

 simobil
Povej nekaj lepega
 **POOBlašČENI
PRODAJALEC**

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

Frizerski salon **ERIKA**
Drevored 1.maja 4 05/ 641 95 87
Salon zdravja in lepote
SILHUET
Smrekarjeva 37 05/ 641 64 03

 **izo
kartica**

V četrtek je praznik
torej se vidimo spet
v **četrtek 22. avgusta**

Foto: Primož

Galerija

Za ene je življenje loterija, zame pa velika galerija, obrazov in likov, delavcev in obrtnikov, šminkerjev, garačev, gospodinj in pohajačev, politikov, vojakov, bleferjev, poštenjakov. A ni vse kakor v pravljici, kjer dobri vedno zmagajo, in slabši izgubijo. V življenju zmagata tisti, ki ima rad ljudi.

Foto: Primož

Ljudstvo pride vedno prav

Saj ni težko vedeti, kaj je prav in kaj ni prav. To ve že otrok, odrasli ljudje, sploh tisti z javnimi funkcijami pa bi morali dobro vedeti, kaj se sme in kaj ne. Pa ne vejo. In zato imamo pravo.

(Mef) O pravu imam svoje mnenje. O sodbah v imenu ljudstva pa sploh. In zadnja leta sem jih prebiral res veliko. Prinašali so mi jih tisti, ki nimajo denarja za odvetnike in so tako prepuščeni na milost in nemilost drugi veji oblasti. Med sodbami v imenu ljudstva so tudi takšne, ki jih ljudstvo nikoli ne bi sprejelo. Naprimer tista, da ni dokazov, da je v izvenzakonski skupnosti obstajala ljubezen, zato takšne skupnosti ni bilo. V imenu ljudstva, seveda. Pa so vsi ljudje iz soseščine trdili, da je skupnost bila, le ljubezni niso uspeli dokazati. In je "razsodilo ljudstvo", čeprav so prav ljudje trdili drugače.

Pravo je ekzaktna znanost, v pravu ni demokracije, tam veljajo zakoni v katere se ne sme dvomiti. Torej gre za nekakšno diktaturo zakonov, odlokov in podobnih aktov, ki pa jih je z večinskim glasovanjem sprejelo ljudstvo preko svojih predstavnikov na oblasti. In je demokratičnost diktature prava formalno zagotovljena. Na to se izgovarjajo tisti, ki jim ljudstvo diha za vrat, tisti, ki so v teh letih dobili različne nezasluzene privilegije, iz nič postali kapitalisti, ustvarjali kriminalno podzemlje, zaprili tovarne in osiromašili skoraj tretjino državljanov Slovenije.

Niti za hip ne podvomim, da bi bili večinsko obsojeni, če bi pač veljala

sodba v imenu ljudstva. Tako pa imamo dejansko sodbe v imenu predstavnikov ljudstva, ki so pomagali pisati in sprejemati takšne zakone, ki niso "ljudski". Poštenje, resnicoljubnost, morala in podobne karakteristike so v pravem svetu postale navlaka, pomembni so postopki, pristojnosti, birokracija. Postopkovno pravo je zato, da imajo pravniki kaj študirati. Za "pravo v imenu ljudi" bi zadoščala že moralna in državljanska vzgoja. Sodnikom predlagam, da namesto sodb v imenu ljudstva, začnejo sprejemati sodbe v svojem imenu. Samo na ta način bodo zares pridobili na ugledu. Skrivanje za "ljudstvo" je že malo passe.

Suša kot Černobil

Velike vročine in suša že kažeta sledove na povrtninah v slovenski Istri. Takšne sledove sta pustili na Metodovem paradižniku in paprikah.

Kljub suši je v jezerih Pivola še dovolj vode za celo jato želv, ki jih je nekdo očitno odložil tam.

Misel tedna:

Pogrebi so postali tako dragi, da sem govoril za ob mojem grobu vnaprej napisal in ga zaračunal otrokom toliko kot bi ga plačali nekemu, ki me še pozna ne.

znanec

WWW.NAKUPI.NET

BANKA KOPER

STE ŽE PORAVNALI NAROČNINO?

Vemo, da vam ni lahko. Da je treba paziti na vsak Euro. Tudi mi smo na istem, saj živimo v istem mestu, v isti občini, v isti državi. Zato pozivamo tiste, ki še niste poravnali naročnine za drugo polletje, da to storite čimprej. In če imate težave nas pokličite na 040 211 434. Bomo že našli rešitev. Saj smo ljudje! Izolani!

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. Vsakih 14 dni 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 Metropolitanana

piše: Zoran Odič (za Izolane Zoki)

ČAKAJOČ SOLONA

Solon Zakonodajalec je iz Aten naredil državo, upravno, pravno in demokratično. Njegovi zakoni so posebej kaznovali sužnjelastnike, ki so se obogatili s krajami, prevarami, izkoriščanjem revnih. Prepovedal je krvno maščevanje, uvedel porotna sodišča, napisal zakonike na tablice.

Tako kot mi danes so tudi Atene imele svoje »tajkune«, o katerih naši novodobni tajkuni pojma nimajo, ker, če bi vedeli zanje bi tudi vedeli, da vedno pride kakšen Solon, ki takšnim stopi na rep. Ko je Solon končal vse kar je hotel – iz Aten naredil državo za državljane, in osvetil državljane, ki so jo upravljali, se je odpravil in za deset let odšel v Egipt, kjer je od vrhovnega egiptovskega duhovnika, **Sonhisa iz Teb**, pobiral znanja iz astronomije, astrologije, matematike, medicine, pravožnanstva, zemljepisa... In je, popotujoč potem po grških poljih, obiskal Lidijo.

Strašansko bogati Krez, kralj Lidije ga je vprašal: »Gost atenski, vse do nas so prispele govornice o tebi, zavoljo tvoje modrosti in zastran tvojih potovanj in zato, ker si ti, ki ljubiš modrost, prepotoval mnoge dežele v želji po spoznanju; sedaj torej me je obšla silna želja, da te vprašam, ali si kdaj videl človeka, ki je srečnejši od vseh?«

Krez je, seveda, pričakoval, da mu bo Solon, zaradi njegovega bogastva in položaja, povedal da je prav on, vladar Lidijcev najsrečnejši človek. Namesto tega je Solon imenoval neznanca, nekega **Telesa** iz Aten, ki je imel srečno življenje, mnogo otrok in vnukov, ter je umrl, ko se je bojeval zoper sovražnika svojega polisa. Potem je omenil argoška brata **Kleobsa in Bitona**, oba atleta, ki sta dobrih petinštirideset stadijev (1 stadij je dolžina olimpijskega stadiona, 185 m) tekla in na rokah nesla nosilnico s svojo staro materjo do templja, v katerem so slavili praznovanje boginje Here. Njuna mati je prosila **Hero**, naj sinovoma podeli tisto, kar je za človeka največja sreča. Potem ko sta Kleobs in Biton praznovala in opravila svete obrede, sta v templju zaspala in se nista prebudila nikoli več. Ljudstvo je postavilo kipa z njunimi podobami in ju častilo kot moža, ki sta prednjačila.

Krez se je potlej razsrdil: »Gost atenski, potemtakem nič ne čislaš moje sreče, da me niti ne postaviš ob bok domačim možem?«

Solon je odgovoril z modrimi besedami: »Zdi se mi, da si hudo bogat in kralj mnogim ljudem; toda cesar si me prosil, tega ti ne povem, dokler ne izvem, ali si vrlo izpolnil čas svojega življenja. Namreč, največji bogataš ni srečnejši od onega ki živi iz dneva v dan, ako nima sreče, da vrlo sklence svoje življenje, uživajoč med velikimi blagri. Ako se vrlo sklence njegovo življenje, to je ono kar išče: človek, vreden, da se imenuje srečen, a dokler ni mrtev, je treba čakati in ga ne šteti za srečnega, ampak za uspešnega. Kdor med ljudmi premore več blagov in vsem življenju in nato umre lepe smrti, oni si kot kralj zasluži to ime. Sleherni stvari je treba videti konec, kakor se bo sklenilo. Bog je, resda, mnogim izkazal srečo, pozneje pa jih je strl in pogubil.«

Ja, biti bogat, ne pomeni biti srečen in srečen nisi že zato, ker si bogat. Sreče človeku ne da ne država, ne partija, kakor je lepo povedal Edo, znan tudi kot **Bevc**, ker nič ni tako dobro, da ne bi moglo biti še boljše in nič ni toliko sveto, da se ne bi smelo spreminjati v bolj človeško.

Namesto pravljičice za lahko noč

Zapis na spletni strani 24ur.com me je spomnil na fenomen mesteca Marinaleda v Španiji, kjer so uvedli to, kar smo mi nekoč že imeli: samoupravljanje. Šli so celo nekoliko dlje, saj se gredo neposredno demokratično, za povrh pa imajo v svojem grbu izolsko golobico z oljčno vejico.

Medtem, ko se Španija že leta bori s hudo krizo in rekordno brezposelnostjo, v majhnem mestecu Marinaleda v Andaluziji življenje poteka popolnoma drugače. Revščino in brezposelnost so popolnoma izkoreninili. Na površini 25 kvadratnih kilometrov prebiva 2.700 ljudi. Mesto deluje kot eksperiment, meščani pa se trudijo živeti po načelih socializma in komunizma. Ulice so poimenovane po zagovornikih delavskega gibanja kot sta Pablo Neruda in Frederico Garcia Lorca, na pročeljih hiš se namesto reklam svetijo podporna gesla državam kot sta Kuba in Venezuela. Seveda se to ni zgodilo čez noč ampak z vztrajnim bojem za vrnitev zemljišč, ki jih je imela pred tem v lasti država in na katerih so zasadili nasade oljk, melancan in feferonov. Na poljih in v oljčnikih je dovolj dela za vse, vpeljali pa so načelo, **raje delamo malo manj, da imajo delo vsi.**

Čeprav je za uresničitev tega projekta, ki mu pravijo tudi **utopija za mir**, največ naredil sedanji župan, pa v Marinaledi uresničujejo tudi idejo **neposredne demokracije**. Vse pomembne odločitve namreč sprejemajo meščani skupno na tradicionalnih **nedeljskih sestankih**, ki se jih redno udeležuje okoli 400 meščanov. V mesto prihajajo številni novinarji iz vsega sveta in raziskujejo delovanje tega eksperimentalnega mesta, ki ne pozna nezaposlenih niti kriminala in zato se počasi a zanesljivo širi. V zadnjih dveh letih so zgradili **350 hiš**, v naslednjih dveh jih bodo še 250. Tisti, ki dobijo soglasje za bivanje v tem mestu **od mesta prejmejo zemljišče in material za gradnjo hiše, ki si jo morajo zgraditi sami**, pri tem pa jim pomagajo profesionalni arhitekti in gradbinci, ki jih zagotovi mesto. Po vselitvi pričnejo plačevati **najemnino v višini 15 evrov** s katerimi mestu vračajo stroške materiala. **Hiš ne smejo prodajati**, s čimer preprečijo špekulacije in neupravičeno bogatenje.

Seveda lahko takšna organiziranost mesta ali lokalne skupnosti sproži vrsto vprašanj, povezanih tudi s svobodo posameznika, toda v mestu, kjer ne izobešajo španske zastave, ker so proti kraljevini, izobešajo pa zastavo Palestine ali zahodne sahare, je vse lažje preživeti, če imajo ljudje delo, prejemajo solidno plačo in imajo urejene temeljne življenjske potrebe. Prepričan sem, da bi tudi velika večina Izolanov bila za.

ur/24ur.com

MANDRAČ je tednik Izolanov

Naslov: Veliki trg 1, 6310 Izola, TRR: 1010 0002 9046 354

tel. 05/ 640 00 10, fax. 05/ 640 00 15,

elektronski naslov: <http://www.mandrac.si>;

email: urednistvo@mandrac.si

Odgovorni urednik: Aljoša Mislej

Uredništvo: Aljoša Mislej, Marjan Motoh (karikaturist) Drago Mislej, Davorin Marc,

Primož Mislej (foto)

tehnični urednik: Davorin Marc email: sektor.tehnika@mandrac.si

Tednik izhaja v nakladi 2000 izvodov, cena 1,20 EUR. / Polletna naročnina: 29 EURO.

Založnik: GRAFFIT LINE d.o.o., Izola; tel. 05/ 640 0010 / Prelom: Graffit Line

Vpis v razvid medijev Ministrstva za kulturo RS, pod zaporedno številko 522.

PILATES vadba za začetnike

v AVGUSTU

Vsak TOREK in ČERTEK ob 18,10 uri v FITplus centru Izola

Prispevek 15,00 eur/mes

Informacije in rezervacije : 040/501379 - Ksenija

Porabili za milijon več kot dobili

Na vpogled smo dobili poročilo o izvrševanju proračuna Občine Izola v prvem polletju tega leta. Gre za dokument, ki pritrjuje napovedim, da načrtovanega in sprejetega proračuna za leto 2013 niti slučajno ne bo mogoče realizirati in hkrati kaže na to, da je bila občinska uprava zelo skrbna, čeprav ne pri vseh postavkah.

Izolski občinski proračun je za letošnje leto načrtoval prihodke v višini 25.858.568 EUR seveda pa je bilo vse, ki so ga sprejemali, jasno, da je absolutno prenapihnen. To potrjuje podatek, da so v prvem polletju realizirali le prihodke v višini 6.791.694 EUR ali 26,3 %. Takšni, bistveno nižji prihodki, so bili pričakovani in objektivni opazovalci so že ob sprejemanju proračuna za letošnje leto napovedovali, da občina ne bo zbrala veliko več kot 15 milijonov. Če se bo nadaljeval trend iz prvega polletja letošnjega leta bo tudi ta številka težko dosežena. Med prihodki so zanesljivi le takomenovani davčni prihodki, ki so bili realizirano skoraj 50 odstotno, zato pa so bili vsega 26,2 odstotno realizirani nedavčni prihodki.

Sem sodijo prihodkih od komunalnih prispevkov, ki so bili izvršeni vsega 8,8% (7.490 od načrtovanih 1.000.000 EUR), s prodajo nepremičnin in zemljišč pa je občina, od predvidenih 7,5 milijona evrov iztržila vsega slabih 300 tisočakov.

Ta znesek predstavlja manj kot 4 odstotno realizacijo plana. Še slabše je šla prodaja stavbnih zemljišč, saj so od predvidenih 7 milijonov zaslužili dobrih 100 tisočakov oziroma 1,4% planiranih prihodkov. Občinska uprava se je zaradi tega znašla v določenih finančnih težavah, saj so si morali izposoditi denar od javnega zavoda, ki je v občinski

lasti, ter najeti novo posojilo v višini 1,5 milijona evrov, posebej zaradi financiranja izgradnje Kanalizacije Korte, za katero se pričakuje sofinanciranje iz skladov EU v drugi polovici leta.

Tako kot prihodki so bili nerealno načrtovani tudi odhodki občinskega proračuna, ki naj bi znašali 26,5 milijona a so jih realizirali le 29,8 % oziroma slabih 8 milijonov. Še najbližje planu so bili odhodki za plače in prispevke občinskim organom, občinski upravi in drugim neposrednim uporabnikom proračuna, ter za izdatke za blago in storitve, plačila obresti in tekočo proračunsko rezervo. Zaposlenim so bile poravnane vse zakonske in druge obveznosti po zakonu, v rokih, zato pa so zaostajali Investicijski odhodki, ki so bili izvršeni le 20 odstotno. ur

Kako smo zagonili vse kar se je zagonit' dalo

Pivčani so dobili 3,5 milijonov nepovratnih sredstev za postavitev nove Delamarisove tovarne na Kalu. Tiste tovarne, ki je bila nekoč naša, pa smo jo prodali, ker ni prinašala dovolj.

Delamaris Izola je tako postal Delamaris Kal, podjetje pa je pred dnevi prejelo sklep o odobritvi evropskih nepovratnih denarnih sredstev za investicije na področju proizvodnje in predelave rib na območju Republike Slovenije, in sicer v višini 3,5 milijona evrov.

Odobrena nepovratna sredstva predstavljajo 60 % vrednosti celotne investicije v nov obrat, ki znaša 6,4 mio evrov. Kot je povedal Aleksander Debevec, direktor družbe Delamaris Kal d.o.o., so se zaradi višine investicije prijavili na razpis Ministrstva za kmetijstvo, gozdarstvo in prehrano v sklopu Programa razvoja ribištva od leta 2007 do leta 2013. Načrtujejo, da bodo gradbeni stroji na gradbišču zabrnili v tem mesecu, selitev proizvodnje iz Izole na Kal pri Pivki pa predvidevajo v drugi polovici leta 2014.

Za gradbena (40 %) in obrtniška dela v sklopu novogradnje bodo odšteli 5,8 mio evrov (neto), celotna oprema za proizvodnjo pa je ocenjena na 585.000 evrov (neto). Družba Delamaris Kal bo 60 % investicije financirala s pomočjo evropskih nepovratnih sredstev v višini 3,5 mio evrov, ostalo bo pokrila z najetimi krediti, nekaj tudi z lastnimi sredstvi. Funkcionalna površina bo znašala približno 7.200 kvadratnih metrov in bo primerljiva z obstoječimi tovrstnimi obrati v Evropi.

Načrtovane površine proizvodnih prostorov ustrezajo vsem funkcionalnim potrebam po opravljanju procesa predelave rib. Postopki v proizvodnih linijah bodo večinoma avtomatizirani, sami proizvodni prostori pa bodo primerni tudi za širitev programa že obstoječih izdelkov blagovne znamke Delamaris. Ob teh informacijah se nam seveda stoji po časih, ko je na konzervah Delamarisa upravičeno pisalo, da gre za lastni ulov, ko so tam še imeli vrhunski tehnološki oddelek, kjer so nastajale prave male prehrabene mojstrovine, ko so tam delale številne Izolanke, mojstrice pripravile rib in ko je ime te tovarne nosil marsikateri izolski športni klub. Z osamosvajanjem in lastninjenjem pa je šlo vse skupaj v franže, naenkrat je ta proizvodnja postala nedonosna in na koncu so jo lastniki prodali Pivki, kjer so drugače razmišljali in jutri bodo imeli tam sodobno tovarno, kakršna bi lahko bila tukaj, kamor zares sodi. ur

Neznanje ni dedno je pa nalezljivo

piše: Marjan Miklošič

KAM GREMO IN KDO SO ODGOVORNI?

Pozdravljam pisanje Zorana Odiča v štirih delih. Mislim, da je eden izmed njegovih zaključkov, da se prava kriza še začneja. Prav ima. Bolj kot se staram, bolj jasno vidim tudi jaz, kam gremo in ni mi popolnoma jasno zakaj, če pa tisto kar čutim, ne zmorem več povedati ali napisati dovolj razumljivo za druge. Morda ima moj drugi jaz manj problemov z goro podatkov.

Sicer pa, še slepi bi lahko že doslej spoznali, v kakšni stiski smo v Sloveniji, nič manj EU kot celota, saj je mednarodni kapital tisti, ki tudi EU potiska v uničenje socialne države.

Vsa zadnja pismena zgrnitev grozovitih dejanj mednarodnega kapitala (Perkins o tem kako so uničevali narode, Lazarrato o tem kako nastaja Homo Debitor, 630 zgroženih ekonomistov o 20-letih slepote, Kam plovemo in štiri točke go. Vuk Godina...), bi moralo povzročiti naslednjo fazo organiziranja mednarodnih organizacij za spreminjanje sveta - v bolj pravičnega. Kar je še manjkalo, sta napisala američana v Veliki ideji (R. Wilkinson, K. Pickett), ko izredno argumentirano poudarjata, da bi zmanjšanje strahovitega razkoraka med bogatimi in revnimi, koristilo tudi bogatim, pravzaprav bi jim podaljšalo življenjski obstoj - seveda ne pa več visokih profitov. Izreden prispevek je dal Vojan Rus v knjigi Reforma sodobnega človeštva.

Positivno bi bilo, če bi nekdo, ki zna razložiti ljudem dovolj razumljivo, kako si Vojan Rus zamišlja reformo. Moje skromno mnenje je, da doslej še nisem dobil v roke tako celovito in skrbno načrtovane revizije svetovne družbe. Morda bi bilo prav, da o tej pobudi razpravlja tudi naš parlament, politične stranke - ne samo v vodstvih, Univerze, Akademija znanosti in vsaj še tisti, ki želijo pravično družbo. Imamo pred seboj praktično samo dve osnovni smeri: pravično družbo ali nazaj v 19. stoletje, morda še nižje...

Še o volitvah predsednika komisije EU. Morda bi bil ustrezen kandidat sedanjí predsednik parlamenta, ki se k sreči v mnogih vprašanih razlikuje od gospe Merkel. Če bi pa voditelji EU opravili ustrezne konzultacije in predlagali enega izmed poznane trojke, bi tudi ljudstvo spoznalo za kaj gre danes in kam bo še šlo.

Čimprej bi morala priti na vrsto vprašanja: kako zaposliti čim več mladih... kako ustaviti različne vrste kriminala... kako zmanjšati razkorak med bogatimi in revnimi... kako bolj spodbuditi ustvarjalne ljudi v EU... še in še je možnosti, medtem ko sedanje „varčevanje“ (oz. plenitev) povzroča še dodaten padec družbenega proizvoda. In Vlada bo v to smer kar nadaljevala... Na vrsti je omejitev demonstracij, še letos ali drugo leto, bodo imeli upokojenci previsoke pokojnine, itd.

Bomo dovolili?

Suša ni dramatična, temperature pa so

Letošnja suša je že četrta v prav toliko letih. Za razliko od prejšnjih let je bilo letos sicer nekaj padavin spomladi, a rekordne temperature terjajo svoj davek, posebej na sadju in zelenjavi. Možne rešitve pa so v rokah birokracije.

Novo leto, nova suša. Na žalost je tako, da zadnjih nekaj let v tem obdobju redno obveščamo o suši, ki prizadene tako rekoč vse slovenske kmete, a je tradicionalno najhujša ravno v naših krajih.

Letošnja suša je sicer nekoliko nenavadna, saj je sledila obdobju velikih padavin maja meseca, kar se pozna predvsem pri trajnih nasadih, naprimer trtah in oljkah. In čeprav letos na Rižanskem vodovodu niso razglasili nevarnosti pomanjkanja vode, je letošnja suša, pravijo kmetje, še hujša od preteklih.

Krivo je živo srebro

Za to je kriva skoraj rekordna vročina, saj se živo srebro že nekaj časa ni spustilo pod 30 stopinj celzije. Kot je povedal eden od izolskih kmetovalcev: „*Sonce je požgalo takorekoč vse. Kakiji so zanič, kot tudi paradiznik. Uničen pa je tudi pridelek koruze, ki bi morala zoreti ravno v tem času, za to pa potrebuje tudi nekaj vode. Tiste pol ure dežja pred enim tednom ni pomagalo veliko, rezervoarji z deževnico pa so že skoraj prazni. Situacija je res slaba.*“

Da je situacija slaba pove že dejstvo, da so ravno na temo suše v petek na Ministrstvu za kmetijstvo in okolje sklicali tiskovno konferenco, na kateri je državna sekretarka **Tanja Strniša** govorila o stanju in vplivu letošnje suše na kmetijstvo. Poudarila je, da so zaradi pomanjkanja padavin v juliju in izredno visokih temperatur, posledice suše najbolj opazne na lahkih, prodnatih in plitvih tleh v območju naplavin vodotokov v ravninskih predelih ter v hribovskih območjih na nagnjenih, plitvih tleh na sončnih legah.

Na nekaterih poljščinah in na travinju na plitvih in prodnatih tleh je že nastala nepopravljiva škoda. Od poljščin je najbolj prizadeta koroza, saj so neugodne vremenske razmere nastopile prav v času cvetenja koruze. Močno so prizadeti tudi travniki.

Kaj pa namakanje?

Tako na tiskovni konferenci, kot tudi v medijih, je bilo veliko govora o namakanju kot o možni rešitvi. A za to morajo biti izpolnjeni določeni pogoji, med katerimi je menda ena najhujših ovir borba proti birokratskemu stroju, ki kljub razpoložljivim sredstvom s težavo izda dovoljenje za izgradnjo namakalnega sistema.

A, kot je povedala Dr. Dušica Majer s KGZS-ja, je namakanje le eden od ukrepov v suši, ki pa ni primeren za vse vrste vegetacije, zato si že vrsto let prizadevajo, da bi kmetovalci upoštevali tehnološka priporočila za zmanjševanje občutljivosti kmetijske pridelave na sušo.

Zavzemajo se, da bi kmetovalci na primer zagotovili vodne vire (veliki in mali namakalni sistemi, vrtine, zadrževalniki), izbirali sorte in kultivarje zelenjadnic, ki so odpornejši na sušo ter ohranjali zelenjadarsko - poljedelski kolobar.

Kljub temu je MKO predstavil osnutek novega **Programa razvoja podeželja 2014-2020, v katerem je za namakalne sisteme predvidenih 24 mio eur.** Investicijske podpore bodo v novem programskem obdobju v okviru ukrepa »Naložbe v opredmetena sredstva«

namenjene v posodobitev obstoječih tehnološko zastarelih namakalnih sistemov, za katere je značilna prenizka izkoriščenost, kot tudi vzpostavitev novih namakalnih sistemov, vključno z izgradnjo vodnih zbiralnikov, zadrževalnikov, ki bodo zagotavljali učinkovito rabo vode. **Vloge iz zadnjega razpisa iz lanskega leta, za katerega je bilo namenjenih približno 10 mio eur, pa so v zaključni fazi obdelave.**

Vode lahko tudi zmanjka

Andreja Sušnik iz ARSO je spregovorila o stanju letošnje suše in obeh: „*Kljub dobri spomladanski zalogi vode se v površinskem sloju tal zaradi močnega izhlapevanja, sušne razmere izjemno hitro poslabšujejo. Stanje površinske vodne bilance povzroča kmetijsko sušo, ki je najintenzivnejša na Obali, delu vzhodne in severovzhodne Slovenije. Površinski sloj tal se intenzivno suši tudi v drugih predelih Slovenije, predvsem na lahkih, prodnatih tleh. Rastline so v sušnem in vročinskem stresu. Trenutne hidrološke razmere površinskih voda v Sloveniji so v večjem delu države še običajne za poletni čas in začetek avgusta. Glede na merjene hidrološke podatke ne beležimo hidroloških posebnosti v smislu izjemnih nizkovodnih razmer, kot so bile v letu 2012.*“

Opozorila je, da bodo ob vročem in suhem vremenu v prihodnjih dneh reke še naprej postopno upadale. Ob tem lahko v naslednjih desetih dnevih pričakujemo stopnjevanje nizkovodnih hidroloških razmer. Pojavi hidrološke suše površinskih voda bodo pogostejši, zlasti na manjših rekah in potokih na širšem območju Primorske ter ponekod v osrednji in južni Sloveniji. Povedala je tudi, da se gladine podzemnih voda nahajajo v območju normalnih vodnih količin za ta letni čas. Kljub temu pa pozivajo ljudi k varčevanju z vodo.

Izola je na Obali na najslabšem

Podobnega mnenja je tudi **Davor Mrzlič** s kopske Kmetijske svetovne službe, ki pravi, da zaenkrat le trajni nasadi niso pretirano prizadeti, čeprav se to lahko v kratkem spremeni: „*Če ne bo padavin do konca tedna, bo hudo tudi za trte in oljke.*“ Kako hudo pa je z zelenjavo, nam je povedala **Jana Bolčič**, ki je na KSS Koper specialistka za zelenjadarstvo:

„*Letos so problematične ekstremne temperature. Paradizniki, lubenice, melone, paprike, bučke, vse to trpi, ker je rast zaustavljena zaradi visoke temperature. Izhlapevanje je izredno visoko.*“ je povedala Bolčičeva, ki še pravi, da je tako velika količina dežja v prvi polovici leta celo škodljiva, saj se podtalnica prenapolni.

„*Bolje je tam, kjer redno namakajo oziroma, kjer imajo naravne in stalne izvire za to. So pa plodovke izredno občutljive in namakanje mora biti regularno, sicer se plodovi lahko poškodujejo. Se pa letos pozna, da zaradi visoke temperature rastline ne sprejemajo kalcija, tukaj pa imamo še previsoko koncentracijo ozona.*“

Nekoliko več sreče so imeli letos v Strunjanu, kjer ni pomanjkanja vodnih virov, zelo problematična pa je seveda Izola, kjer poleg akumulacijskega jezera Pivola in Rikorva ni veliko drugih naravnih rešitev. „*Že nekdanjemu ministru Bogoviču smo predstavili, da je za slovensko Istro idealna rešitev postavitev več manjših akumulacijskih bazenov. Kmetje bi se sami odrekli delu njive in izkopal bi bazen.*“ Zemlja v naši regiji ima dovolj glin, da ne bi potrebovali niti zaščitne folije, tako, da bi bil strošek minimalen.

A suša ni edini sovrag

Že tako je pridelek bolj reven, ob tem pa se kmetje pritožujejo, da je vedno več krajev pridelka. „*Paradiznik in bučke so mi pobrali v nekaj urah. Veliko jih lahko opaziš, ko s praznimi nahrbniki hodijo proti hribu, domov pa se vračajo s polnimi*“, se je potožil eden. Tudi Bolčičeva pravi, da je kraje pridelka ogromno, zanimivo pa je, da na policijski postaji Izola niso zabeležili niti ene same prijave.

Subvencij za izolske oljkarje ne bo

In ker tudi to morda ni dovolj, polena pod noge izolskim pridelovalcem meče tudi birokracija, oziroma programska oprema, ali pa človeška napaka. Pisali smo že o tem, da so na Občini ob vpisu deleža izgubljenega pridelka ob lanskem suši za vse oljkarje vnesli 45%, medtem ko je bilo za subvencioniranje letošnje najemnine pri Skladu za kmetijska zemljišča potrebno prijaviti vsaj 50% škodo. Povedali so nam, da program menda tega ni dovoljeval, čeprav pri vinogradnikih teh težav ni bilo opaziti. No, na Občini so takrat obljubili, da bodo naredili vse mogoče, da bi napako popravili. Rezultat pa je, da bodo piranski in koprski oljkarji, ki jih je lani prizadela suša, letos oproščeni najemnine za oljčnik, medtem ko bodo izolski ceno plačali v celoti. Celo tako daleč je šlo, da enemu od oljkarjev, ki ima njivo med Izolo in Piranom, ne bo treba plačati za piranski del, za izolski pa.

Bo Sklad rušil kažete vsevprek?

Vročje je in še bolj vroče bo, se bojijo tisti zakupniki kmetijskih zemljišč v izolski občini, ki so morda že pred leti, na zemljišču, ki ga obdelujejo, postavili leseno barako za hranjenje kmetijske mehanizacije in pridelkov. Po avgustovskih počitnicah jim napovedujejo odločbe o odstranitvi.

Tik pred poletjem je Sklad kmetijskih zemljišč in gozdov Republike Slovenije izvajal poostren nadzor nad obdelanostjo oziroma pravilno rabo kmetijskih zemljišč, s katerimi gospodarji, ter ob tem vse svoje zakupnike kmetijskih zemljišč pozval, da ta zemljišča obdelajo in z zemljišč odstranijo morebitne objekte, ki jih Sklad na kmetijskih zemljiščih ne dovoljuje.

Sklad ne dovoli barak

Na zemljiščih, s katerimi gospodarji Sklad, namreč postavitev objektov ali kakršenkoli drugačen način delovanja, ki spreminja kmetijsko namembnost zemljišč, ni dovoljen oziroma je s soglasjem Sklada na kmetijskih zemljiščih dovoljeno graditi zgolj nezahtevne in enostavne objekte, kot so npr. ograje, škarpe, podporni zidovi, vodni zbiralniki, obore za rejo divjadi, vrtine, vodnjaki, krmišča, in podobno. Barake, ute, kažete in podobni objekti med te objekte ne sodijo, čeprav so za kmetovanje pomembni prav tako kot podporni zidovi ali vodni zbiralniki.

"Kam naj dam traktor in vse priključke, če moram podreti lopo, ki sem jo postavil zgolj zaradi hranjenja mehanizacije" je vprašal izolski sadjar, ki skrbi za nekaj sto dreves, saj prideluje tržne viške in ne obdeluje zemlje zgolj za svoje boljše počutje.

Toda na Skladu so neusmiljeni in pravijo, da bodo, v primeru nedovoljenih pomožnih kmetijsko gozdarskih objektov, zakupnikom najprej poslali opomin pred odpovedjo zakupne pogodbe. Neuradno smo izvedeli, da so take opomine že prejeli nekateri kmetja na koprskem, izolski pa naj bi bili na vrsti jeseni. Če zakupnik v roku 90 dni od prejema poziva Sklada takšnega objekta **ne bo odstranil oziroma dokazal, da je bil zgrajen legalno**, na podlagi upravnega dovoljenja se iz časov pred ustanovitvijo Sklada v letu 1993, bo dobil odpoved zakupne pogodbe. V času, ko v Sloveniji na vsa usta govorimo o samooskrbi je takšno ravnanje Sklada nerazumno.

Nerazumno zato, ker je enostavno birokratsko in kar po dolgem in počez. **Dejstvo je, da dovoljen za postavitev objektov po letu 1993 praktično ni bilo mogoče dobiti.** Na občinah so bili nepristojni, na upravnih enotah so se izgovarjali na občine, Sklad pa tudi ni izdajal dovoljenj za take gradnje. Tako so morali zakupniki, tudi tisti največji, ki ustvarjajo pridelke za trg, postaviti barake za orodje in pridelke na črno.

Res je, nekateri so jih spremenili v vikende, drugi so jih zgradili kot kakšne utrdbe, tretji uredili tam piknik prostore, toda velika večina je vendarle namenjenih zgolj kmetovanju. Zato je **posplošeno odločanje o vseh, zgolj z birokratskimi kriteriji, nelogično.** Kot da predstavniki Sklada, občinskih in republiških inšpekcij, med pregledom ne bi mogli takoj ugotoviti, za kakšen objekt gre in sprejeti ustrezno odločitev.

Na ta način bi tistim zakupnikom, ki so se odgovorno in zavzato lotili proizvodnje za lastne potrebe in za trg pokazali, da cenijo njihov prispevek k izboljšanju samooskrbe, špekulantom pa, da so s svojim ravnanjem povzročili težave mnogim pravim kmetom.

Žal istrski zakupniki trenutno nimajo nikogar, ki bi jim priskočil na pomoč s pravim nasvetom, vpliv Združenja zakupnikov kmetijskih zemljišč, ki so ga, na pobudo kmetov, ustanovili 29. februarja lani, pa še ni povsem jasen. Odbor tega združenja za Istro vodi sicer odločni in borbeni **Jožef Horvat** in morda bo vsaj od tam prišla kakšna pobuda za skupni nastop zakupnikov, ki jim Sklad grozi z odstranitvijo barak.

V nasprotnem pa zakupnikom, tistih, ki bodo prejeli sklepe Sklada, je menda **v Izoli skoraj 200**, ne preostane nič drugega, kot da se organizirajo v civilno iniciativo in na ta način skušajo državo spraviti k pameti.

Vkopane kleti na inšpekcijo

Pa še ta podrobnost. V primerih nedovoljenih objektov, ki so neločljivo povezani s tlemi in presegaajo kategorijo pomožnih objektov, bo Sklad primere odstopil v reševanje gradbeni inšpekciji.

Problem pa ne bodo zgolj objekti ampak tudi neobdelana zemljišča. Sklad bo zakupnikom poslal opomin pred odpovedjo zakupne pogodbe ter odpoved le te, če v roku enega meseca zemljišče ne bo obdelano.

ur

Motoristi so darovali kri

Člani Motorističnega kluba Kondor se vsake štiri mesece oglasijo na Transfuzijskemu centru v Izoli. Tako so se zbrali tudi to sredo.

Kljub času dopusta je kri darovalo dvanajst članov kluba. Kot ponavadi, so tudi tokrat s seboj pripeljali člana, ki je prvič daroval kri in bil za to svoje dejanje simbolično nagradjen.

To je bila že deveta kondorjeva krvodajalska akcija.

Predsednik kluba **Stipe Vincek** je povedal, da se bodo še naprej redno udeleževali darovanja krvi, te neprecenljive tekočine, ki rešuje življenja.

Območno združenje Rdečega križa Izole se v imenu vseh, ki potrebujejo kri, zahvaljuje Motorističnemu klubu Kondor za to humano dejanje.

Obvestila članom Društva invalidov

IZLET NA MAŠUN

Člane Društva invalidov Izola obveščamo, da bomo v septembru mesecu organizirali pohod z avtobusom na Mašun.

Zaradi kraja, ki je primeren tudi za prijetno druženje težjih invalidov, bomo pohod združili z pohodom težjih invalidov.

Z vpisovanjem smo pričeli 24. 07. 2013 na sedežu društva, med uradnimi urami.

OBVESTILO

Zaradi koriščenja letnega dopusta tajnice, društvo v času od 01. 07. do 18. 08. 2013 deluje samo v času uradnih ur in sicer ob sredah od 15:00 do 17:00.

Zahvala

Iskreno se zahvaljujemo osebju Otroške kirurgije bolnišnice Izola za vso prijaznost, nasmeha na obrazih in mirne pogovore, ki so, še posebno meni kot mami, vlili pogum pri hospitalizaciji najine hčerke. Zdravnica Alenka Uršič Polh dr.med in medicinske sestre na tem oddelku si res zaslužijo naziv »človek z velikim srcem«.

Posebna zahvala gre ginekologinji Janji Zver Skomina dr.med, ki je s svojim strokovnim znanjem ter hitro reakcijo pomagala najinemu sončku in Matjažu Špan dr.med za vso podporo od sprejema do odpusta.

HVALA VAM!

Emma Poljanec in njena starša

Toliko prireditev in tako malo prostora (v Mandraču)

Še en zanimiv in živahen poletni teden je za nami. Ponovno je Izolo napolnila glasba, pesem, umetnost, pogovori in slike. Glavna zvezda tedna pa je bil, vsekakor Vlado Kreslin, ki je Lonko napolnil kot že dolgo časa ni bila.

Še en temperaturno rekordni izolski kulturni teden je minil. Glavni akter je bil vsekakor Vlado Kreslin, ki je v dveh urah, ob pomoči Beltinške bande in Malih bogov pripravil vrhunski koncert in do zadnjega stojišča napolnil Lonko.

Za intimo je v petek na LARGU pršpini poskrbela Tadeja Fatur, ki je ob spremljavi Deana Semoliča in "hostelskih" Rhodesov očarala prisotne, za dvig umetniške ravni pa je poskrbel še Marko Hatlak s svojo harmoniko v parku Pietro Coppo. Medtem so pesniki v galeriji Rex razpravljali o poeziji, likovniki so občudovali računalniško-organske umetnine Sanje Tošič v galeriji Insula, obiskovalcem pa so se cedile sline ob razstavi Barbare Kastelec.

Otvoritev razstave Silky smooth izolske umetnice Sanje Tošič je pospremlilo veliko število domačih likovnih navdušencev.

Velikost ni pomembna, pravijo, in enakega mnenja je tudi Aleksander Kerin, ki je v 200 urah zgradil pravo, originalno batano, le da je ta velika 1,3 metra.

Foto: Andraž Gombač

Vlado Kreslin je že večkrat navdušil Izolane s svojimi nastopi in tudi v soboto ni bilo nič drugače. Že nekoliko pretesna Lonka je tokrat plesala kot že dolgo ne, saj se je organizator, zelo vizionarsko, odločil, da ne bo postavil stolov. Odločitev je bila prava, vladek pa je v dveh urah dodobra preznojil domače glasbene navdušence, neglede na to, ali je bil z Malimi bogovi ali z Beltinško bando. Po njegovem koncertu bo vsem, ki mu bodo sledili na odru na Lonki, toliko težje.

Ponedeljkovi pesniški večeri v galeriji Rex se po štafetnem sistemu nadaljujejo. Tokrat se je predstavil pesnik Valter Bonaca in bilo je lepo.

V vročih poletnih dneh pride prav vsaka oblika osvežitve, tudi vizualna. Akademsko slikarka, večkrat nagrajenka, Barbara Kastelec, ki je že na pol Izolanka, je v Placu Izolanov predstavila razstavo Obljubljena dežela. V Obljubljeni deželi kraljujejo čuti: vonj, dotik in okus. Upodobitve sladkarij na platnu v opazovalcu na že skoraj karikiran način vzbudijo občutek osvežitve, osladnosti in predvsem užitka. In ja, sladoled na platnu ima učinek klima naprave.

Razstavi Barbare Kastelec je sledil kulturni program, na katerem je nastopila zmagovalka lanskoletne Šansone Tadeja Fatur ob spremljavi pianista Deana Semoliča. Tadeja in Dean sta številnim prisotnim postregla s šansono na najvišjem nivoju, poleg nekaterih avtorskih in drugih bolj znanih skladb, pa je bilo slišati tudi zmagovalno šansono lanskega leta, Zadet.

Akademski harmonikaš Marko Hatlak se je predstavil v parku Pietro Coppo, žal pa je njegovemu programu sledilo bolj malo poslušalcev. Škoda, ker gre za res vrhunskega glasbenika.

Foto: Primor

Vabimo vas na otvoritev razstave

MATEJ ČEPIN *Kiss in the garden*

ki bo v četrtek, 8. avgusta ob 20. uri
v Galeriji Insula v Izoli.

Razstava bo na ogled do 4. septembra 2013.

OBLJUBLJENA
DEŽELA

Plac Izolanov
Ljubljanska ulica
razstava

Barbara Kastelec *Obljubljena dežela*

Galerija Alga razstava

Punčka - več kot igrača

Dorimu Art - Živa Voga in Sašo Rojak

Kavarna Zvon
(San Simon) razstava slik

Severina Trošt Šprogar

Galerija Krka Strunjan

Ljubo Radovac *Oljke*

Letni Kino ARRIGONI (vstop prost)

Petek 9.8.2013 ob 21.00 Marley

Torek 13.8.2013 ob 21.00 Hvala za Sunderland

Petek 16.8.2013 ob 21.00 Srečen za umret/ang podnapisi

Torek 20.8.2013 ob 21.00 Vaje v objemu/ang podnapisi

Mestna knjižnica Izola POLETNI URNIK

TOREK, SREDA, PETEK 8.00 - 15.00

PONEDELJEK, ČETRTEK 8.00 - 12.00 in 18.00 - 20.00

SOBOTA - ZAPRTO

ČETRTEK 8. AVGUST 2013

Galerija Insula - ob 20.00 otvoritev razstave

MATEJ ČEPIN *Kiss in the garden*

Park Pietro Coppo - ob 21.00 koncert

GABRIELA ALARCON KVARTET

(Argentina) tango argentino & jazz

Gabriela Alarcon se je rodila v Buenos Airesu in se že v zgodnjih letih navdušila nad igranjem kitare. Glasbo je študirala pri priznanih mojstrih tanga, udeležuje se vseh pomembnih festivalov in je dobitnica mnogih prestižnih glasbenih nagrad.

PETEK 9. AVGUST 2013

Krstilnica (Sv. Janez Krstnik) v Piranu - ob 21.00 otvoritev razstave

SIMON KASTELIC, SIMON KOCJANČIČ, KATJA SMERDU, PARIDE DI STEFANO

Od ideje do odtisa

SOBOTA 10. AVGUST 2013

Lonka - ob 21.00 koncert

KLARISA JOVANOVIČ & DELASEGODBA

Klarisa Jovanović - glas / Luka Ropret - glas, kitara / Vasko Atanasovski - sopranski saksofon / Žiga Golob - glas, kontrabas / Marjan Stanič - bobni, tolkala
Klarisa Jovanović ter glasbeniki - multiinstrumentalisti, avtorji lastnih glasbenih projektov, skladatelji gledališke zgradbe, redni gostje na domačih in tujih džezovskih festivalih. Njihova glasba je barvita, opojna, prepletena z različnimi stili... pa vendar ohranja svojo prepoznavnost. Repertoar zajema ljudske pesmi mediterana. Odlikuje ga edinstven glas pevke in domiselne instrumentalne vragolije spremljevalne ekipe.

Hangar Bar - ob 21.00

Hangar bluzi (Blues koncert v izvedbi fantov iz ekipe Jazzlessnes)

TOREK 13. AVGUST 2013

Park Pietro Coppo - ob 19.00

Puf v Izoli! Katja Povše **GOSPA BAZILIKA**

ČETRTEK 15. AVGUST 2013

Park Pietro Coppo - ob 20.30

JANEZ DOVČ & GORAN KRMAC

Janez Dovč (harmonika), harmonikar, skladatelj, fizik multiinstrumentalist in skladatelj glasbe tudi za gledališče ter Goran Krmac (tuba) - tubist, ki navdušuje glasbenike in poslušalce po Evropi in po svetu, združujeta različne glasbene tradicije v svojevrsten izraz.

SOBOTA 17. AVGUST 2013

Lonka - ob 21.00 koncert

EL SENORES - SALSA DURA EN VIVO

vrhunska glasbena skupina (slovenski, hrvaški, kubanski glasbeniki), je nastala 2012 z izvrstno priredbo in avtorskimi skladbami v ritmu salse Z uspešnimi nastopi so si glasbeniki v kratkem času odprli poti na velike festivalske odre doma in v tujini. letos so nastopili v ljubljanskih Križankah kot predskupina svetovno znanih grammyjevskih nagradencev LOS VAN VAN Poleg vrhunskega igranja jih odlikuje neverjetna pozitivna energija, fantastično vzdušje in vonj po Kubi!

Hangar Bar - ob 21.00

Hangar bluzi (Blues koncert v izvedbi fantov iz ekipe Jazzlessnes)

TOREK 20. AVGUST 2013

Park Pietro Coppo - ob 19.00 Alpe Adria PUFF festival

Teatro Neline (SK): Vitez Laszlo lutke

PETEK 23. JULIJ 2013

Ribiški praznik (23.8. in 24.8.)

23.8

Lonka - Hapy day & Igor Malalan, Žiga Rustja & band

Veliki trg - Koncert Rudi Bučar

24.8.

Lonka - Modri val

Veliki trg - Tina Krmac s skupino, Anika Horvat & band

Medoš tretji na EP

JADRANJE

Končano SP v jadralnem razredu 29er

Peter Lin Janežič in **Lea Dora Janežič** sta svoj debi na svetovnem prvenstvu v razredu 29er končala na 15. mestu. Potem, ko sta se skozi kvalifikacijske regate, v konkurenci 213 posadk uvrstila v zlato skupno, sta dva krat v cilj prijadrala kot prva.

V srebrno skupino se je uvrstila posadka **Dylan Hector Tidd** in **Gregor Lipovec**, ki je končala na 21. mestu v omenjeni skupini, kar jo uvršča na skupno 74. mesto.

Zaključeno mladinsko svetovno prvenstvo v razredu 470

V soboto se je v francoskem mestu La Rochelle z gala večerjo in podelitvijo zlatih odličij zaključilo mladinsko svetovno prvenstvo v jadralnem razredu 470.

V konkurenci 59. posadk sta se **Domen Vasič Stepančič** in **Jakob Božič** zasedla na skupno 18. mesto. **Matjaž Puh** in **Mitja Romih** sta prvenstvo zaključila na 25. mestu. **Eva Peternelj** in **Valentina Baruca** sta končali na skupnem 22. mestu med 25. sodelujočimi posadkami.

VESLANJE

Tudi Izolan na SP

V avstrijskem Linzu je potekalo svetovno prvenstvo v veslanju za veslače do 23 let, na katerem je Slovenija zastopala petčlanska ekipa. V kategoriji lahkih veslačev sta v dvojnem dvojcu nastopila tudi Izolan Marko Bolha (VK Piran) in Ljubljčan Tilen Pugelj, ki sta osvojila šestnajsto mesto.

MINIMOTO

Na AMZS centru varne vožnje na Vranskem je bilo ta konec tedna evropsko prvenstvo v minimotu, ki je bil prejšnja leta odsokočna deska v svet motociklizma številnim znanim dirkaškim imenom, kot so **Andrea Dovizioso**, **Marco Simoncelli** in **Andrea Iannone**.

Tekmovalci iz devetih evropskih držav so se za naslove evropskega prvaka potegovali v šestih različnih

kategorijah, med nastopajočimi pa je bilo tudi šest slovenskih voznikov. Vsaka kategorija je imela tri vožnje, zadnja se je štela dvojno, seštevek točk vseh treh dirk pa je dal skupne zmagovalce.

V ospredju tudi Slovenci

Največ veselja za slovenske ljubitelje dirkanja je bilo v razredu senior open 50. **Jani Medoš** je prvi dve vožnji zaključil na četrtem mestu, v drugi vožnji je uvrstitev na stopničke izgubil prav na ciljni ravnini, v tretji vožnji pa se je le zavihel na tretje mesto, kar je bil tudi njegov skupni končni rezultat.

«Pred dirko sem si želel uvrstitve v prvo polovico. Kot se je izkazalo, je bil cilj postavljen prenizko, saj sem se lahko potegoval za stopničke, česar sem zelo vesel. Resda sem skupno drugo mesto izgubil za vsega tri stotine, a kljub temu sem z doseženim zelo zadovoljen,» je po dirki povedal Medoš. Naslov prvaka je osvojil Italijan **Michael Carbonera** pred rojakinjo **Roberto Ponziani**. S petim mestom je slovenski uspeh dopolnil **Jan Poropat**, **Nejc Šipek** je bil kljub odstopu v prvi vožnji skupno deveti, **Andraž Hriberšek** pa se je uvrstil na 11. mesto. V kategoriji senior open 40 je slavila italijanka **Chiara Cavoza**.

Dva slovenska predstavnika sta bila tudi v kategoriji najmlajših voznikov junior A. **Enej Logar** je osvojil skupno šesto, **Blaž Jerman** pa sedmo mesto. Po zelo napetih dirkah je naslov prvaka osvojil **Elia Bartolini**, drugo mesto pa **Matteo Boncine-lli**.

V kategoriji junior B je zmaga prav tako odšla v Italijo, osvojil jo je **Rafaele Fusco**. Italijansko prevlado je v kategoriji Mini GP 50 potrdil **Nicholas Spinelli**, ki pa je imel težko pot do naslova prvaka. Omogočil mu jo je predvsem rojak **Kevin Zanoni**, ki je v dveh vožnjah padel, v odločilni prav v zadnjem krogu, ter ostal brez mesta na zmagovalnem odru. Edina kategorija, kjer niso slavili Italijani, je bila kategorija Honda NSF 100. Suvereno je zmagal Čeh **Filip Salač** pred Nemcem **Kevinom Orgisem** in Fincem **Peetjem Paavilainnom**.

Reportaža o dirki bo na POP TV, neposredno pred reportažo o veliki nagradi v Indianopolisu, čez dva tedna.

Za Izolo bodo igrali zastonj

Izolski rokometiški bodo svoji prvoligaški zgodbi, ki jo pišejo že drugo leto zapored, čez dober mesec dni dodali novo nadaljevanje. Minuli teden že začeli s pripravami na novo sezono, ki jo bodo začeli 7. septembra z domačo tekmo proti ekipi Ribnica Riko hiše. Klubska uprava bo letos imela nekoliko manj skrbi, kajti fantje so se odločili za nenavadno in nevsakdanjo, vsekakor pa hvalevredno odločitev: **igrali bodo zastonj!**

«Naše misli so zdaj usmerjene v naše tretje leto v prvoligaški konkurenci. Lani bi lahko nekoliko izboljšali uvrstitev, a več nam pomenijo nove izkušnje in dodatna kilometrina fantov. Dokazali smo si, da smo sposobni zmagovati tudi v gosteh, kar je bilo naša šibka točka», pravi trener **Borut Hren**.

- Po dveh letih deluje ekipa homogena in uigrano. Bo v njej prišlo do kakšnih sprememb?

- Mladinska reprezentanta Dušan Fidel in Jan Gorela bosta najbrž našla nove sredine, sicer pa jedro ekipe ostaja enako. Računamo na nekatere okrepitve, tudi iz mladinskih vrst. O novostih bomo javnost seznanili v drugi polovici avgusta, ko bodo te stvari bolj dorečene.»

- Kriza ne prizanaša niti športu. Kakšno je letos stanje v Izoli? Kako boste poravnali obveznosti do fantov, glede na to, da jim klub dolguje še za lansko sezono?

- Pri tem bi rad poudaril ogromen karakter fantov in njihovo veliko željo pomagati Izoli, kar se je sicer izkazovalo že v minulih prvoligaških letih. Zdaj so to samo še nadgradili. Fantje bodo namreč sezono 2013/14 igrali brez plačila, pri čemer naj bi v tem letu klub poravnal dolgove do igralcev. Tudi bodoči novinci, s katerimi se pogovarjamo, so pripravljeni igrati zastonj. Vse to potrjuje ne le veliko pripadnost klubu, pač pa tudi željo, da klub z enakim tempom deluje še naprej. Res sem presrečen, da imam tako ekipo fantov!

- Kaj pomeni propad Cimosa za izolski klub?

- Vsem nam je žal, da je prišlo do tega. V Izoli bi želeli njihovim perspektivnim igralcem z vključitvijo v naše moštvo omogočiti nadaljevanje in razvoj kariere. Glede na ambicije Kopra, da se v dveh letih vrne v prvo ligo bi bilo tako smiselno, da v tem času igralci kakovostno rastejo pri nas. Da smo pri tem uspešni, smo dokazali pri Fidelu in Goreli, da o Žigi Smolniku niti ne govorimo. Z nekaterimi fanti iz Kopra in z njihovo upravo smo v stalnih kontaktih. Najti moramo le neko srednjo pot, da bomo oboji zadovoljni.»

- Po razpadu Kopra je Izola trenutno še edini primorski moški prvoligaš. Kako gledate na to?

- Res je. Zdaj smo na tem geografskem območju edini večji moški rokometni center vse do Ljubljane in Izola je dobila vlogo, primerno svoji več kot petdesetletni tradiciji. Dejstvo, da smo edini, bomo skušali izkoristiti kot prednost.

Mislím, da dobro delamo in da smo si ustvarili določen ugled v slovenskem rokometu. Namen imamo ustvariti pogoje in razmere, s katerimi bi v Kraško privabili kakšno obetavno ime. Ocenjujem, da bomo na domačih tekmah deležni še večjega obiska. V Kopru je namreč veliko ljubiteljev rokometu, za katere upam, da bodo do nadaljnjega rokometne predstave hodili v Izolo - še posebej, če bo v ekipi kaj koprskih fantov.

- Dotrajana dvorana je predstavljala velik problem za vas. Zdaj jo končno prenavljajo. Kako bo to vplivalo na vaše delo?

- Moram reči, da se na Občini Izola oziroma Centru za šport, kulturo in prireditve trudijo rešiti ta problem, da bomo mi in ostali uporabniki dvorane imeli optimalne pogoje. Obnovitvena dela začnejo 1. avgusta in naj bi potekala do večera. Tako bomo dvorano lahko nemoteno uporabljali, sicer pa bomo poiskali alternativno varianto. Čeprav tekmovalni premor ni bil dolg, trenutno delamo na prostem na pridobivanju kondicije in šele v prihodnjem tednu začnemo delo z žogo v dvorani. Del priprav bomo izvedli tudi v Čatežu, kjer bomo odigrali tri prijateljske tekme, računajoč, da nas bo to že nekoliko vpeljalo v tekmovalni ritem.

- Uvodni tekmi igrate doma in pred svojimi navijači ste skorajda nepremagljivi. Si na startu obetate dvojno zmago?

- Seveda si želimo uspešen začetek, vendar tačas še ne poznamo sestave ostalih ekip in je zato napoved težko dati. Šli bomo korak po koraku k še boljšim rezultatnim dosežkom. K sreči poškodb nimamo in upam, da bo pri tem tudi ostalo do začetka prvenstva. BV

JUDO

Osem olimpijskih medalj

V Izoli se je v soboto 3. avgusta začel tradicionalni judo kamp na katerem bodo vse do 14. avgusta sodelovali judoisti iz Nemčije, Italije, Poljske, Hrvaške, Bosne, Slovaške, Srbije, Črne gore, Makedonije, Avstrije, Češke, Švice, Madžarske in Slovenije. V telovadnici Livade je med sodelujočimi tudi osem nosilcev olimpijskih medalj. Do petka bodo na kampu člani in mladinci, potem pridejo kadeti.

V Talinu bo navijal tudi Talin

Vasilij Žbogar niza uspeh za uspehom, tako na športni, kot tudi na osebni ravni. Zadnja "zmaga" je vsekakor rojstvo prvorojenca Talina, in to ravno pred začetkom svetovnega prvenstva v estonskem Talinu.

Sobota, 27. julij 2013 je bil dan, ko si je Vasilij Žbogar ob koncu evropskega prvenstva (EP) v razredu finn v nemškem Warnemundeju okoli vratu obesil zlato medaljo.

Teden dni zatem je ta izjemen dosežek z domačimi in prijatelji proslavil v svojem klubu. In preden je stekel prvi požirek osvežilne pijače po grlu, je stekel krajši pogovor z njim. Ker zlata medalja še zdaleč ne pade sama od sebe, je uvodoma pritrtil ugotovitvi, da bitka za naslov evropskega prvaka kljub zanj ugodnim pogojem ni bila lahka. **Absolutno. Pogoji so mi bili res pisani na kožo, vendar je to veljalo tudi za marsikatero drugega jadralca. Sam sem se dobro počutil na tem jadralnem polju, tokrat sem res izjemno jadral, imel sem dobro hitrost jadrnice, za katero smo delali praktično celo zimo. Naredil pa sem najmanj napak od vseh ostalih jadralcev. Slednji so mi na koncu priznali premoč na tej regati, kar je delno posledica meni ugodnih pogojev, predvsem pa je to rezultat trdega dela v zimskem času** pravi Vasilij.

- To je bilo odprto evropsko prvenstvo, na katerem so nastopili skorajda vsi najboljši jadralci v tem razredu. Glede na to, da bo svetovno prvenstvo (SP) v Talinu na podobnih razmerah – ali bi lahko EP predstavljalo neke vrste generalko.

- Jaz mislim, da je to bila generalka, ker sta obe destinaciji na istem morju. Valovi, tokovi, veter... to je zelo podobno in zato so na EP bili tudi jadralci izven Evrope, da preizkusijo in se privadijo na te pogoje. Vsekakor bo zato SP malenkost težje. Verjame in sem prepričan, da bi lahko bil tudi na SP v samem vrhu.

- Pred desetimi leti te je zmaga na EP v Splitu izstrelila med najboljše v laserju. Se glede na tvoje izredno hitro napredovanje v Finnu lahko ta zgodba ponovi?

- Jaz upam, da ja. Tistega prvenstva se spomnim kot težko, težko pričakovan rezultat, kajti za mano so bila tri leta zelo trdega dela. Nanj smo računali nekoliko prej, ko pa je prišel, je to meni, ekipi in vsemu, kar spada zraven, pripomoglo k temu, da so prišli še vsi ostali rezultati. Brez tistega bi težko pričakoval vse ostale rezultate. To je bila potrditev, da gremo v pravo smer, da so treningi pravi in da sam psihično in fizično lahko zdržim v samem vrhu. Tudi tokrat je bil to na EP težko pričakovan rezultat, saj smo zadnje pol leta res izjemno garali.

- Tvoje napredovanje v finnu je neverjetno hitro: v treh letih že do evropskega šampiona!

- Res je izjemno hitro. Sigurno nismo pričakovali, da bom tako visoko. Videli smo, da nam gre na treningih dobro, imeli smo tudi dobre »sparing« partnerje, ampak to kvaliteto je treba pokazati tudi na regati, kar je precej drugače. Pokazalo se je, da smo na pravi poti in upam, da bo ta rezultat dal nov elan in motivacijo meni in ekipi, da nadaljujemo z dosedanjim trdim delom.

- Ob sebi imaš dobro ekipo in tudi razmere za delo so se zdaj uredile. Kaj pa jadrnica – te povsem uboga?

- Mislim, da bi lahko še bolj. Imamo še kar precej dela pred nami, zlasti kar se tiče materialov, tehnike vožnje. Mislim, da bo ta zima zelo naporna, zato da te napake odpravimo in bom konkurenčen po čisto vseh pogojih. V sami jadrnici, jadru in jamboru so še rezerve in ko rešimo to, bom še boljši.

- Za večjo konkurenčnost v močnejšem vetru bi potreboval še kakšen kilogram. Bi lahko bila dobra kmečka pojedina na Banjščicah pravi recept?

- (smeh) To bi bila moja velika želja, ampak domov sem prišel, da se fizično spočijem. Misli so že na svetovnem prvenstvu, jutri (nedelja op.a.) že odpotujem v Valencijo, kjer bomo naredili še zadnje priprave na SP.

Časa za pridobivanje kilogramov trenutno ni, skušali bomo vzdrževati to formo in priti do vrhunškega rezultata.

Vasilij tako na SP v estonskem Talinu, ki bo od 23. do 31. avgusta, po pričakovanjih meri na najvišja mesta. Planeti so leto 2013 zanj usmerili v srečno tirnico (poroka, zlata medalja na EP, rojstvo sina...). Vrhunska uvrstitev na SP v Talinu bi tako bila dodaten delček v tem mozaiku izredno pozitivnih dogodkov. O tem, da mu ta podvig ne bi uspel, pa Izolani niti najmanj ne dvomimo. Srečno Vasko! (BV)

Včeraj je zaokrožila vesela novica, da sta Maja in Vasilij postal ponosna starša sinčka Talina. Mladi družinici voščimo zdravja, sreče in veselja.

Izolani

Faraonski come back

V sredo 14. avgusta bodo izolski Faraoni v portoroškem Avditoriju pripravili velik koncert ob 45 letnici delovanja skupine. V resnici bi morali praznovati že lani, vendar takrat preprosto ni bilo organizatorja za takšen dogodek. Zdaj je vse skupaj v svoje roke vzel Easy v sodelovanju z Radijem Koper in tako bodo na oder portoroškega avditorija stopili Faraoni v zasedbi: **Nelfi Depangher, Enzo Hrovatin, Piero Pozzeco in Slavko Ivančič** ob pomoči nekaj mladih glasbenih moči. Celoten dogodek nekoliko spominja na veliki koncert Kameleonov na istem prizorišču in tudi atmosfera pred koncertom je v znaku velikega pričakovanja, kar priča o tem, da jih obalno občinstvo vendarle pogreša. Pred koncertom smo se pogovarjali z Nelfijem Depangherjem, ustanovnim članom Faraonov.

- Faraoni nikoli niste zares razpadli a dejansko vas na odrih ni bilo že nekaj let. Vas je ponovno združila lanskoleta 45 letnica delovanja skupine?

- Res je, iz več razlogov smo bili kar nekaj let »odsotni« kot skupina, vendar so člani skupine v tem času naredili veliko lepih in dobrih stvari. Naša želja, da bi lani proslavili 45. obletnico se pa, žal, ni izpolnila. Zato smo letos, na povabilo organizatorjev koncerta, rade volje sprejeli ta izziv.

- Nastopili boste v najbolj "zvezdniški" zasedbi. Posebni gostje so torej odveč.

- Tudi o tem, da bi se zbrala zasedba, ki je posnela največje uspešnice, se pogovarjamo že nekaj let in sedaj se to, tudi na željo ogromno ljudi, ki so in me še vedno klicarijo, uresničuje. Ta, kot ti praviš, »zvezdniška« zasedba bo na odru Avditorija preigrala pesmi, za katere menimo, da so med pomembnejšimi »kamni« naše piramide. Ker na odru ne bo pokojnega **Ferda Maraža**, smo k sodelovanju povabili sina Aleksandra. Poleg tega bo še nekaj mladih in dobrih glasbenikov, ki bodo skušali »pokriti« naše izkušnje.

- Slavko nastopa samostojno, Piero je izdal svoj album, Enzo pripravlja že drugega. Bomo dočakali še album Nelfija Depangherja ali boste kaj posneli v tej zasedbi?

- Kot sem omenil, so bili ostali člani zelo aktivni tudi v studiju, kar se pa mene tiče, lahko zatrdim, da nimam prav nikakršnih ambicij na tem področju. Veliko več mi pomeni in tudi več uživam v dobrih živih nastopih.

- Presenečen sem, da se niste dogovorili za nastop na Ribiškem prazniku v Izoli. Če kam, potem Faraoni sodite na izolsko fešto.

- Že pred nekaj leti (mislim da je bilo predlani) sem se o tem pogovarjal na občini, vendar ni iz vsega tega bilo nič. Meni se pa ni dalo še enkrat organizirati tako velike zadeve. Mislim, da bi Občina z nekoliko drugačno »razporeditvijo« denarja, namenjenega v te namene, brez problema ponudila občinstvu ta dogodek.

- Kako gre prodaja kart in kaj pričakujete od koncerta.

- Ljudje me sprašujejo ali so karte res že razprodane. Niso, vendar toplo priporočam vsem, ki se mislijo udeležiti koncerta, naj ne čakajo na zadnji dan, ker je število kart limitirano! Pričakovanja se že izpolnjujejo, saj prihaja že veliko ponudb iz drugih krajev Slovenije.

Od Belvederja do Mehana

Parkiranje je v Izoli lahko problem, še posebej, če bi radi parkirali brez plačila parkirnine. Težave imajo tudi vozniki avtomomov oziroma kamperjev, pa tudi avtobusarji in tovornjakarji. Oni imajo težave, posledično jih imajo tudi tisti, ki v občini skrbijo za spoštovanje občinskih odlokov in upravljalci parkirišč, saj so nekateri vozniki skrajno iznajdljivi, nekateri pa tudi precej agresivni.

Pod Belvederjem je Komunala na novo zarisala parkirne bloke, sicer pa parkirno za njihov naslov pobira najemnik tamkajšnjega lokala. Parkirišče je urejeno, večjih težav s parkiranjem tam ni.

Kamperisti imajo najraje parkirišče na Tomažičevi. Tako blizu morja pač ne moreš parkirati kjerkoli. Tam so težave s tistimi, ki parkirajo tako dolgo, da dejansko že kampirajo, nekateri pa še vedno iščejo prostor, kjer bi lahko parkirali ceneje, saj, razen parkirnega mesta, ne dobijo ničesar.

Edino urejeno parkirišče za kombije s postajo s priključki za elektriko, vodo in fekalije, je pred ladjedelnico. Tudi tam bi se nekateri švercali pa zaparkirajo levo ali desno od označenih boksov za kamperje, plačajo bistveno nižjo ceno za osebne avtomobile in se skušajo priključiti na "postajo". 15 Eur za dan parkiranja gotovo ni preveč, za večdnevno kampiranje pa je gotovo veliko.

V parkirišče za tovornjake in avtobuse se spreminja makadam pred Mehanom, vključno z betonsko ploščadjo, ki jo je občina nameravala urediti za parkiranje avtomomov. Glede na to, da parkiranje teh velikih vozil postaja problem, posebej za lastnike, bi lahko tam uredili pravo plačljivo parkirišče.

In memoria

Marino Pugliese 19. 10. 1955 – 28. 7. 2013

Era una calda, ma bella giornata di agosto, quella del 31. luglio 2013, quando, nel cimitero di Isola d'Istria, ci siamo congedati dal nostro buon amico, compagno di classe, nostro pari, un vero Isolano, Marino Pugliese. Un'addio breve, troppo breve per una persona, che ha lasciato un'impronta indelebile nella nostra città di pescatori e nella comunità, della quale era parte fondamentale.

Era un Isolano dalla testa ai piedi, uno di noi, di quelli che siamo cresciuti nei stretti vicoli del centro storico, che facevamo il bagno a Puntagallo e pescavamo conchiglie nella baia di San Simone. Quelli che spensieratamente giocavamo a Santa Camela e sognavamo il nostro futuro. Assieme abbiamo frequentato la scuola elementare, dopodiché si è iscritto alla scuola metalmeccanica. E proprio lì ha scoperto il suo amore per il teatro. Era un attore nato, talmente bravo da ricevere un invito dal teatro professionistico Ivan Zajc di Fiume, dove però non c'era possibilità di un impiego fisso e per questo è ritornato.

È ritornato a Isola, ma soprattutto è ritornato vicino al mare, da lui tanto amato. Infatti era membro di una nota famiglia di pescatori, arte, che gli è stata tramandata. Ma allo stesso tempo era anche un membro attivo della Comunità degli Italiani di Isola. Talmente attivo e impegnato che, non contento dell'operato della gestione di quel tempo, diventò uno dei principali fondatori della seconda Comunità degli Italiani di Isola, la Dante Alighieri. Marino non lasciava le cose a metà e non era un opportunist. Ma c'era qualcosa che lo spingeva con tale forza nella vita, da fargli lasciare anche questa seconda Comunità, per cercare fortuna e un lavoro sulla costiera meridionale, più a sud, dove il mare è più ampio e i pesci più numerosi. Ed è proprio lì, che ha passato i suoi ultimi anni. Marino era un maestro della pesca e della cucina tradizionali, arte, che ha imparato proprio qui, tra i vecchi pescatori Isolani e quelli, con i quali ha vissuto più tardi, sulla costa Dalmata, dove ha lavorato prima per la Adria di Zara, e infine in proprio, con le aziende Zlati inčun a Corzula e Feral sull'isola di Puntadura.

Se ne è andato in silenzio, ma nonostante questo noi, amici e compagni di classe, ci siamo ritrovati per l'ultimo saluto a un uomo buono, un uomo con la u maiuscola, forse non troppo fortunato, ma sicuramente con molto carisma. Siamo orgogliosi di essere stati parte della tua vita.

Un pensiero particolare dal tuo amico del cuore.
I tuoi compagni di classe.

Nace Žbogar 1934 - 2013

Zahvaljujemo se vsem, ki ste ga pospremili na zadnji poti, mu zaželeli miren sen in ga ohranili v lepem spominu.

Žena Ondina

Izola, avgust 2013

Jolanda Kocjančič 1923 - 2013

Ob boleči izgubi naše mame, Jolande Kocjančič, se iskreno zahvaljujemo vsem, ki ste nam kakorkoli pomagali, darovali cvetje in sveče, izrazili sožalje ter jo pospremili na zadnji poti.

Hvala vsem, ki ste jo imeli radi.

Izola, avgust 2013

KRIMINALIJE

Pivce za živce in globo

Izolski policisti so ob 00.50 uri 56-letnemu vozniku odredili preizkus alkoholiziranosti, ki je pokazal 0,63 mg na l alkohola v izdihnem zraku. Odredili so mu pridržanje. Policista sta v Dobravi ustavila voznika kolesa znamke Tomos Youngst R 25 in mu odredila alkotest, ki je pokazal 0.30 mg/l. Prepovedana mu je bila nadaljnja vožnja in izdan plačilni nalog.

Mar ustanavlja lastno društvo?

Neznani storilec je vlomil v prostore društva na Cetorah in ukradel friteto za cvrtje, žar, radio, tri velike posode, hrbtno kosilnico, električne škarje za živo mejo in motorno žago. Iz zidu potrgal pa je potrgal bakrene cevi centralne napeljave.

Kot v filmu, s srečnim koncem

Nekaj minut po polnoči sta dva storilca na kolesu z motorjem - skuterju na Bernardinu v mimovožnji z rame 31 letne Koprčanke iztrgala torbico, v kateri je imela denarnico z dokumenti in karticami ter 40 evri, telefon Samsung Galaxy S3 Mini bele barve, več ključev, sončna očala Rayban in kozmetiko. Na podlagi opisa sta bila oba storilca kasneje prijeta na območju Izole. Policisti so jima zasegli ukradene predmete in oba, 16 letnega Pirančana in 19 letnega Izolana, pridržali. Podana bo kazenska ovadba.

Psihoaktivne težave

Nekdo je ponoči vlomil v lekarno in odnesel več psihoaktivnih zdravil.

Kokain v Kinder jajčku

2. avgusta 2013 sta kriminalista Sektorja kriminalistične policije PU Koper v okviru poostregega nadzora, ki se izvaja v času turistične sezone v zvezi premoženjskih deliktov, opravljala dela in naloge na območju Izole. Pri tem sta ustavila voznika kolesa z motorjem, ki sta ga iz predhodnih postopkov prepoznala kot 31-letnega domačina, ki se ukvarja s prepovedane droge. Ta je najprej ustavil, zato sta kriminalista pristopila do njega da bi opravila postopek, nato pa je speljal in hotel pobegniti. Zaradi nenadnega sunkovitega speljevanja s kolesom z motorjem je padel.

Kriminalista sta ga prijela. Izročil jima je štiri plastične embalaže, v katerih so bili zavitki z belo prašnato snovjo. Na podlagi suma, da gre za prepovedano drogo, sta kriminalista predmete zasegla, 31-letniku pa odvzela prostost zaradi utemeljenih razlogov za sum storitve kaznivega dejanja Nepravilna proizvodnja in prometa s prepovedanimi drogami, nedovoljenimi snovmi v športu in predhodnimi sestavinami za izdelavo prepovedanih drog (po I. odstavku, 186. člena Kazenskega zakonika).

V nadaljevanju je bilo ugotovljeno, da je domačin posedoval 51 manjših zavitkov s skupno 16.16 grama prepovedane droge kokain. Na podlagi pridobljene odredbe Okrožnega sodišča Koper je bila pri njemu opravljena še hišna preiskava. Okrožni državni tožilec iz Kopra je naročil, da se zoper osumljenega poda kazenska ovadba po redni poti.

Čestitka nonotom

Čestitamo izolskemu vinarju Rajku Markoviču za prvega vnuka. Al je privekal na svet včeraj ob osmih zjutraj. Za vino in nadaljevanje vinarske tradicije se nam očitno res ni treba bati.

Lori z družino

Plažni kriminal

Ponovno je bilo veliko tatvin na plaži. Policisti pa še naprej opozarjajo tako domačine, kot turiste, naj bodo pozorni in na plažo nosijo samo najnujnejše.

Tako je ta teden na plaži v Izoli nekdo 56-letni kopalki iz Mozirja ukradel platneno torbo, v kateri je imela oblačila, knjigo, kontaktne ključke osebnega avtomobila in GSM Samsung, bele barve. Oškodovana je za 200 evrov. Zvečer so domačinki ukradli kopalno torbo z dvema telefonoma, in sicer Samsungom bele barve in Samsungom Galaxy S2, črne barve. Na škodo 75 letne Koprčanke je bila ukradena torbica z dokumenti, plačilnimi karticami in ključki vozila. Prav tako v Izoli, vendar na drugi plaži, pa je bila na škodo 17 letnika iz Dolge vasi ukradena torbica z 20 evri gotovine, dokumenti in telefonom znamke Samsung Galaxy.

Poškodba pri skoku v vodo

Na plaži pod Belvederjem je moški skočil s pomola in z glavo udaril ob kamen na dnu. Ob prihodov policistov je bil pri zavesti, krvavel pa je iz glave. Z vozilom PHE je bil odpeljan v SBI. Tuja krivda je izključena.

Niti za gram ni imel

Policista sta na Ulici IX. korpusa ustavila voznika kolesa z motorjem. Med postopkom jima je izročil 0,5 g posušene konoplje, katero so mu zasegli. Ukrep sledi po opravljenem preliminarnem testu.

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- 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
- Vogalno hišo potrebno popolne prenove v Koprski ulici v Izoli prodamo! Za več pojasnil pokličite po 20. uri preko tel. št.: 041 469 641.

NAJMEMO

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

- Oddamo enosobno stanovanje za daljše obdobje. Prednost imajo nekadilci. Tel. 05 6417 224
- Oddamo dve dvosobni stanovanji in eno garsonjero (v starem delu Izola), za daljše obdobje, od 1.9.2013 dalje lahko tudi študentom. Tel: 030 939 472
- S 1. septembrom za daljše obdobje oddam 1 sobno stanovanje 35m² v Dobravi. Opremljeno brez pralnega stroja, z lastnim parkiriščem. Tel.: 041/845-940

DELO

- INŠTRUKCIJE - MATEMATIKA, FIZIKA ALI KEMIJA ZA VSE STAROSTI Ponujam pomoč pri osvajanju znanja za boljše ocene, izpite ali maturo. 041 345 634

- Ponujam zasajevanje, košnjo, obrezovanje, urejanje in vzdrževanje vrto. Informacije na 041 - 673 - 649 Sašo

- Za hišna popravila (manjša mizararska in obnovitvena dela) lahko pokličete: 031 630 716

RAZNO

- Prodajam plinsko peč. Zaradi menjave načina kurjave oddajam oredno servisirano plinsko peč 10 kW. Cena po dogovoru. tel. št. 041 721 220

- Prodam diesel agregat, nerabljen ,I.M.G.-3600 SDV-178 3.0 kw moč, 3.3 volt. 380/220, vžig na ključ. Cena po dogovoru. Tel.: 031 833 360
- V petek 24. maja med 21,20 in 21,30 uro, je hčerka med Veluščkovo do trgovine Mercator in med Birbo 2 po poti proti domu, izgubila črno športno jakno. Dobila jo je za rojstni dan. Poštenega najditelja prosim, če me lahko pokliče na 031 - 630 768.

VOZILA IN PLOVILA

- Nujno prodam električni skuter Tomos Elite, po ugodni ceni. Tel. 040 632 595 ali 05 641 52 12

Za spremembo nekaj hladnega

Nekateri so za vroče, toda, ko je prevroče potrebujemo nekaj hladnega. In kaj je lahko bolj hladnega od vrečke polne ledu?

V Izolski marini, v neposredni bližini plaže hotela Delfin, smo postavili AVTOMAT za led, ki deluje vseh 24 ur na dan.

Privoščite si vrečko izvrstne ledene osvežitve. In poletje bo še lepše.

PriOko' d.o.o. - info +386 40 742 909

UKO CON BUCO

Nova sodelavka rubrike Uko con buco nam je poslala že pred tednom objavljeno fotografijo odlagalnišča za biološke odpadke na izolski tržnici, ki stoji neposredno ob terasi pekarnice Mlinček.

obiskovalci pekarnice znajo povedati, da včasih iz kant v neposredni bližini prav lepo zasmrdi, kar seveda ni prijetno, ko se človek odloči za slaščico in kavo.

Razumljivo je, da tržnica mora imeti takšen prostor za odlaganje ostankov sadja in zelenjave, toda v takšni sosesčini je nekdo odveč. Kam z odpadki pa niti sodelavka rubrike ni uspela ugotoviti. Bo pa to storil kdo drugi.

OKREPČEVALNICA
GRILL GRILL
»Pri Perotu«
 +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.

Judo je zasedel OŠ Livade

Kdo zastuplja pse med trtami

Pred tednom smo poročali o žalostni zgodbi psa, ki je na Belih skalah pojedel zastupljeno meso. Kaj ima v glavi tisti, ki na plaži namenoma podtakne strup živali (ne pozabimo, da bi lahko mimo prišel tudi otrok) ne vemo in si ne moremo niti predstavljati. Na žalost pa se zgodbe o zastupitvah v našem mestu ne končajo ob tem dogodku. V preteklih dneh je bilo menda še nekaj zastupitev na priljubljenem sprehajališču med vinogradi. Na policijski postaji sicer niso dobili nobene prijave, zato pa so nam povedali v Ambulanti za male živali Lara, da so v zadnjem obdobju sprejeli nekaj psov, ki so kazali znake zastupitve.

"V primerih, ko pes poje nekaj, kar je našel na tleh, je nujno, da ga dobro opazujemo in ob kakršnemkoli znaku zastupitve nemudoma pohitimo do najbližjega oziroma dežurnega veterinarja", so nam povedali.

Seveda pozivamo vse tiste, ki po naključju opazijo meso ali klobase sredi priljubljenih pasjih sprehajalnih poti, naj jih, če je le mogoče, odstranijo. Ob tem pa ponovimo opozorilo, da se psov ob takšni vročini ne pušča v avtomobilu. Tudi, če je ta v senci.

Zelena jeklenka za vas
BUTAN PLIN
 Polje 6a, Izola

→ 20,64 €
17,99 €

www.butanplin.si

BUTAN PLIN
 hiša prijazne energije

FARAONI VSE NAJBOLJŠE

Veličastni koncert ob 45. letnici delovanja skupine
 na odru Avditorija Portorož

Sreda - Mercoledì
14.8. ob **21h**
 Auditorij Portorož

Vse eventim.si
 Najboljše
 Veličastni koncert ob 45. letnici skupine primorske novice

FARAONI

REGIONALOBALA.SI

EASY Solinar
 Tu je moj dom
 Kar je res je res

RADIO KOPER