

Pozabljeni okusi
Torek, 5.11. 2013 ob 19.00
Restavracija Moby Dick
rezervacije 051 646 565

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.st. 040 410 743

simobil
Povej nekaj lepega
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

iz
kartica

Foto: Damijana Sardoc

Velike mojstrovine oblastnih mešetarjev

Obdavčenje nepremičnin, kot ga bodo sprejeli poslanci državnega zbora je tipičen primer kolektivizacije krivde za stvari, ki jih ni storila večina ampak izrazita manjšina.

(Mef) Seveda vsi vemo, kaj je povprečen državljan pričakoval od obdavčenja nepremičnin. Predvsem obdavčenje tistih, ki so si lahko privoščili vile z bazeni na morju, lovske kočje v hribih in veliko stanovanje v Ljubljani, ali pa so dobili v last cele soseke in jih oddajali v najem, ali pa so zgradili cele soseske pa jih niso pripravljali oddati v najem, ker jih imajo vpisane v svojih bilancah. Tisti, bolj previdni, so morda pričakovali, da jim bodo morda obdavčili stanovanje, ki so ga kupili sinu študentu pa ga niso prepisali nanj, še bolj previdni so napovedovali, da bodo obdavčena tudi stanovanja v katerih živijo, vendar naj ne bi plačevali bistveno več kot doslej.

Toda, sledilo je presenečenje, ki je najprej spravilo na noge kmete in cerkev, potem pa še upokojeince in začelo se je kupčkanje, koliko plačati od česa, na koncu pa so vsi skupaj odigrali še eno klasično slovensko ljudsko igro, ki se začne s strahotnim zapletom, konča pa s sporočilom, da se bodo še pogovarjali. Dejstvo je, da država nima denarja. In če država nima denarja ga nima nihče. Nimajo ga šolniki in kulturniki, nimajo ga policaji in sodniki, nimajo ga zdravniki in vojaki, nimajo ga uradniki in socialni podpiranci. Zato država potrebuje denar in zato razmišljajo, kje bi ga dobili. Pa so se spomnili ministra Jazbinška in so rekli. Naredimo to tudi mi.

Ampak, država je stanovanjski fond enkrat že prodala in ga ne more prodati še enkrat. Pa so se domislili, kako jim je storiti. Najprej od ubožanih, zakreditiranih, kaznovanih, neprevidnih državljanov dobijo stanovanja nazaj, potem jih znova prodajo. In so sprejeli zakone s katerimi zagrabijo nepremičnino, če ste prejeli socialno pomoč pa ste imeli stanovanje, če ste imeli pre malo denarja za dom starejših občanov, če niste plačali kakšnega dolga državi. Skratka, država trenutno pridobiva nazaj stanovanja, ki so jo finančno rešila leta 1992. In potem jih bo prodala. Problem bo le v tem, da jih bodo kupili Kitajci ali Indijci.

Barka

Včasih nimam kaj počet, zdaj ko sem nabral si dosti ribiških let, in ker ni lepo samo ležat sem se lotil z barkami igrat. Začelo se je s knjigo cockpit, ki jo je napisal Škvoretzky, zato sem celo barko naredil, ker se pač pišem Pianetzky in ker lahko ure in ure sedim, le včasih malo tudi zaspim, ker leta svoje naredijo, roke bi delale, možgani pa spijo.

Zadnja vest

Istrabenz Plini: Celje Pivovarna Laško 25:29 (9:16)

BODOČE IZOLSKO KROŽIŠČE?

Zaradi prihajajočih praznikov naslednji Mandrač izide v četrtek 7. novembra

Misel tedna:

Živeti na mestni način pomeni živeti skupaj, živeti na javnih prostorih, se spoštovati. Vožnja z avtomobilom pa pomeni biti sam s seboj

Janez Koželj, univ. dipl. inž. arh.

WWW.NAKUPI.NET

OGLAŠEVANJE in REKLAMNA SPOROČILA
V tedniku **MANDRAČ**

tel. 040 600 - 700

BANKA KOPER

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 opisani 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 Metropolitanana

piše: Zoran Odič (za Izolane Zoki)

BEŽI, NAŠI GREJO!

Umrla je velika dama. Ljudje, ki so se MRHOVINARSKO TEPLI za vpliv in moč njenega moža, ki ga notranja politika ni zanimala toliko kolikor razvoj in močnejši svetovni vpliv gibanja neuvršenih, katerega nesporni lider je bil, pa so jo razglasili za nezaželjeno osebo, spletkarko, karieristko. Umanikli so jo iz življenja, ne le javnega, samo zato, da ne bi (p)ostala neposredna priča njihovega spopada za oblast v senci ostarelega in oslabelega maršala. Povest o Jovanki Broz je povest o nedostojnosti Stranke in strank, Države in novonastalih držav na njenem mestu. Postjugoslovanske družbe nasploh. In toliko o tem.

Podobna je usoda Romov, Sintov, Ciganov – ne dovolijo jim živeti tam kjer živijo, a živijo, vsaj na Dolenjskem, brez osnovnega, kar življenje zahteva – brez elektrike, vodovoda, službe, dela in podobnih, za nas samoumevnih dobrin civilizacije. Povest o njih, pa ne le o njih, ampak tudi o nas, zunaj vsakega zgodovinskega konteksta, priča o globoko dehumanizirani družbi. Pa nikoli niso bili predsedniki države, nikoli niso bili niti soproge predsednika države. In, če se je vsa ta dehumanizacija lahko dogajala enemu državljanu, zakaj se ne bi moglo dogajati tudi drugim? Ker ti Romi, Sinti, Cigani, so državljani (svoje?) države in po Ustavi in zakonih imajo pravico živeti povsod tam, kjer živijo ostali državljani in imajo pravico živeti kjer sami želijo, kot vsi ostali neromi, nesinti, necigani. Zaradi starih grehov do Romov je Slovenija že zdaj na Evropskem sodišču za človekove pravice. Že zdaj se ve, da bo država Slovenija kaznovana, obsojena, zaradi kršenja pravic svojih državljanov, ki so Romi, pa je zato nekdo verjel, da se do njih lahko obnaša, kot da niso ljudje.

S sedežem v Ljubljani je prijavljeno Mednarodno društvo za civilni nadzor varovanja človekovih pravic. Njegovi članovi, ki so mednarodni samo po tem, da so premaknili meje novomeške občine z Dolenjsko na del Notranjske, pa so zato mednarodni in enonacionalni (cel svet je naš), zbirajo podpise za ukinitve ustavne določbe o posebnih pravicah romske skupnosti (ki jih tako ali tako nihče ne spoštuje, kar pomeni, da ne spoštuje niti Ustave), ter ukinitve Zakona o romski skupnosti (tudi ta je samo mrtva črka na papirju). Zavzemajo se tudi za umik vseh programov in razpisov, s katerim se financira nakup zemljišč za Rome kakor tudi razveljavitev občinskih prostorskih načrtov s katerimi se rešujejo stanovanjske težave Romov z individualno gradnjo. O tem je obširno poročal Bojan Rajšek v Delu.

Člani enonacionalističnega Mednarodnega društva za civilni nadzor varovanja človekovih pravic v svoji zahtevi niso napisali kje bi Romom bilo mesto, v katerem konclagerju in kje bi ta konclager bil – Rab ni več naš, Dachau je muzej, tudi varšavski geto, ki ni več geto, je daleč. Samo še Orwell ne verjame, da je njegova 1984 postala resničnost. Mednarodno društvo za civilni nadzor varovanja človekovih pravic bi Romom, pa potem verjetno še komu, vzelo vse pravice. Njihove zahteve, da se Romom odvzamejo z Ustavo in zakonom zagotovljene pravice in, da v etnično homogeni državi niso zaželeni, razen kot ubogljivi podnajemniki zatajene identitete, so tako zlobne, da je to zlo treba ustaviti. Že zahteva, da se Romom (ali komurkoli drugemu) odvzamejo pridobljene pravice je zlo, in je samo nekakšen test družbene tolerance do zla. Potem pa...gremo naprej. Od Romov do vseh, ki so drugačni, pa do naših, ki niso naši, da na koncu ostanemo samo naši – sami člani Mednarodnega društva za civilni nadzor varovanja človekovih pravic.

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

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.

Sejem protipoplavne zaščite za občane

V mesecu požarne varnosti in preventive je Civilna zaščita Občine Izola izpeljala več aktivnosti z namenom promocije preventive in osveščanja občanov o požarni varnosti. V soboto, 26. oktobra, pa bo na Manziolijevem trgu priredila še sejem protipoplavne zaščite za občane.

Na dnevu odprtih vrat gasilskih domov sta se občanom predstavili dve prostovoljni gasilski društvi, ki delujeta v občini, PGD Izola in PGD Korte. Prejšnji teden so izolski gasilci izpeljali vajo evakuacije v občinski stavbi na Sončnem nabrežju in na Lonki izvedli splošni prikaz gašenja za občane, kjer so občani lahko tudi sami poskusili z gasilnikom pogasiti požar.

Danes in jutri bodo v okviru učnega procesa za učence višjih razredov osnovnih šol izvedena predavanja na temo preprečevanja in pripravljenosti na naravne in druge nesreče v lastnem okolju. V petek bodo gasilci iz Kort izvedli vajo evakuacije in prikaz začetnega gašenja z gasilnimi aparati na podružnični šoli v Kortah. V soboto, z začetkom ob 10. uri, pa bo na Manziolijevem trgu sejem protipoplavne zaščite za občane. Na sejmju bodo občanom predstavljene rešitve, izdelki in oprema za zaščito in reševanje in za samozaščito. Predstavile se bodo tudi vse enote in službe, ki sodelujejo v zaščiti, reševanju in pomoči v občini Izola. Sledila bosta prikaz skupinske protipoplavne zaščite enote za reševanje na vodi in iz vode PGD Izola ter izvedba pripravljanih del za namestitve stalnih sidrišč za protipoplavne baraže na Velikem trgu in Sončnem nabrežju.

Več kot drobtinica

Letošnja že četrta »DROBTINICA« je prijetno presenetila organizatorja – Rdeči križ Izola – saj smo, spoštovane Izolanke in Izolani, z vašo pomočjo in humanostjo, zbrali skupaj 1000 Eurov. Seveda bi bila akcija manj uspešna brez donacij 22 družb, ki so podarile kruh, pecivo, sadje, zelenjavo, konzerve. In prav to blago smo vnovčili ob vaši pomoči, ko ste tem izdelkom postavili ustrezno vrednost. Prepričani smo, da lahko na vas računamo tudi ob naslednjih akcijah. Za dobro ljudi, ki so se znašli v stiski.

HVALA!

Predsednik OZRK IZOLA, Vlado Ostrouška

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

Včasih je dobro dvakrat premisliti

Izolski občinski svetniki bodo danes v prvem branju že odločali o predlogu sprememb prostorsko ureditvenih pogojev za izolsko podeželje, ki je neverjetno podoben piranskemu. Pa smo res prepričani, da bomo na ta način rešili probleme pomožnih kmetijskih objektov, ki jih uredba niti ne pozna več.

Tako kot je že v navadi bodo občinski svetniki na začetku seje seznanjeni z novim projektom izolske občinske uprave. Tokrat gre za predstavitev idejnega projekta Centra starejših občanov Izola, hkrati pa bodo sklepali tudi o tem, da na vsako oskrbovano stanovanje v bodočem stanovanjskem kompleksu v Livadah, pripada 0,8 parkirnega mesta. Že na sejah odborov je bilo glede tega kar veliko razprave, predvsem pa je bila odločna zahteva, naj občina tudi v tem primeru od investitorja zahteva, da z vkopavanji zagotovi parkirna mesta pod stavbami. Sledila bo sila pomembna razprava o dopolnitvah odloka o prostorskih ureditvenih pogojih za podeželje občine Izola, ki gre v prvo branje in nato v razpravo. Dejstvo je, da so bili na sejah odborov predlogu odloka precej naklonjeni, čeprav se zdi, da ni usklajen z državno uredbo, predvsem pa ni povsem jasno ali na enakopraven način obravnava male, srednje in velike kmete oziroma obdelovalce zemlje. Seveda bodo morali o vsebini odloka odločati tudi na ministrstvih in takrat bo jasno, kaj so strokovne službe pripravile kot sredstvo reševanja zapleta z izolskimi najemniki zemljišč.

Redno izredna seja

Tej točki bo sledila Obravnava dejanskega stanja na kmetijskih zemljiščih in območju občine Izola, kar je pravzaprav točka dnevnega reda, ki so jo izsilili predlagatelji izredne seje, ki je potem ni bilo. V svojem dopisu županu so predlagatelji zapisali, da želijo, da se v tej točki obravnava vsebina, ki so jo zahtevali z sklicem izredne seje. V izogib nespornostim od župana pričakujejo, da bo pripravil gradivo (dokumentacijo), ki bo prikazala in dokumentirala naslednjo vsebino:

1. Kdo je pravi pobudnik in začetnik postopkov za repesijo nad zakupniki kmetijskih zemljišč? Kakšni so bili postopki na Občini in kdo je postopke naročil?
 2. Prikaz stroškov povezanih z akcijami in z delom občinskih uslužbencev ter prikaz stroškov sanacije stanja (pravna pomoč občanom, korespondenca z občani).
 3. Kakšna so bila stališča koalicijskih strank, ki so sodelovale v postopkih repesije do zakupnikov kmetijskih zemljišč? Kakšni so bili cilji aktivnosti in zakaj ni nihče predvidel posledic?
 4. Zakaj ni bila sklicana izredna seja na to temo že v juniju 2013?
 5. Zakaj se koalicijske stranke niso pravočasno opredelile do problematike?
 6. Zakaj se je pričel pripravljati nov odlok šele po avgustovski seji Odbora za okolje in prostor (na predlog enega od članov odbora)?
- V nadaljevanju seje bodo svetniki spet malo prodajali in menjavali zemljišča, potem pa bo na vrsti točka dnevnega reda, ki je pravzaprav največja uganka tokratne seje, čeprav je gradivo zanjo izjemoma prišlo že ob sklicu seje. Gre za predlog sklepa o ugotovitvi javnega interesa za sklenitev javno-zasebnega partnerstva za izvedbo projekta »Prenova in urejanje javne razsvetljave z namenom zagotovitve zmanjšanja porabe električne energije v Občini Izola«.

V obrazložitvi so najprej pojasnili, da je zdrževanje javne razsvetljave trenutno izbirna gospodarska javna služba, ki jo na podlagi Odloka o gospodarskih javnih službah v Občini Izola izvaja Elektro Primorska d.d. Uredba omejenih vrednosti svetlobnega onesnaževanja okolja določa ciljne vrednosti za razsvetljavo cest in javnih površin, in sicer: **letna poraba elektrike vseh svetilk, ki so na območju posamezne občine vgrajene v razsvetljavo občinskih cest in razsvetljavo javnih površin, ki jih upravlja občina, izračunana na prebivalca v občini, ne sme presegati ciljne vrednosti 44,5 kWh.** Druga zahteva, ki jo postavlja Uredba, je **osvetljevanje z okolju prijaznimi svetilkami.** Uredba določa, da se za razsvetljavo, ki je vir svetlobe po tej uredbi, uporabljajo le svetilke, katerih delež svetlobnega toka, ki seva navzgor, je enak 0 %. Te cilje je treba doseči do leta 2016. Glede na zgoraj navedeno in zaradi turističnega in poslovnega značaja mesta Izola samo s predvideno zamenjavo obstoječih svetil ne bo dosežena ciljna vrednost, kot jo določa uredba. Zato se bo poleg same zamenjave svetilk, ki niso skladne z uredbo, vzporedno izvajalo tudi dodatne ukrepe kot so:

Komemoracije ob spomenikih

Izvršni odbor Združenja borcev za vrednote NOB Izola vabi vse občane, da se v čim večjem številu udeležijo komemoracij ob spominu na padle borce NOB in žrtve fašističnega nasilja, ki bodo:

- v Kortah (pri spomeniku) v petek, dne 25.10.ob 11. uri
- v Jagodju-Dobravi (pri spomeniku) v torek, 29.10.ob 16. uri
- v Izoli, na Trgu padlih (pri spomeniku) v sredo, 30.10.ob 16. uri.

Predsednik: Lucio Gobbo

- zamenjavo živo-srebrnih sijalk z varčnimi sijalkami, namestitve opreme in izvajanje redukcije v nočnem času v obstoječih svetilkah, ki so skladne s tehničnimi zahtevami uredbe,

- izločitev in ločeno merjenje porabe električne energije za osvetljevanje državnih cest v naselju, na območju Občine Izola, kjer to še ni bilo izvedeno.

Sledi še napoved, da bo investicijska sredstva za vlaganje v prenovo javne razsvetljave zagotovil koncesionar s tem pa se bo zmanjšala tekoča proračunska poraba. Občina namreč predvideva takojšnje znižanje tekočih stroškov za izvajanje upravljanja in vzdrževanje sistema javne razsvetljave iz naslova občinskega proračuna, dolgoročno posledica pa bo še dodatno bistveno znižanje tekočih stroškov za izvajanje inupravljanje sistema javne razsvetljave, povrh vsega pa bo zasebni koncesionar prispeval še koncesijske datjate, kot prihodek proračuna.

Drugače povedano: Določena firma bo dobila koncesijo za prenovo in vzdrževanje javne razsvetljave v občini Izola, investirala bo v nove luči, poskrbela za varčne žarnice, vzdrževala luči in še plačevala občini koncesinno. Kje je trik še nismo ugotovili.

Za konec so si občinski svetniki pustili še nekaj kadrovskih vprašanj in vprašanja in pobude občinskih svetnikov.

D.M.

Ribiška reforma brez razprave

Ministri za kmetijstvo in ribištvo EU so na zasedanju Sveta za kmetijstvo in ribištvo soglasno tudi uradno sprejeli reformo skupne ribiške politike. Ministri so tako v prvem branju sprejeli novo temeljno uredbo skupne ribiške politike, poleg tega pa tudi novo uredbo o skupni ureditvi trgov za ribiške proizvode in proizvode iz akvakulture.

Ministri so reformo skupne ribiške politike sprejeli brez razprave, saj je bil politični dogovor o njej dosežen že na zasedanju Sveta EU za kmetijstvo in ribištvo maja letos. Reforma prinaša nekatere novosti, ki so namenjene temu, da se bo staleže ribolovnih organizmov upravljalo in ohranjalo na ravni največjega trajnostnega donosa. Slovenija je sicer v okviru reforme izpogajala nekatere pomembne izjeme za slovenske ribiče, ki zadevajo predvsem obveznost iztovora vsega ulova. Gre za obveznost iztovora vsega ulova za male pelagične ribe, ki stopi v veljavo s 1. 1. 2015 in ne 1. 1. 2014; izjema bo v prvih dveh letih izvajanja obveznosti na ravni 7%, naslednji dve leti 6% in nato na ravni 5% glede na ves letni ulov.

Reforma skupne ribiške politike se v skladu z določili Lizbonske pogodbe sprejema po postopku soodločanja; Evropski parlament naj bi po predhodnem dogovoru s Svetom sprejeto stališče Sveta potrdil brez sprememb. Reforma naj bi stopila v veljavo s 1. 1. 2014.

SZI

Z otvoritvijo coffee - food - cocktail bara BARIERA, je v Izoli pred mandračem ponovno oživela atmosfera.

V sproščenem ambientu, le meter od morja, vam poleg odlične kave, toastov in rogljičkov ter široke ponudbe cocktailov, vin in piv, ponujamo še raznovrstno ponudbo kulinarčnih dobrot:

- razne dnevne ponudbe,
- narezke,
- solate (s škampi, piščancem,...),
- sezonske jedi (jurčke, šparglje,...),
- ribje in mesne jedi,
- pašte,
- domače njoke in raviole ter
- hišno specialiteto: slane palačinke (morske, mesne in zelenjavne).

Sprejemamo tudi rezervacije za zaključene družbe, rojstne dneve in razna praznovanja s ponudbo različnih menijev po dogovoru.

Rezervacije na: 031 392-572 ali 040 558-957

Mesto je namenjeno ljudem, ne avtomobilom

Profesor Janez Koželj ima za sabo najmanj dva težka a uspešna projekta: zaprtje starega središča Ljubljane in nedavno zaprtje Slovenske ceste za avtomobilski promet. Sprejel je odločitve, ki jih piranski in izolski oblastniki ne zmorejo, ker nimajo tistega najpomembnejšega: Strategije prometne ureditve mesta in občine.

Ker težave z zapiranjem starih mestnih jeder poznamo tudi v Slovenski Istri in tudi v Izoli, smo profesorja Koželja prosili za nekaj pojasnil.

- Glede na izkušnje, ki jih imate iz Ljubljane, nam lahko poveste, kako se umakne promet iz mesta? Stara mestna jedra na Obali imajo težavo, kaj s tem prometom. Avtomobilov si ne upajo premakniti iz hiš, trgov in tako naprej. Kako bi morali zastaviti takšno stvar?

- Zastaviti jo moramo na sistematičen način. Sprejeti je treba prometno politiko, občinsko prometno strategijo, v kateri predvidimo vrsto ukrepov, ki vodijo do določenih ciljev. Seveda morajo biti ti cilji zelo realni, takšni, da se jih da uresničiti brez velikih sredstev in moramo biti marljivi, zato da lahko ves čas opazujemo proces spreminjanja prometnih navad, ki so rezultat neke nove prometne politike. Če nimamo realno postavljenih ciljev, takšnih, ki so vezani na obstoječo stanje infrastrukture, garažne hiše, prestopne postaje in tako naprej, potem težko spremenimo razmere. A če gremo postopoma, od spodaj navzgor in proces ves čas spremljamo, lahko tudi poskusno uvedemo določene ukrepe in jih potem izboljšujemo skozi ta proces spreminjanja prometnega režima v starem mestnem jedru. Tako je tudi lažje uvesti neko novo prometno politiko.

- Kdo se najbolj boji sprememb prometnega režima?

- Največji strah pri širjenju javnega prostora na račun motornega prometa imajo predvsem trgovci in gostinci. Oni se bojijo, češ, ko bomo avtomobile umaknili iz osrednjih predelov staromestnih jeder in središč, bo to pomenilo neko tvegane, da bo manj ljudi, manj gostov in seveda je zato treba paziti, kaj promet prinaša in kaj odnaša. To je treba premisliti. Ali je promet v določenem delu mesta mestotvoren, oziroma ciljnoizvoren, kar pomeni, da se z osebnim avtom nekam pripeljemo, da nekaj opravimo, da nekaj pripeljemo ali odpeljemo, ali pa je to samo slaba navada. To je treba presoditi in mesto je treba obravnavati kot živi organizem, zato seveda ni nekih modelov, ali receptov, ki bi bili primerni za vse. Vsako mesto ima svojo zgodbo, in vsako mesto ima tudi svoje prometne razmere, ki so nek rezultat ne samo lokalnih navad ampak tudi zgradbe mesta in razporeditve dejavnosti znotraj mestnega jedra, zato je treba pač vsakega posebej obravnavati in glede na specifične razmere tudi uvajati prometno politiko. Ampak brez prometne politike, ki ima postavljeno vizijo in ki je v bistvu nek sklop med seboj soodvisnih dejanj in ukrepov, ki jih je treba opraviti v določenem času, se ne bi smeli lotiti takega projekta.

Ljudje ali pločevina?

- Za sabo imate dve potezi v tej smeri. Prvič, zaprli ste staro mesto v Ljubljani in zanima nas, kakšna je splošna ocena. Zdaj pa ste za promet zaprli še del Slovenske ceste. Kakšne so izkušnje?

- Izkušnje so raznovrstne. Namreč, problem umiranja prometa in omejevanje prometa v mestnih središčih je povezano s spreminjanjem prometnih navad, te pa so povezane s spremembami v načinu življenja. Vprašanje prometa niso samo tehnična vprašanja, ali vprašanja vezana na varstvo okolja in zraka, ampak so vezana predvsem na to, kako ljudje koristimo mesto. Kako ga doživljamo? Kako v njem živimo? Zato se mi zdi, da uvajanje prometne politike, ki ima jasno postavljen cilj dajati prednost hoji, v povezavi z javnim prevozom in kolesarjenju, pomeni eno veliko spremembo v življenju mesta in življenju meščank in meščanov. Mi živimo še vedno v eri avtomobila, avto je še vedno statusni simbol, še vedno ni dozorelo spoznanje da avto pač ni primerno prevozno sredstvo za vožnjo po mestu, v mesto in iz mesta. Avto se uporablja tam, kjer nam lahko koristi. Ko razmišljamo o prometu še vedno razmišljamo o avtomobilskem prometu, ne pa o alternativnih oblikah gibanja po mestu. Avto je postal prometno sredstvo s katerim težko pridemo do cilja. V večjih mestih, naprimer v Ljubljani, je treba čakati po ure in ure v konicah, nato pa še poiskati parkirno mesto, ta pa se dražijo. Parkiranje postaja neka pomembna postavka, poleg tega je težko priti do točno določenega mesta, ker so tam parkirišča že zasedena. To pomeni, da avto ni niti fleksibilen in postaja vedno manj uporabno prevozno sredstvo. To se mi zdi pomembno. Ampak to pomeni še vedno nek pogled na svet, nek nazor, ki govori o tem, ali mi živimo po mestno? Živeti na mestni način pomeni živeti skupaj, živeti na javnih prostorih, se spoštovati. Medtem ko vožnja z avtomobilom pomeni biti sam s seboj. In tudi to je velika sprememba v našem vsakodnevem življenju.

- Avtomobil je vendarle simbol individualizma.

- Kako živimo? Se zapeljemo z avtom na določeno mesto in tam parkiramo in po delu gremo spet nazaj v svojo hišo na obrobju mesta in se tam zapiramo? Ker to je nek asocialni način življenja, medtem ko vožnja z javnimi prevoznimi sredstvi pomeni, da se srečujemo z ljudmi, da smo v stiku, da o hoji niti ne govorimo, saj tukaj se tudi pozdravljamo. Spet kolo prinaša vrsto drugih prednosti, saj ne samo, da podpira vse oblike javnega življenja, ampak je tudi zdravo. Ljudje, ki se vozimo s kolesi smo bolj okretni. Skratka, oblikujemo neko posebno skupnost, ki je kot avtomobilisti ne moremo oziroma nikoli ne ustvarimo. Srednji del Slovenske ceste smo zaprli iz zelo preprostega razloga. Zato ker je skozi ta del mesta potekal motorni promet, ki je bil samo neka krajšnja od ene do druge točke, torej tanzitni promet. Veste, na tem delu glavne ceste glavnega mesta ni bilo nobenega parkirnega mesta, kjer bi lahko ustavil in šel kaj kupiti. Ta del Slovenske ceste je bil prava prometnica, torej to ni bila ulica, ampak cesta. In avtomobili so zavzemali osrednji prostor te ulice v tolikšni meri, da pešci in celo kolesarji, katerim je bila prepovedana vožnja v eno smer skozi ta del mesta, niso imeli dovolj prostora. To pa je bilo v nasprotju s temeljno postavko prometne politike v Ljubljani, ki daje prednost, kot rečeno, pešcem in kolesarjem.

- Prve ocene so menda pozitivne.

- Pokazalo se je predvsem, da prometni strokovnjaki, ki so več let opozarjali, da bo tak trajnostni ukrep prinesel velike funkcionalne težave v mestu, da bo pravzaprav blokiral motorni promet in da bodo v konicah stale kolone avtomobilov tja do Stožic in potem še dlje, do Ježice, niso imeli prav. To pa zato, ker prometni strokovnjaki še vedno niso doumeli, da urejanje prometa v mestih ni samo urejanje pretočnosti križišč in cest za avtomobilski pro-

met, temveč je to postala veliko bolj kompleksna dejavnost v kateri sodelujejo tudi drugi strokovnjaki, tako da pravzaprav funkcija mest ni kako služiti motornemu prometu, ampak je mesto namenjeno ljudem. To je tista ključna spremembna miselnost, ki jo moramo pri nas še premisliti in jo večkrat ponavljati. *Mesta so bila zgrajena in so še vedno namenjena predvsem ljudem, njihovem dobremu počutju in ožilje mesta so javni prostori, kjer se počutiš varno, udobno, kjer diši, kjer se ljudje srečujemo, kjer se imamo dobro, ne pa da je ta javni prostor namenjen vprašanjem, kam bomo avto zdaj parkirali, s kakšno hitrostjo se bomo vozili, ne sprašujemo pa se niti o tem, da je pravzaprav vsaka hitrost, ki je večja od 15 km/h smrtno nevarna.* Nikoli se ne sprašujemo o varnosti, ko se pogovarjamo o urejanju prometa v mestih ampak samo, kako bi povečali pretočnost, širili ceste, gradili nove cestne povezave in s tem se najdemo v začaranem krogu, ker ko to delamo, s tem priključimo še več prometa, še bolj spodbujamo ljudi, da uporabljajo avto kot prevozno sredstvo v mestih pa še povezano je z velikimi vložki, kajti cestna infrastruktura je vendarle draga. Treba je spremeniti miselnost in treba je ponovno premisliti, kako se v mestu živi in komu je mesto namenjeno in potem bo lažje izvajati ukrepe. Če bi naredili model, preden smo zaprli ta odsek Slovenske ceste, bi gotovo ugotovili, da so se na določenih točkah v mestu, predvsem v okolici tega notranjega obroča, povečali prometni tokovi. Model pa bi to ugotovil, ker model ne more upoštevati spremembo prometnih navad, saj se je marsikateri voznik premislil in šel raje s kolesom v službo, ker je pričakoval, da bo nastala dodatna gneča. Mnogi vozniki so se raje dogovorili, da se ne vozijo sami v avtomobilih, ampak da grejo po trije in s tem so se odzvali, pričakovano, na ta ukrep. Po tem ukrepu pa se je tudi povečala uporaba javnega potniškega prometa oziroma vožnja z avtobusom. Tega pa model ne upošteva, zato ta model ni relevanten.

- O spremembi prometnega režima se že dolgo govori tudi v Izoli, a kot edino primerjavo imamo Piran, kjer se še vedno borijo s pločevino. Deluje, da še vedno niso našli sistema.

- Seveda ga niso, ker ga tudi nočejo. V Piranu se ureja prometne razmere že desetletja a ljudje se nočejo odpovedati privilegiju, da parkirajo pod hišo in skozi okno vidijo svoj avto. To je nekaj nedopustnega in to je veliko politično vprašanje, ki se pojavi ob vsakih županskih volitvah, a ga še niso razrešili, ker je civilna iniciativa vedno močnejša in ti sebični interesi vedno prevladajo pred javnimi. To, da je Punta zasedena z avtomobili in da so turisti na kosilu praktično med avtomobili, je nekaj nedopustnega in nekulturnega. In to kljub temu, da uvajajo vrsto alternativnih možnosti. Imajo poseben avtobus, zgradili so kar dve parkirni hiši, a še zmeraj je avto pred hišo tako pomembna svetinja, da se ljudje temu nočejo odpovedati.

Prenova Sončnega ali zakaj se tako mudi?

Rekonstrukcija Sončnega nabrežja že dela sive lase gostincem in trgovcem, saj se šele dobro začenjajo zavedati, kaj pomenijo štirje meseci prometne odrezanosti, prebivalce pa bolj jezijo ideje o parkiriščih in obračališču, ki naj bi pobralo velik del zelenice na nabrežju.

Prav je, da zapis o rekonstrukciji Sončnega nabrežja začnemo z mislijo, da je ta prepotrebna. Cestišče je v neverjetno slabem stanju in to je tudi pravi čas, da kateri od občinskih urbanistov ugotovi, kaj narediti s parkirnimi prostori ob zelenici, kjer je, trenutno, komajda prostora tako za avtomobile, kot za pešce. Še najslabše pa naj bi bilo pod zemljo, kar pa ni očem vidno.

A kaj, ko je ideja o rekonstrukciji takorekoč padla z neba in presenetila tako gostince, kot tudi trgovce in nenazadnje stanovalce. Javna razgrnitev, oziroma predstavitev projekta, ki jo je župan Igor Kolenc vodil pred dvema tednoma, 9. oktobra, je bila zelo slabo obiskana, a to ne zato, ker ljudi ne bi zanimalo, ampak preprosto zato, ker o tem niso bili obveščeni. Kot je povedal Luka Vardič iz The wall puba, je vabilo za predstavitev dobil slab teden potem, ko se je ta že zgodila, večina tistih nekaj, ki pa so bili vendarle prisotni, so za to izvedeli zadnji trenutek, iz ust do ust.

In ker še vedno nihče ni podal podrobnejših informacij o tem, kaj se bo zgodilo in predvsem od kdaj do kdaj, so se gostinci, trgovci pa tudi stanovalci združili in posvetovali z odvetnikom Oliverjem Kljajičem, sicer nekdanjim občinskim odvetnikom.

Ta pa je na sestanku z zaskrbljenimi prisotnimi podal nekaj zanimivih, a tudi zaskbljujočih podatkov. Predvsem ta, da trenutno na Občini še niti ne vedo, kdo je investitor za projekt, saj razpisna dokumentacija še niti ni pripravljena.

Kaj moti gostince?

Gostinci so zelo zaskrbljeni. Projekt o rekonstrukciji Sončnega nabrežja je prišel nenadno, prestrašili pa so se časovnice, ki predvideva, da bo rekonstrukcija trajala od treh do štirih mesecev. Še huje pa je, da ne vedo niti, kdaj naj bi začela. Glede na to, da razpisa še ni, Kljajič predvideva, da bi to moral biti vsaj december, januar pa je zelo realen, a takrat bo morda že prepozno, čeprav Velika noč, tradicionalna otvoritev sezone, letos pade pozno, na 21. april.

Kot eno od možnosti zato gostinci predlagajo, da bi morda najprej začeli z rekonstrukcijo tistega dela Sončnega nabrežja, ki gre od Barriere pa do The wall puba, šele nato pa bi se lotili širšega dela Sončnega nabrežja. S tem bi omogočili delo gostincem, ki imajo lokale na nabrežju, ob začetku sezone, a oškodovani niso samo oni. Namreč, ugotoviti bo treba, kako omogočiti dostop tako za dostavo, kot tudi za goste tudi tistih, ki imajo lokale na Velikem trgu, vključno s Hotelom Marino.

Med blokom in stanovanjsko hišo na Sončnem nabrežju so vidne razpoke še preden so začeli z gradbenimi deli

Ravno Ivica Evačić - Ivek, vodja kuhinje restavracije hotela pa pravi, da sam izpad dohodka, čeprav lahko ima katastrofalne posledice, sploh ni najhujša stvar. **"Pozabiti ne smemo, da bodo naši gostje v času, ko bi bil hotel zaprt, preprosto odšli kam drugam, kjer bi jim lahko bilo tudi udobno. Nevarnost, da bi se odvadli prihajati k nam je realna"**, je povedal Ivek, podobnega mnenja pa je tudi Vladimir Godina z gostilne Sidro, ki pravi, da je zaprtje za takšno obdobje grozno, a sam se še toliko bolj boji, da bi se rekonstrukcija, zaradi nenapovedanih zastojev, zavlekla globoko v turistično sezono. **"To bi nas ubilo"**, je povedal. Da bi težave z dostavo rešili predlagajo možnost, da bi se odprla pot mimo Svetilnika, a tamkajšnja pred nekaj leti pretlakovana pot bi težko zdržala gost promet. Vsekakor pa je rešitev nujna in morda žrtvovanje "atletске steze" na Svetilniku ostaja še najbolj realna rešitev. Predvsem pa gostincem ni jasno, kam se tako mudi in zakaj prenova ne mora počakati do naslednje zime.

Izolani smo za ohranitev zelenic na Sončnem nabrežju

V Listi Izolanov se vseskozi zavzemamo za premišljene posege v naše okolje, posebej pa v občutljivo strukturo starega mestnega jedra. Zato nasprotujemo posegom, ki niso strokovno utemeljeni in niso rezultat nekega širšega javnega interesa. Podpiramo občinski projekt rekonstrukcije Sončnega nabrežja, ki je v res slabem stanju, vendar morajo biti dela planirana in izvedena tako da bodo potekala hitro in čim manj obremenila vse, ki poslujejo vzdolž te pomembne izolske prometnice.

Odločno pa nasprotujemo posegu v zelenice na Sončnem nabrežju, ki so del podobe Izole že nekaj dolgih desetletij in smo jih Izolani dolžni zaščititi kot del vedute starega mesta. Smo za njihovo vzdrževanje in urejanje, nismo pa za to, da jih, čeprav delno, spreminjamo v parkirišča. Da o prometu, ki ga na ta način speljemo pod okna bližnjih hiš in pred vrata uradov, niti ne govorimo. S tem stališčem se pridružujemo vsem tistim občanom, ki so občini Izola že naslovili svoje nestrinjanje z omenjenim posegom.

Lista Izolani, Slavko Samotorčan

Kaj pa ostali?

Trgovci so v podobni situaciji, kot gostinci, čeprav je za njih ravno tako, kot Velika noč, če že ne še bolj pomemben "veseli" december. In tudi trgovci so razočarani nad odnosom Občine, saj jih večina ni niti dobila vabila na predstavitev projekta, nekateri pa sploh niso vedeli, da bodo nekaj mesecev imeli gradbišče pred trgovino.

Druga zgodba so stanovalci, ki imajo na projekt celo vrsto pripomb, ki so vezane tako na zelenico, kot tudi na spremembo prometnega režima ki, po najverjetnejši varianti (zaenkrat ni namreč še niti povsem jasno, kako naj bi Sončno nabrežje bilo videti čez nekaj mesecev), predvideva cestniški med občinsko stavbo in taksi službo, ob dosedanjem pločniku. Še najglasnejši so stanovalci hiše na naslovu Sončno nabrežje 4, kjer pravijo, da so že zdaj temelji tako dotrajani, da je obstoj objekta v nevarnosti tudi brez prometa in gradbenih del. **"Če bodo še začeli izkopavati in ob hiši voziti tovornjaki, potem pa se res bojimo, da se bo hiša en dan sesula. Že zdaj je opazna razpoka med našo hišo in sosednjim blokom"**, je povedal eden od stanovalcev. Kar morda niti ni nemogoče, kot nas uči tudi zgodovina. Podoben primer imamo namreč v Koprski ulici, kjer so prav tako zaradi gradbenih del popustili temelji hiše, ki zdaj že skoraj dvajset let nevarno sloni.

Kaj pa zelenica?

Seveda pa ne smemo pozabiti na zelenico pred občinsko stavbo, ki bi jo zaradi prenove izgubili. No, res je, da je v načrtu prav tako predvidena zelenica, sicer nekoliko spremenjena, vsaj ena od dveh, druga pa namenjena predvsem parkiranju, ampak ta del mesta je vendarle za Izolo že zelo značilen. Je pa na mestu še eno vprašanje: morda prenova Sončnega nabrežja po meri avtomobila pomeni, da so načrti o Velikem trgu brez pločvine vendarle utopija?

AM

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

Obrtniki so se predstavili šolarjem

V ponedeljek je bilo na Osnovni šoli Vojke Šmuc izjemno živahno, saj so že tradicionalno potekale predstavitve obrtnih poklicev in srednjih šol.

V ponedeljek je Območna obrtno-podjetniška zbornica v sodelovanju z Osnovno šolo Vojke Šmuc organizirala že tretjo predstavitve obrtnih poklicev šolarjem. Ob tem pa se je letos predstavilo še 13 srednjih šol.

Kot je povedal učitelj fizike in odgovorni za organizacijo dogodka Robert Lah, je bilo največ zanimanja predvsem za predstavitve obalnih gimnazij, veliko pozornosti pa so učenci namenili tistim obrtnikom, ki so pripravili najbolj dinamične predstavitve svojega poklica. Ravno zaradi tega je težko ugotoviti, kateri poklici so za mladino zares zanimivi, a, kot so povedali prisotni obrtniki, pomembno je, da šolarji vidijo, katere so nekatere od možnosti, ki jih imajo. Tako je na predstavitvi sodelovalo 22 obrtnikov iz najrazličnejših panog.

A, kot so povedali pri slaščičarni Zvon, mladi v tej starosti se še ne zavedajo, koliko možnosti takšen poklic, naprimer slaščičar, sploh nudi.

Podobnega mnenja so bili tudi ostali, ki opažajo, da je zanimanja za poklice, ki zahtevajo delo z rokami vedno manj, čeprav je povpraševanja za tovrstno znanje vedno večje. In tovrstna srečanja so ravno zaradi tega toliko bolj pomembna.

Oljčnega olja bo menda veliko

Letošnja letina bo za oljkarje boljše, kot lanske dve, pravijo, kljub težavam, v katere je zadel DOSI oziroma ZOP. Tisti največji že nekaj tednov obirajo nekoliko od dežja odebeltene oljke, tisti manjši pa se bodo dela lotili v kratkem. Vsi v oljčnike, torej in na merendo.

Živa voda v Kortah

KS Korte, TD Šparžin in KD Korte, v okviru praznovanj kortežanskega opasila 2013 vabimo na predavanje Iga Sajovica, **Živa voda – vir zdravja in dobrega počutja**, ki bo v petek, 25.10.2013, ob 17. uri v dvorani kulturnega doma v Kortah.

Oseminosemdesetletni raziskovalec in izumitelj, sicer inženir strojništva Igo Sajovic je pionir na področju proučevanja vode. Že v otroštvu je radovedno in vedoželjno razmišljal, raziskoval in odkrival svet delovanja različnih strojev in naprav. Sicer se je izšolal za strojnega inženirja, vendar je njegova največja ljubezen še vedno fizika. V svojem življenju je patentiral skoraj 40 različnih izumov. Med drugim tudi nastavek Revitan, ki izboljša vitalnost in kakovost pitne vode, imenovane »živa voda«.

Predaval nam bo o nesmrtni celici, o tem, kakšno vodo iz naših vodovodnih cevi pije »sodoben« človek in nam razložil, kako je mogoče vodo, ki je sicer osnovni element življenja na našem planetu, s turbulenco mehansko revitalizirati in ji z energetsko obogatitvijo povrniti kakovost.

Župan Igor Kolenc je predal defibrilator v uporabo vaščanom Kort. Namješčen je na steni Zadrúžnega doma v Kortah, še eden pa v Cetarah. V upanju, da ga ne bo treba nikdar uporabiti, seveda.

Pozabljeni okusi
Istre
Sapori dimenticati
dell'Istria

Jedi od štajona - 15 eur

- Ulke vložene
- Rižoto s pidoči
- Raca na šugo siz mlinci eno kapus
- Štrukelj od kakcu

Torek, 5.11. 2013 ob 19.00

Restavracija Moby Dick

Dantejeva 4, Izola / rezervacije 051 646 565

Nočem vedeti, kaj bo z mano čez 15 let

Zlatko Vukovič je Izolan, čeprav je že veliko let več od tega. Že kot izšolanilni pomorec je spoznal kako velik je svet, ko je po naključju postal računalniški strokovnjak se je podal v globalni svet, pred časom pa se je enostavno preselil v Brazilijo, kjer se zdaj največ razvojnega dogaja.

Ko Izolane srednjih let vprašaš, če poznajo Zlatka Vukoviča, vsi po vrsti odgovorijo, da je to tisti, ki je odšel v Brazilijo. In potem se spomni njegovega glasbenega obdobja ter vedo povedati, da je nekaj delal z računalniki. Iskali smo ga zaradi glasbe, na koncu smo se z njim pogovarjali o tem, kako se je znašel v podjetniških vodah.

- Plul sem s Splošno plovo in skrbel za radiotelegrafijo, toda takrat se je ta vrsta komunikacij že poslavljala in z njo tudi to delovno mesto na ladjah. Z denarjem, ki sem ga prihranil po prvi daljši plovbi sem kupil računalnik in začel spoznavati programski jezik Java, ki je takrat postajal najbolj zanimiv za različne internetne aplikacije. Čas sem imel in sem se poglobil v ta programski jezik, tako da so me takrat prišli iskati iz koprške banke, ki se je pripravljala na uvedbo elektronskega bančništva.

- **Kmalu nato si se pridružil tehnološkemu inkubatorju ...**

- Ustanovila ga je mešana italijansko slovenska družba E - tree iz skupine Etnoteam, ki je eden večjih sistemskih integratorjev v Italiji. Začeli smo dobro, toda potem so nekateri naši ustanovitelji oziroma soustanovitelji narobe razumeli celoten projekt in so mislili, da če postaneš lastnik potem ti ni treba delati. Tukaj so se dobro uštel in kmalu so to ugotovili tudi Italijani, midva s Kristjanom Umekom pa sva ugotovila, da morava na svoje. In sva šla.

- **Tako je nastal Mediasoft**

- Leta 2002 sva ustanovila podjetje Mediasoft d.o.o. in postali smo specializirano podjetje za razvoj podjetniških portalov za optimizacijo poslovnih procesov srednjih ali večjih podjetij v vseh sektorjih industrije ter tudi v drugih ne-industrijskih sektorjih. Če smo hoteli pridobiti druga tržišča smo morali v tujino in tako smo ustanovili sesterska podjetja v Rusiji in Srbiji, ter seveda razširili našo dejavnost na obali. V določenem trenutku je Mediasoft imel skoraj 50 zaposlenih. Danes ta številka varira, pač odvisno od dela in projektov, ki jih izvajamo. Trenutno nudimo celovito standardno portalno platformo svetovno uveljavljenega proizvajalca ATG iz ZDA in smo edina slovenska družba s statusom distributerja in avtoriziranega razvijalca/vzdrževalca aplikacij na platformi ATG.

- **Je težko priti na tuje?**

- Na podlagi prejetih tehnoloških ponudb in projektnih povpraševanj po partnerjih smo že velikokrat vzpostavljali stike z različnimi tujimi podjetji, univerzami in raziskovalnimi institucijami širom Evropske unije. V treh primerih so se tovrstne

priložnosti tudi udeležile v obliki 3 mednarodnih raziskovalno-razvojnih projektov v katere je podjetje vstopilo kot projektni partner. Gre za mednarodne raziskovalno-razvojne projekte, ki so so-financirani iz programa »Ambient Assisted Living«, ki podpira razvojne projekte, ki razvijajo inovativna IKT orodja, aplikacije in pripomočke za pomoč in asistenco starejšim ter bolnikom. So-financiranje projekta poteka na nacionalni ravni, ki ga zagotavlja Ministrstvo za visoko šolstvo, znanost in tehnologijo.

- **Zveni zelo strokovno a gre v resnici za dokaj uporabne rešitve-**

- V okviru prvega projekta, ki se imenuje »HEALTH@HOME« razvijamo prototipni IKT sistem, ki bo omogočal zdravstvene storitve na domu s pomočjo prenosnih senzorjev, predvsem meritve različnih zdravstvenih parametrov (ECG, dihanje, teža SpO2, krvni pritisk) ter shranjevanje in analizo tovrstnih informacij zdravstvenega stanja starejših s kroničnim srčnim popuščanjem. Drugi projekt pri katerem sodeluje Mediasoft pa bo starejšim ljudem omogočal, varnost, socialno povezanost, druženje, druge socialne aktivnosti in povezave prek jezikovnih meja, spodbujanje mentalne in fizične aktivnosti, izobraževanje ter nove hobije.

- **Potem pa, nekoliko nepričakovano, Brazilija.**

- Naenkrat se je vse dogajalo kot po nekem ustaljenem tiru, brez velikih pretresov in brez nepričakovanih dogodkov, zato sem ugotovil, da ne želim živeti tako, da za 15 let naprej lahko napovem svojo prihodnost. In sem poiskal še enega Izolana, **Mira Kralja**, ki je dober poznavalec Brazilije. On mi je svetoval kam naj grem in zdaj smo v mestecu Paracuru, ki je mali raj na zemlji. To je mesto s 35 tisoč prebivalci in s 360 sončnimi dnevi na leto, s prelepimi peščenimi plažami ter neokrnjeno naravo brez industrije. Seveda nismo tukaj zgolj na počitnicah ampak tudi iščemo nove poslovne možnosti, saj je Brazilija hitro razvijajoča se dežela, ki ji primanjkuje strokovnjakov.

Pogled naprej

Tako smo poimenovali rubriko v kateri bomo nekaj naslednjih tednov predstavljali tiste izolske firme, podjetnike in obrtnike, ki so se pogumno soočili z gospodarsko krizo in ohranjajo raven poslovanja ali jo celo povečujejo, ohranjajo delovna mesta ali jih celo odpirajo in niso ne pesimisti ne optimisti ampak realisti s pogledom naprej.

Rubriko sofinancira Ministrstvo za izobraževanje, znanost, kulturo in šport RS

Predloge za predstavitev uspešnih sprejemamo na uredništvo@mandrac.si ali tel. 05 64 00 010.

- **Ste srečali kaj Slovencev?**

- Tukaj, 2 stopinji južno od ekvatorja smo srečali kar nekaj Slovencev pa tudi sicer nas je v Braziliji precej, vendar, za razliko od drugih narodov med Slovenci ni opaziti prav veliko stikov in sodelovanja. **M.D.**

Tudi s področja računalništva. Zato smo tudi tukaj že ustanovili firmo in verjamem, da bomo tudi tukaj našli trg zase.

Kje je danes naše ribištvo

Ribištvo v Sloveniji je vezano na skupno evropsko zakonodajo, ki predpisuje vsem članicam EU enotne načine in pravila ribolova. Ali je slovensko ribištvo z vstopom v EU tudi kaj pridobilo, ter kakšne so možnosti nadaljnjega obstoja in razvoja ribištva v Sloveniji je v ponedeljek, 21. oktobra v čitalnici Mestne knjižnice Izola pojasnjeval Robert Smoje.

Evropska zakonodaja se nanaša zlasti na velik ribolov, pogosto na odprtem morju; za ribištvo v Sloveniji pa je značilen omejen priobalni ribolov in, kot je na ponedeljkovem predavanju v izolski mestni knjižnici izpostavil Robert Smoje, je v interesu Slovenije, da doseže trajnostni razvoj ribiškega sektorja. Cilj je zagotovitev primernih pogojev za delo ribičev ter spodbujanje razvoja in posodabljanja predelevalnih obratov ter ladij, hkrati pa je treba delovati v skladu z zahtevami Evropske unije. Te zahteve so do sedaj terjale razrez ribiških bark Riba 1 in Riba 2, ki sta bili dolga leta simbol slovenskega morskega ribištva, ne prizanašajo pa niti ribolovu z vlečnimi mrežami in s takimi mrežami plavaricami.

Vlečne mreže naj bi se po omejenih uredbi umaknile iz priobalnega pasu treh navtičnih milj, kar pomeni, da bi slovenskim ribičem ostalo občutno manj prostora za ribolov, pa še ta bi se zožil v plovni koridor tovornih ladij, s čimer se ribiči ne strinjajo. Odredba prav tako določa novo višino plavaric, posebnih ribiških mrež, ki bi z novo direktivo postale neuporabne, posledično pa bi prišlo do ukinitve tovrstnega ribolova. Pravila

so bila namreč sprejeta predvsem zaradi velikih držav, ki v enem tednu nalovijo enako količino rib kot Slovenija v vsem letu, zato si pristojni v Sloveniji prizadevajo, da bi evropska komisija za Slovenijo naredila izjemo, saj glede na majhen ulov in specifičnost našega morja naše ribištvo nikogar ne ogroža. Ob slovenski obali tako kot drugod v Sredozemlju prevladujejo mali ribiči, ki lovijo s stoječimi mrežami in imajo plovila dolga do 12 metrov. Ti ribiči so najštevilnejši, vendar njihov ulov ni največji. Veliko več ulovijo manj številni ribiči z večjimi ladjami, ki z vlečnimi mrežami (kočami) lovijo ribe na morskem dnu in užitne školjke, ter sipe, hobotnice in rake, ali pa s plavarico lovijo sardele, sardone in škombre.

Prispevek slovenskega ribištva k slovenski dodani bruto vrednosti gospodarstva znaša le 0,014 odstotka, ne gre pa zanemariti, poudarja strokovnjak, sicer ribiški inšpektor, da morskno ribištvo za Slovenijo predstavlja pomembno tradicionalno dejavnost. Pomembno je za gospodarstvo obalnega območja z vsemi posrednimi pozitivnimi učinki, ki jih ima ribištvo za življenje v obalnih skupnostih in identiteto slovenskega naroda kot pomorskega in ribiškega naroda. **K.Orel**

Izola je rokometno mesto

NOGOMET

3. SNL - zahod

Rezultati 9. kroga

Tolmin : Zagorje 1:1 (1:0)
 Rudar Tr. : Tabor Sež. 2:1 (1:0)
 Izola : Adria 5:2 (1:1)
 Jadran D. : Jezero Med. 3:0 (1:0)
 Sava Kranj : Calcit Kamnik 2:1 (0:1)
 Brda : Zarica Kranj 1:0 (1:0)
 Ajdovščina Škou : Iv. Gorica 1:3 (0:2)

Pet golov v mreži Adrie

Izola - Adria 5:2 (1:1)

Piran, Stadion Piran, umetna trava, gledalcev 50

Izola: Rupnik Anže, Maršič Matija, Maver Luka, Pijalič Ernest, Vatovec Rok, Finkšt Niki, Poljšak Marko, Peroša Matej, Kremenović Darko, Husarevič Benjamin, Mikac Gregor

Strelici: 0:1 Dornik Jan (21'), 1:1 Mikac Gregor (45'), 2:1 Peroša Matej (48'), 3:1 Kremenović Darko (60'), 4:1 Kremenović Darko (63'), 5:1 Peroša Matej (79'), 5:2 Dornik Jan (83') 11m

Težka in nervozna tekma se je končala z visoko zmago Izole, ki prinaša 3. mesto na lestvici. Naši strelci so Adrii nasuli pet golov, sodnik pa je pred koncem tekme izključil **Marka Poljšaka**.

Naša ekipa v dobri formi nadaljuje prvenstvo in v soboto napada prvouvrščeni Tolmin.

Izola je slabo začela srečanje, saj so pobudo na igrišču imeli gostje iz Mirna. Do zadetka je prišel **Dornik Jan** v 21. minuti, pred koncem polčasa pa je **Gregor Mikac** zabil lep gol za izenačenje izida. V nadaljevanju srečanja sta **Peroša** in **Kremenović** uzela stvar v svoje roke in vsak po 2x zatresla mrežo nasprotnika, kar je pomenilo visoko vodstvo s 5:1. Pred koncem tekme je sodnik **Fridl Aleš**, ki sicer ni imel igre pod nadzorom, zapiskal sporno 11-metrovko, kar je prineslo nekaj nervoze med igralci. **Marko Poljšak** je prejel svoj drugi rume ni karton in bil izključen, Adria pa je priložnost izkoristila in znižala rezultat na 5:2.

Odlična forma naše ekipe in 3 zaporedne zmage prinašajo visoko 3. mesto na lestvici. Ekipa nedvomno kaže potencial in vsi, ki so bili skeptični pred začetkom sezone lahko sedaj z veseljem pričakujejo povratek ekipe na izolski stadion. Umetna trava se že polaga na igrišče in predvidoma sredi novembra bo ekipa končno dočakala povratek na domači teren. Le 2 točki ločita Izolo od prvega mesta, toda to se lahko spremeni že na naslednjem gostovanju pri prvouvrščeni ekipi 3.SNL - zahod. Tolmin spada med favorite v letošnji sezoni, tekma pa bo 26.10.13 ob 15:00.

Veliko je razlogov za obisk naslednjih tekem Izole, ki lahko s ponovitvijo dobrih iger ostane v zgornjem delu lestvice in se tam bori vse do konca prvenstva.

EPNL

Rezultati 7. kroga

Renče : Košana 0:0 (0:0)
 Plama IK : FAMA Vipava 0:3 (0:2)
 Bilje : Komen 11:0 (6:0)
 Korte Avtoplus : Cerknica 1:4 (1:1)
 Postojna : Portorož P. 0:2 (0:2)
 Il. Bistrica : Jadran PM 4:0 (1:0)

Korte Avtoplus : Cerknica 1:4 (1:1)

Piran, 19.10.2013 ob 19.00, gledalcev 30

Korte Avtoplus: Žunič Dean, Jačimović Sebastijan, Ilič Aleksandar, Maliković Niki, Muminović Elvis, Jerković Aleksander (59' Kastelic Blaž), Novak Jan, Kleva David, Golja Marko, Pahor Rok, Baruca Tilen

Strelici: 0:1 - Keranović Alen (6'), 1:1 - Ilič Aleksandar (20'), 1:2 - Kandare Jure (52'), 1:3 - Keranović Alen (70'), 1:4 - Palamar Emil (92')

ROKOMET

1. NLB Leasing liga

Gorenje : Istrabenz plini 37:22 (17:12)

Istrabenz plini Izola: R. Jelovčan (5 o.), Grlj (1 o.), Gregorič (1 o.), Jurič 1, Jelovčan 1, Božič 6 (3), Matešič 1, Bubnič, Brečko 2, Markovič 2, Bjelanovič, Redžič 3, Smolnik 5, Vidic 1. Trener: Borut Hren.

Sedemmetrovke: Gorenje 4 (3), Istrabenz p. 5 (3); izključitve - Gorenje 4, Istrebenz p. Izola 6 minut.

Zgodilo se je, kar je bilo pričakovati. Proti oslajbljenemu izolskemu moštvu, ki je igralo brez **Elvina Čosića**, **Dragana Kevića**, **Jureta Jelovčana** in **Davida Zoriča Stepančiča** so Velenjčani prišli do več kot prepričljive zmage.

Po vodstvu s 4:1 so svojo prednost še povečali, a so jo do odmora Izolani zmanjšali na pet golov. V 35. minuti pa so si slovenski prvaki priigrali že deset golov prednosti (22:12), tako da je bila tekma odločena. Ob dobri obrambi so Velenjčani izpeljali kar 14 uspešnih protinapadov, kar ni uspevalo izolski vrsti.

Odsotni igralci Izole so premor izkoristili za maksimalno sanacijo poškodb, da bi bili za tekmo (ta je bila sinoči) s Celjem kar najbolj pripravljene. Sicer pa jih po Velenju čaka še ena nedeljska tekma: 23. oktobra se bodo v Trebnjem ob 19.00 udarili s tamkajšnjo ekipo Trima. Naslednja domača tekma bo 9. novembra z ekipo Jeruzalem Ormož.

Mlade selekcije

Starejši dečki z dvema točkama iz Nove Gorice

V soboto, 19.10.2013, so starejši dečki A igrali težko pričakovano tekmo državnega prvenstva proti vrstnikom iz Nove Gorice. V mesto vrtnic so fantje odšli v popolni postavi in po izenačenem boju v Izolo prinesli dve dragoceni točki ter, kar je najpomembnejše, ogromno motivacije za nadaljnje delo. Tekma je bila vseskozi izenačena, na koncu pa je vendarle prišla do izraza daljša izolska klop in fantje so zadržali minimalno prednost do konca. Končni rezultat je bil 25:24 za Izolo. Velika pohvala fantom za prikazano igro ter staršem za podporo s tribun.

Mlajši dečki razočarani

Mlajši dečki A so se z nedeljskega gostovanja v Ilirski Bistrici vrnili z grenkim priokusom, saj so izgubili z objektivno slabšim nasprotnikom in se v Izolo (namesto z načrtovanima dvema točkama) vrnili praznih rok (20:16). Še enkrat več se je pokazalo, da se brez maksimalne borbenosti in sodelovanja ne da premagati nobene ekipe. Po zelo slabem začetku (-7) so se fantje v drugem delu pobrali ter v nekaj minutah prišli na vsega 2 zadetka zaostanka.

A sreča vselej spremlja hrabre, to pa so bili v nedeljo zagotovo mladi Bistričani. V izolskih vrstah velja pohvaliti Eneja Stampferja ter vratarja Emanuela Mikaca, ki sta se ekipi pridružila v tej sezoni, a sta bila na tekmi med boljšimi. Na drugi strani pa se bodo morali nekateri »nosilci igre« zamisliti nad svojim odnosom do svetega izolskega dresa. Novo priložnost za dokazovanje bodo imeli že to soboto, ko v rokometno dvorano na Kraški ob 11.30 prihaja ekipa iz Sežane.

Mladinci osvojili točko

Izolski mladinci so v nedeljo igrali neodločeno (38:38) z vrstniki s Kozine. Tekma je bila napeta vse do konca, zato je delitev točk kar pravična. V 1. polčasu je šlo domačinom »kot po maslu«, posledica tega je bilo vodstvo s šestimi zadetki (13:7), v 2. delu igre pa so borbeni Jadranovci nadoknadili zaostanek ter celo prešli v zajetno vodstvo (30:34). Ob koncu so se naši fantje le zbrali ter s fanatično igro in kančkom sreče po zadnjem zvoku sirene (uspešno izvedena najstrožja kazen) prišli do zaslužene točke ter s tem uspeli ohraniti nepremagljivost rokometne trdnjave na Kraški.

Kadeti premagali Trst

Kadeti RD Istrabenz plini Izola so v ponedeljkovi prvenstveni tekmi ugnali vrstnike iz Trsta z izidom 32:25. Izolani so tekmo začeli zelo poletno ter s hitro in kombinatorno igro povedli s šestimi zadetki prednosti (9:3), a nato storili nekaj napak, tako da so se jim gostje do odmora uspeli približati na 15:12. Drugi polčas se je nadaljeval v enakovredni igri, v kateri pa so bili domačini rezultatsko vedno korak pred tekmece. Izolani so odpor Tržačanov dokončno zlomili v zadnji četrtini tekme, ko so izvedli več domiselnih akcij in protinapadov. S pogumno igro so se izkazali tudi mlajši igralci. Strelici za Izolo: Čolič 8; Grbec 7; Žajdela, Cergol in Madžarevič po 4; Jusufoski in Jenko po 2 ter Kodarin 1.

Za prihodnost izolskega rokometna se ni bati

Najlepši dogodek vikenda pa je bilo zagotovo sobotno rokometno žoganje najmlajših izolskih rokometišev, ko se je v rokometni dvorani zbralo in žogalo prek 40 otrok izolske mini-rokometne šole. Iskriše oči in navdušenje nad tem dinamičnim kolektivnim športom, ki je v Izoli doma že več kot 55 let, daje upati, da se bo dober rokomet na Kraški igral tudi v prihodnje. Ob koncu prireditve je **Ziga Smolnik**, mladinski reprezentant in en najvidnejših akterjev izolske rokometne pravljice, podelil nagrade **Marku Opsenici** (najbolj reden na treningih), **Jaki Ahlinu** (največji napredek v dosežanjem delu sezone) ter **Andreju Slami** (najbolj zagret in srčen rokometar minulega meseca), **Tomsi**, **Azimu** in **Darju** pa so poskrbeli za slastne kostonje.

ODBOJKA

S polnim plinom v prvenstvo

Izolske odbojkarice so se pred tednom poslovile od pokalnega tekmovanja. Preboj v osmino finala je zanje velik uspeh, žal pa so naleteli na enega najmočnejših nasprotnikov. Mariborska ekipa Nova KBM Branik je bila prehud tekmeč za naša dekleta, ki so vrh vsega zaradi odsotnosti in poškodb nekaterih igralnic nastopile v zdesetkani postavi. Tekmo so gostje dobile s 3:0 (11:25, 11:25, 18:25). Izolanke so šele v tretjem nizu pokazale, da zmorejo več kot so do tedaj prikazale, saj so si pripravile več dopadljivih in uspešnih akcij, pa tudi obramba je bila učinkovitejša.

Kakorkoli že, pokalno tekmovanje je za njimi, njihova pozornost pa je usmerjena na prvenstvene dvojboje. Minuli 2. krog so bile proste, v soboto pa odhajajo na gostovanje v Ljubljano. Čaka jih moštvo Vital 1, trenutno drugouvrščena ekipa na lestvici. Verjamemo, da se s pravim pristopom naša dekleta iz prestolnice lahko vrnejo z zmago. Srečno punce!

KOŠARKA

Derbi pripadal Izolanom

Nedelja je za nami in s tem tudi lokalni obračun med KK Izola in ŠD Koš Koper v Izoli v mladinski kategoriji. Tekmo so dobili naši košarkaši in s tem prekinili negativni niz v medsebojnih dvojbojih. Tekma se je začela z veliko nervoze pri naših igralcih in igra nikakor ni stekla po željah našega trenerja in košarkarjev. V 15 minuti srečanja je semafor kazal 16 točk prednosti gostujočega moštva. Tako, da je malo kateri gledalec verjel v preobrat rezultata, sploh po prikazani igri domačega moštva. Na odmor so odšli z zaostankom 9 točk. Nato je sledila tretja četrtina v kateri so Izolani izboljšali delo v obrambi in na krilih izjemnega **Cerkvenika** (na koncu 33 točk) prihajali do odprtih metov in lahkih košev. Tretjo četrtino smo dobili z rezultatom 21:8! Sledila je zadnja četrtina v kateri so se gostje približali in celo povedli v začetnih minutah, vendar so naši fantje še pravi čas ujeli nasprotnika in stopnjevali tempo igre do varnega zaključka tekme.

Naši fantje so pokazali, da imajo pravi karakter, saj so se pravi čas pobrali in začeli igrati svojo "zmagovalno" igro.

Naslednja tekmo igrajo v gosteh pri KK Cerknica in lahko samo upamo, da ponovijo igro in se vrnejo domov s popolnim izkupičkom.

KK Izola: ŠD Koš Koper 65:57 (8:15 16:18 21:8 20:16)

Cerkvenik 33, Černač 8, Volk 8, Žegarac 8, Majerič 5, Skanderi 3

Vsi zainteresirani, ki bi radi postali del našega košarkaškega kluba in trenirali skupaj z ostalimi košarkaši, nas lahko kontaktirate na telefon 040 697 662

JADRANJE

Jesenski pokal

Konec tedna je v Kopru, v organizaciji JK Jadro, potekala regata za Jesenski pokal, ki je štela tudi kot državno prvenstvo za Laser 4.7. Regata razpisana za tri jadrane razrede in sicer: Optimist, Laser 4.7 in Radial, je v soboto, kar se vetra tiče potekala v stilu Barkolane, tako, da so jadranci na morju v čakanju na veter vztrajali do poznih popoldanskih ur, ko je organizatorju le uspelo izpeljati en plov. Nedelja je bila jadralcem vetrovno nekoliko bolj naklonjena. V razredu Optimist so izpeljali dva plova, v razredih Laser 4.7 in Radial pa tri z možnostjo enega odbitka.

Naslov državnega prvaka v razredu Laser 4.7 je prepričljivo osvojil **Liam Oreš** (Jk Jadro), podprvak je postal **Taš Kolman** (Jk Burja), na tretje mesto se je uvrstil **Vitjan Bužan** (Jk Jadro). V kategoriji deklice je državna prvakinja postala **Urška Kraševac** (Štajerski jadranski klub), srebrna **Lara Ros** (KVŠ), bron pa je šel v roke **Lorenzi Liji Perič** (Jk Olimpik). V razredu Laser Radial je v absolutni razvrstitvi slavil **Maks Vrščaj** z WSC Črnomelj.

V najmočnejšem razredu Optimist je v skupni razvrstitvi, zmagovalc Jesenskega pokala postal **Maj Musa Olivieri** (JK Olimpik), drugo mesto je zasedel **Janez Zabukovec** (Jk Jadro), tretje pa **Nejc Valenčič** (Jk Burja). V kategoriji kadeti dečki je zmagovalc postal **Janez Zabukovec** (Jk Jadro), pred **Nejcem Valenčičem** (Jk Burja), ter tretjim **Renejem Černacom** (JK Jadro). V kategoriji kadeti deklice je zmagovalka postala **Marina Vrščaj** (WSC Črnomelj), pred drugo **Alenko Valenčič** (Jk Burja) in tretjo **Vido Borštinar** (JK Olimpik).

Razveseljujejo rezultati nove generacije mladih domačih jadrancev JK Olimpik, saj je v absolutni razvrstitvi 8. mesto zasedel **Matija Kocjančič**, 12. mesto **Jakob Musa Olivieri**, 16. mesto **Kevin Turk** in 20. mesto **Kaja Andrijašević**.

NAMIZNI TENIS

1. SNTL - članice

Arrigoni : Kajuh Slovan 5:0
V soboto so članice doma igrale 3. krog letošnjega državnega prvenstva. V goste je prišla oslabiljena ekipa Kajuh Slovan iz Ljubljane. Naša ekipa je bila veliko boljši nasprotnik in dvojbo dobila brez izgubljenega seta 5:0. Ekipa je trenutno na visokem tretjem mestu. Nas pa čakajo v prvem delu še štiri izredno težke tekme, ki bodo dejansko pokazale, ali sodimo med prve štiri ekipe v državi.

2. SNTL - člani

Arrigoni : Gorica 5:1

Člani so doma v primorskem derbiju bili prepričljivo boljši od Goričanov, katerim so prepustili vsega eno zmago. Po dve zmagi sta ekipi prispevala Simon Frank in Erik Paulin, eno zmago pa je dosegel Kristjan Ludvik. Tudi člani so trenutno visoko uvrščeni, saj zasedajo drugo mesto na prvenstveni lestvici. Imajo pa tudi oni na sporedu do konca prvenstva zelo težke tekme. V nedeljo je v Komendi potekal 2. odprti turnir RS za kadete in kadetinke. Tokrat smo odigrali pod pričakovanji saj smo dosegli le tri uvrstitve na glavni turnir. Najbolje se je odrezala Katrina Sterchi z uvrstitvijo med 8 najboljših. Za med štiri je tesno, s 3:2, izgubila proti Katarini Strazar in Mengeša. Pri kadetih pa sta se med 32 uvrstila Martin Kocjančič in Matija Novel.

Med tekmovalci in tekmovalkami, ki se niso uvrstili na glavni turnir velja omeniti Manco Paljk, ki je v predtekmovalni skupini pokazala zelo dobro igro.

Lea Paulin uspešna na Mastersu

V soboto in nedeljo je v belgijskem Blegnyu potekal Stiga Masters Minimes za mlajše kadetinke. Na turnirju je nastopilo 14 najboljših mlajših kadetink, ki so si pravico nastopa izborile na letošnjem evropskem prvenstvu. Edina Slovenka, ki si je izborila nastop, je bila Lea Paulin z 12. mestom na evropskem prvenstvu.

Lea je več kot dostojno zastopala Slovenijo, saj je dosegla 5 zmag in 3 poraze in osvojila končno 9. mesto na turnirju. V kolikor pa bi v predtekmovalni skupini zmagala le en set proti Belorusinji Dayi Kisel, bi se lahko borila za uvrstitev od 5. do 8. mesta.

ŠPORTNA DELAVNICA

» PRVI KORAKI V ŠPORT «
ZA OTROKE STARE 3 – 10 LET

PROGRAM :

- ELEMENTARNE IGRE, POLIGONI, ŠTAFETE,..
- OSNOVNE PRVINE IGER Z ŽOGO, ATLETIKE, GIMNASTIKE
- PLAVANJE
- KOLESARJENJE
- IZLETI, POHODI

ŠPORTNA VADBA ZA ODRASLE

PROGRAM :

- ODBOJKA
- PLAVANJE IN TELOVADBA V BAZENU
- POHODI V NARAVO
- IZLETI (TURIZEM IN REKREACIJA,..)

INFORMACIJE :

»ZAVOD ZA ŠPORT IN PRIREDITVE POLANJA«
PREMRLOVA 1, IZOLA

E - MAIL : SPORTNASOLAMAESTRAL@GMAIL.COM

GSM : 041. 644.817 (Tone Barič)

ČETRTEK 24. OKTOBER 2013

Kulturni dom Izola (Klubski prostor) - ob 18.00 predavanje
dr. Iztok Ostan

Prehiteti apetit za sebični gen (seminar)

- 1. del: Moja pot, 2. del: Milijoni let teženj k hitri hrani.
Vstopnine ni, vabljeni!

Manziolijeva palača - ob 19.00
Delavnica o izolski zgodovini

"460. obletnica posvetitve cerkve sv. Mavra"

Večer bo vodil Silvano Sau

SOBOTA 26. OKTOBER 2013

Kulturni dom Izola (Klubski prostor) - ob 17.00 za najmlajše
VESELE NOTKE

novost za najmlajše: glasbene ustvarjalnice z akademsko glasbenico Inge Ulokine, kjer bodo otroci skozi igro spoznavali instrumente in glasbo (v sodelovanju z VocalBK Studiem). Vstopnine ni!

Galerija Salsaverde - ob 20.00 otvoritev razstave
"Loesje"

TOREK 29. OKTOBER 2013

Predverje Kulturnega doma Izola - ob 18.00 - otvoritev razstave
Fotografski in slikarski Extempore
ob tednu starejših občanov

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

www.cksp-izola.si • www.odeon.si
POIŠČI NAS NA FACEBOOKU: CKSP IZOLA in ART KINO ODEON IZOLA

Četrtek, 24. 10. ob 18.00 - Kulturni dom Izola (Klubski prostor): dr. Iztok Ostan: **Prehiteti apetit za sebični gen** (seminar) - 1. del: Moja pot, 2. del: Milijoni let teženj k hitri hrani. Vstopnine ni, vabljeni!
Sobota, 26. 10. ob 17.00 - Kulturni dom Izola (Klubski prostor): **VESELE NOTKE** - novost za najmlajše: glasbene ustvarjalnice z akademsko glasbenico Inge Ulokine, kjer bodo otroci skozi igro spoznavali instrumente in glasbo (v sodelovanju z VocalBK Studiem). Vstopnine ni!

• NAPOVEDUJEMO:

Nedelja, 3. 11. - 33. Martinov tek in pohod: 8.00-10.30 prijave, 10.00-11.00 starti. Prijave tudi prek spleta: <http://www.cksp-izola.si/martinovtek/>

Galerija Alga

V mesecu oktobru je na ogled je razstava slik Livie Markovina - **Doživljanje pokrajine/Vivere il paesaggio**, ki jih zaznamuje izreden posluš za barvitost in čarobnost motivov.

Art kino Odeon

- v četrtek, 24. 10. ob 18.30: Caprisova premiera filmskega portreta Waleške princese v zadnjih dveh letih njenega življenja: DIANA;
- od petka, 25. do nedelje, 27.10 ob 18.30, od ponedeljka, 28. do četrta, 31.10. ob 20.30: britanska drama DIANA; od četrta, 24. do nedelje, 27.10. ob 20.30, od ponedeljka, 28. do četrta, 31.10. ob 18.30: še en izjemen evropski filmski portret, tokrat filozofinje: HANNAH ARENDT;

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

Društvo prijateljev mladine Izola

Kot že vsa leta do sedaj se tudi v letošnjem šolskem letu pri nas dogaja kar nekaj zanimivih programov. Poleg počitniškega varstva v času vseh šolskih počitnic se bodo letos izvajale naslednje delavnice:

TEČAJ KITARE / DOPOLNILNI TEČAJ ITALIJANSKEGA JEZIKA * / DOPOLNILNI * IN DODATNI TEČAJ ANGLEŠKEGA JEZIKA / AIKIDO / BASEBALL / KUHARSKE DELAVNICE* / LIKOVNE DELAVNICE* / UČNA POMOČ* / ZABAVA NA ULICI* - dejavnosti po izolskih otroških igriščih in ulicah / SOBOTE MALO DRUGAČE* - sobotna jutra bomo izkoristili za krajše pohode in zabavne dejavnosti

Vse dejavnosti se bodo pričele prvi teden v novembru. Dejavnosti, ki so označene z zvezdico, so brezplačne, za ostale pa bo minimalen prispevek za kritje zunanjih mentorjev oz. najema prostora za športne dejavnosti.

Za vse informacije in za prijave prosimo pokličite na
040 38 55 29 ali 031 77 57 39, pišite na e-mail: dpm.zvezdice@gmail.com,

Galerija Salsaverde

Vljudno vabljeni v soboto 26. oktobra ob 20. uri na otvoritev razstave

"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, iskriče opazke o svetu, so nekaj humornega, kar spodbuja razmišljanje, refleksijo in odziv ter izmenjavo mnenj v javnem prostoru.

Predverje Kulturnega doma Izola

Društvo upokojencev Izola in Univerza za III. življensko obdobje vabita
v torek, 29.10 ob 18.00 na otvoritev razstave

Fotografski in slikarski Extempore

ob tednu starejših občanov

Manziolijeva palača**"Sto let v dobro dediščine v Slovenski Istri"**

Razstava bo na ogled do 17. novembra 2013.

Sončna dvorana Izola**Razstava Karmen Rojč**

Razstava bo na ogled do 26.10., urnik: četrtek, petek od 16.00 do 18.00, sobota od 10.00 do 12.00.

Galerija Insula

razstava mladih ustvarjalck

NOEMI ZONTA in**VALENTINE AGOSTINI PREGELJ****POLNO PRAZNO,**

Razstava bo na ogled do 2. novembra 2013.

Galerija Meduza Koper**razstava fotografij FOTOMORGANA 2**

Razstavljajo Uroš Acman, Maja Alibegović, Matija Brumen,

Jasna Jernejšek in Špela Škulj. Razstava bo na ogled do 8. novembra 2013

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**

FOLKLORNO DRUŠTVO VAL PIRAN**VABI FOLKLORNIKE SENIORJE IN MLAJŠE SENIORJE**

NA FOLKLORNE VAJE ob torkih in četrkih.

Druženje in nastopi v izoli in okolici.

Informacije : Majda Dobravc, gsm : 041-669-314

ali po meilu: majda@keltika.si

Mestna knjižnica Izola

- Razstave v mesecu oktobru** Razstava podvodne fotografije Tihomirja Makovca, svoja keramična dela razstavljali člani likovnega društva LIK iz Izola in originalne ilustracije h knjigi filipinskih pravljic - Mesečeva vila, ilustratorke Laure Ličer.
- petek, 25. oktober 2013 ob 19. uri:** predavanje **Kako se pomanjkanje hranil odraža na našem zdravju** V predavanju bomo izvedeli, kako nam telo sporoča pomanjkanje hranil, katera so živila, ki spodbujajo koncentracijo, energijo, vitalnost in imunski sistem, kako shujšati brez lakote, kako s pravilno prehrano umiriti hiperaktivne otroke, ter kako z uravnoteženo prehrano poskrbimo za hormonsko ravnovesje. Predavala bo Minka Gantar, strokovnjakinja za zdravo prehrano in urednica spletne strani www.srečno-zivljenje.com.
- sobota, 26. oktober 2013 ob 10. uri:** Delavnica izdelovanja papirnatih rož Delavnica je za udeležence brezplačna. Udeležba je omejena na 12 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 Ljubica Žvab. Trajala bo približno 3 ure.

Bencičeva nagrada za Padalsko nesrečo

Konec tedna je bilo v Izoli že 49. srečanje najmlajših filmskih ustvarjalcev, na katerem smo si lahko ogledali bogato produkcijo mladih filmarjev iz cele Slovenije, le Izolani se še naprej lahko ponašamo le z izdelki filmskega krožka Zarja, ki je deloval pred več kot tremi desetletji.

Tokrat so v sklopu srečanja predstavili izdelke članov filmskega krožka Zarja iz obdobja 1976 - 1980. Na retrospektivi, ki jo je vodila Neva Zajc, so bili tudi nekateri avtorji predstavljenih filmov, ki sta jih v digitalno obliko s filmskega traku spravila Koni Steinbacher in Morena Fortuna. Tako smo videli filme Mladena Gasparinija, Boštjana Lovšina, Dejana Umerja, Robija Jakina, Vilija Brečeviča, Ksenije Okretič, Davorina Marca, Deana Kocjančiča, Jurija Lovšina, Aleša Milaniča in Morene Fortuna ter sodelavcev Alenke Sočan, Vanje Grdina, Romane Vodovnik, Laure Chersicola, Igorja Ropa, Borisa Božiča, Igorja Juričeva, Maurizia Sfiligoja, Lučke Demšar, Alexandra Mljača, Alfreda Poljšaka, Diane Peloza, Lorene Šav, Zlatice Hajdukovič, Radovana Čoka in Katje Bizjak. Gre za del bogatega arhiva krožka Zarja, ki ga njen dolgoletni mentor, Koni Steinbacher vztrajno sestavlja in kompletira.

Na prireditvi so podelili tudi nagrado Borisa Benciča, še enega izmed filmarjev krožka Zarja, ki jo podeljujejo najboljšemu animiranemu filmu na srečanju mladih filmarjev. Tokrat je nagrada pripadla animiranemu filmu **Padalska nesreča**, ki ga je na srečanje poslal samostojni avtor Jan Salobir.

Sicer pa je Peter M. Jarh v biltenu zapisal, da je bila letošnja bera filmov več kot obsežna, kar pomeni - če še pomislimo na tiste posameznike, ki letos niso zbrali poguma in poslali svojih filmov - da je otroška filmska ustvarjalnost izjemno vitalna, odprta, živa ... po drugi strani pa je zopet res, kakor ugotavlja letošnja žirija, da je kvaliteta posnetih filmov na zelo povprečni ravni, brez navdušujočih posebnosti!

Kje ste mentorji?

To lahko pomeni le, da nastaja razkorak, ali že kar kratek stik, med to živostjo, filmskim, ustvarjalnim navdušenjem in energijo mladih, njihovo nebrzdano željo po ustvarjanju, ki pa očitno ne najde prave podpore in prepotrebne dialoga z mentorjem, odraslim, ki bi mlademu ustvarjalcu v zagati znal in zmogel pomagati

čez ovire, imel z njim ustvarjalni dialog, mu odpiral širše horizonte vprašanj, ki si jih zastavljajo mladim o sebi, družbi, medčloveških odnosih...

Vsi ugotavljajo, da manjka filmska vzgoja, ki bi mladim omogočila bolj kvalitetno, zrelo, nekonvencionalno ustvarjalno delo s filmom, z lastnim izražanjem skozi film. V Izoli pa bi rekli, da manjka tisti, ki bi nasledil Konija Steinbacherja.

Manjkajo zgodbe

Letos so na Srečanju pripravili delavnico igranega filma za mlade avtorje z namenom, omogočiti jim bolj »filmski« v pogled v skrivnosti igranega filma, dialoga, preprostih rešitev, ki ne zahtevajo veliko, imajo pa močan učinek ... mladi namreč zelo radi snemajo igrane filme, tehnike je dovolj, zvok, kot nekdanji problem, vse je preprosto in zabavno, zato radi pozabijo na bistvo - zgodbo, svoje lastne misli, izpovedi... Raje se igrajo in »snemajo«, kot da bi pripovedovali svoje zgodbe in tako pristajajo na stereotipe, kopije odraslih filmov, stvari, ki niso iz njihovega sveta.

Očitno je čas, da se bolj posvetimo tudi mentorjem, njihovi strokovni in pedagoški rasti, saj je več kot očitno, da se je filmska ustvarjalnost med mladimi s pomočjo delavnic, popularizacijo filmske ustvarjalnosti, tudi finančnimi injekcijami, trdno zasadila in ni več skrbi, da bi presahnila, ali da bi jo povozili (šolski) kulturi nenaklonjeni ukrepi in prepisi... ur

Seznam predstavljenih filmov

KRAVA 2000 2,27 min.
Animirani film
ČEVELJ 5,40 min.
Animirano igrani film
PARADA 1,20 min.
Animirani film
CVET 3 min.
Igrano animirani film
RIBIČ (nova verzija) 3,16 min
Animirani film
DINAR IZ DENARNICE 3 min
Animirani film
TRANSFORMACIJA 1,58 min
Eksperimentalni film
LUNA PARK 1,58 min
Animirani film
TABLETOMANIJA 2,31 min.
Animirani film
SVEŽE PLESKANO 2,70 min.
Animirani film
MOZAIK 0,50 min
Animirani film
BRODOLOMEC 1.40 min.
Animirani film
PRAZNIK CIPLJEV 2 min
Dokumentarni film
ŽUPANČIČ (animirani del) 2 min
Dokumentarno animirani film
SPOMINI (1,50 min)
Animirani film

Mladostno in pogumno

V galeriji Insula je na ogled izjemno zanimiva razstava del mladih obalnih ustvarjalok Noemi Zonta in Valentine Agostini Pregelj, ki sta jo poimenovali Polno-prazno.

Ambientalna postavitev, ki sta jo v galerijskem prostoru zastavili mladi avtorici Valentina Agostini Pregelj in Noemi Zonta je vsekakor ena radikalnejših inštalacij, ki jih je v svoji dolgoletni aktivnosti gostila galerija Insula. »Izvedbena forma«, torej način, ki sta ga ustvarjalci izbrali, je z zelo zgoščeno poselitvijo galerijskega volumna izjemno zgovoren. Razstava je prikladno razdeljena na dva ambienta, ki se v kompleksni prepletenosti prelivata v enovito vsebino. »Polno-prazno« je najprej opozorilo in zavedanje: ko kot ovce podrejeno sledimo ponujenemu in pridno izpolnjujemo obrazce je vse lepo. Živimo brez problemov pred televizorji, računalniki in telefoni, ki nam posredujejo »srečo« in nas ustrezno opredeljujejo v sistem. Morda srečni, a v apatični podrejenosti vse bolj samo ovce...

Vendar uvrščenosti v sistem lahko zbežimo. Avtorici govorita o izbiri. Obstaja tudi drugi prostor, kjer lahko poletimo preko obzorja, doživimo svoj lastni namen, udejanimo svoje sanje. Stopnica prestopa je vedno na voljo, potrebno je le dovolj poguma, želje in hotenja. Vsi imamo možnost izbire, da sistem predredimo sebi ...

Vsekakor vsebinsko, pa tudi izvedbeno korektno izpeljan umetniški projekt odkriva inventivnost in določeno izkušnost mladih ustvarjalok, ki sta s nadaljnjim šolanjem slikarstva oziroma oblikovanja gotovo pravilno izbrali lastno profesionalno pot.

Dejan Mehmedović

Valentina Agostini Pregelj, rojena 14.2.1995 v Kopru. Ravnikar je zaključila Umetniško gimnazijo Koper in pričela s študijem slikarstva na Akademiji za likovno umetnost in oblikovanje v Ljubljani. Sodelovala je na številnih ekstemporah in natečajih. V prostem času ustvarja, igra flauto in strastno pleše irske pleske.

Noemi Zonta, rojena 3.8.1994 v Kopru. Živi in ustvarja na Škofijah. Letos je maturirala na Umetniški gimnaziji Koper. Študentka Fakultete za dizajn v Ljubljani. V prostem času ustvarja in je svoja slikarska dela do sedaj predstavila že na štirih samostojnih in treh skupinskih razstavah ter na raznih ekstemporah. Igra pa tudi flauto v skupini Aegidum.

Čudež bi lahko bil še večji

Praznovanje izolskega čudeža bi lahko bila zanimiva prireditev, ki bi v Izolo pripeljala veliko gostov, vendar se je treba nanjo bolje pripraviti. Predvsem jo je treba promocijsko in logistično bolje pripraviti, da bi obiskovalci vedeli, kaj, kdaj in kje se kaj dogaja. Tudi kakšen večji plakat ne bi bil odveč.

Praznik, ki so ga Izolani prvič obeležili že v 14. stoletju, je nastal kot spomin na daljni 23. oktober 1380, ko je pred Izolo priplulo genovsko ladjevje. Kot vemo, je takrat, če gre verjeti legendi, bela golobica, ki še danes krasi izolski občinski grb, ob pomoči zavetnika mesta, sv. Mavra, Izolo rešila pred napadom Genovežanov. Praznovanje sta zaznamovali mednarodna veslaška regata in nastop srednjeveške kulturne skupine iz pobratenege Tolentina.

predstavnih Centra za šport komentiral veslaški veteran Egidio Krajcar. Zanimivo je bilo tudi tekmovanje v veslanju z ribiškimi batanami, kjer si je prvo mesto, tako v disciplini **voga classica** kot **scia voga** (z enim samim veslom) priveslal veslaški veteran - Ljubo Macarol. Vsi zmagovalci so prejeli kopijo sto let stare izolske veslaške medalje, ki se je po dolgih letih vrnila v Izolo.

Nazaj v srednji vek

Poleg regate so za prijetno vzdušje na carinskem pomolu poskrbeli gosti iz italijanskega mesta **Tolentino**, s katerim je Izola pobratena že več kot trideset let. 50-članska srednjeveška skupina **Dono dei ceri** je z bobni, lokostrelci in srednjeveškimi plesi očarala obiskovalce. Dogajanje na pomolu sta popestrila še klapa **Semikanta**

in **Dare Brezavšček** s prikazom izolskega čudeža. Dogajanje se je po končanem veslaškem tekmovanju premaknilo na Verdijevo ulico in Manziolijev trg, kjer smo posebej pogrešali razlage tistega, kar je bilo videti in slišati. Dogajanje na trgu je tako opisal Dušan Ambrož.

V enojcu je prvo mesto zasedel **Tomaž Kekič** iz VK Izola. V ženskem dvojcu sta bili najhitrejši **Sanja Svanovič** in **Nina Kostanjšek** iz VK Argo Izola, v moškem dvojcu pa **Piero Sfiligoi** in **Matteo Fabris** iz kluba Canottieri Timavo. V dvojcu se je sicer preizkusil tudi jadralac **Vasilij Žbogar**, ki se je s trenerjem **Iztokom Butinariem**

prebil celo do drugega mesta. V finalu četvercev s krmarjem je prvo mesto osvojila posebej za ta namen sestavljena ekipa **Bine Pišlar**, **Davorin Sever**, **Stefano Basalini**, **Daniele Gilardoni** in krmar **Peter Andrejašič**, ki je veslala pod zastavo VK Izola.

Tekmovanje je, za občinstvo, ob

Tradicijo se da tržiti

V srednjeveška oblačila iz časov Beneške republike odeti gostje - meščani iz pobratenege italijanskega mesta Tolentino, so se na Manziolijevem trgu predstavili tudi kot vinogradniki, peki, zeliščarji in rokodelci.

Na eni izmed stojnic sta, v stara beneška oblačila odeti beneški gospe, predstavili ročno izdelane otroške igrače v obliki punčk. Te so bile, za razliko od nam poznanih »punčk iz kunj«, sešite iz bogatih tkanin in vezenin.

Seveda pa so v ponudbi prevladovali domači pridelovalci različnih dobrot ter članice in člani različnih podeželskih društev in skupin iz naše občine ter iz širše slovenske Istre. Seveda so se zopet potrudile gospodinje iz Kort in Cetor, dekleta iz ribarnice **Levante** pa so postregla sardele na šavor. Tudi izolski čebelar je predstavil veliko različnih pridelkov in izdelkov svojih pridnih čebelic. Pa še veliko drugega je bilo moč poskusiti in kupiti.

Domače znanje

Zanimivo je bilo opazovati skupino dijakov izolske srednje gostinske in turistične šole, ki so nabirali znanje pri Elizabeti Pušpan, kate-re življenje je bilo in je še vedno prepleteno s poklicno predelavo in konserviranjem manjših rib ter drugega morskoga življa severnega Jadrana. Pred leti je Elizabeta Pušpan, takrat še kot direktorica znane Saladije, dobila celo priznanje za slovensko podjetnico leta. Vsa ta bogata vedenja danes rada prenaša na mlade in sploh na vasa, ki jih to zanima, vse z željo po ohranjanju bogate ribiške predelovalne tradicije teh krajev.

Sicer pa so dijaki gostinske šole in njihovi mentorji že spomladi dobili

od ribičev družine Steffe oziroma podjetja Levante, ki ima v najemu ribarnico ob carinskem pomolu, določeno količino sardonov in jih, pod mentorstvom Elizabete Pušpan vlagali v sol. Vse od takrat pa do "čudežne" nedelje so

dijaki, skupaj z mentorji, spremljali zorenje sardonov, tako da so v nedeljo lahko prikazali kako se vložene sardone postreže.

Za konec harmonikarji

Ob praznovanju izolskega čudeža je Kulturno društvo harmonikarjev iz Izole, v nedeljo 20. Oktobra, priredilo tradicionalno tekmovanje harmonikarjev. Tekmovanja se je udeležilo preko 30 harmonikarjev iz cele Slovenije. Po posameznih kategorijah od najmlajših mlajših od 10 let, pa do veteranov nad 60 let, so pokale in priznanja za prva mesta osvojili **Gasper Fabjančič iz Hrušice**, **Nejc Grbec iz Kort**, **Rok Traven iz Luž pri Visokem**, **Andrej Vitez iz Plešivice** in **Ivan Šekoranja iz Seče**. Pokal

Istre za absolutnega zmagovalca pa je prejel **Nejc Grbec** iz Kort. V nedeljski večer, ko se je čudež poslavljaj od našega mesta, sta sredi Izole iz številnih harmonik zadoneli zimzeleni V dolini tihi in Na Golici. **S.S.**

Nove pogodbe za priveze

V prejšnjem Mandraču smo zapisali, da najemniki občinskih privezov prejemajo v podpis nove pogodbe, ki imajo veljavnost eno leto, za razliko od dosedanjih, ki so bile sklenjene za nedoločen čas.

Na problem so nas opozorili tisti najemniki, ki niso želeli kar tako, z enostransko odpovedjo izolske Komunale, ostati brez dolgoročne pogodbe. Zanimalo jih je, kako je mogoče, da Komunalna preprosto odstopi od pogodbe, ki jo je sklenila z njimi oziroma kako si predstavlja, da bodo soglašali s takšno spremembo trajanja pogodbenega razmerja.

Glede na to, da o zamenjavi pogodb niso nič vedeli niti v komisiji za priveze smo vprašanje zastavili tistim, ki upravljajo z občinskim pristaniščem, izolski Komunalni oziroma njihovi delovni enoti Pristanišča. Pri tem smo imeli v mislih tudi dejstvo, da je bila dokumentacija ažurirana že zaradi pridobitve vinjete za plovila na občinskih privezih.

Pojasnilo Komunale

V Komunalni Izola d.o.o., smo kot upravljavec občinskega pristanišča Izola opravili redni letni pregled dokumentirane evidence in ažurirali vse podatke o plovilih in uporabnikih privezov v akvatoriju občinskega pristanišča v Izoli. Osnova za te aktivnosti so zavezujoča določila Odloka o občinskem pristanišču Izola s spremembami in dopolnitvami in obvezujoča določila Splošnih pogojev za opravljanje varnega prometa in vzdrževanje reda v občinskem pristanišču Izola s spremembami in dopolnitvami.

Da bi pred javnostjo in občani odpravili morebitne dvome o potrebnih aktivnostih za pridobitev priveza in za dobrobit vseh občanov imetnikov privezov, ki imajo urejene formalnosti in izpolnjujejo pogoje za pridobitev priveza po navedenih aktih, smo uvedli označevalne nalepke ter uskladili dokumentacijo in vse pridobljene podatke imetnikov priveznih mest z dejanskim stanjem.

Da v bodoče ne bo prihajalo do težav pri sklenitvi pogodb, priporočamo imetnikom in uporabnikom privezov, da po Odloku redno in sproti dostavljajo potrebno dokumentacijo (zavarovalne police, vpisne liste, osebne dokumente) in sporočajo spremembe podatkov upravljavcu brez dodatnih pisnih pozivov in opozoril. Samo na ta način bodo lahko podaljševali obstoječo ali sklenili novo pogodbo in brez težav obdržali svoj privez.

Tako so odgovorili iz Komunale in priznati moramo, da šele zdaj tudi mi v uredništvu nič ne razumemo.

REAGIRANJA

Umetnike bi morali negovati, ne odganjati

V četrtek sem s posebno žalostjo prebral, da Paride di Stefano in Katja Smerdu zapuščata svoj atelje oziroma galerijo ob kavabaru Sonček, ki je sicer umetniško srce Izole. Kot je znano, je Katja Smerdu akademska slikarka, titula, ki je v Sloveniji še posebej cenjena. Še pomembnejše pa je dejstvo, da je Katja umetnica z veliko talenta in energije, ki se udejstvuje različnih projektov, od žičnatih skulptur pa vse do slik na platnu. Paride di Stefano pa je še širše priznan, kar jaz vem, saj poleg tega, da je še kako cenjen slikar, ki je doživel že nekaj zelo izjemno odmevnih razstav na državni ravni (v Sloveniji, on, ki je Italijan), je Paride tudi zelo talentiran glasbenik, ki je nedavno tudi sam sestavil orgle, ki delujejo s pomočjo bambusa in balonov.

Paride in Katja odhajata, ker nista uspela dobiti popusta pri najemninah, ironično, galerije, ki je bila nekoč umetniški dom verjetno najbolj znanega izolskega umetnika, naivnega slikarja Dušana Fabiča. Fabič je iz Izole odšel, ko je takratni župan mesta, Klokočevnik, kršil duh in smisel umetniškega načrta Izole, ko je dvignil najemnino ateljejev iz simboličnega tolarja na mesec na dejanske mesečne najemnine. Te najemnine objektivno iz podjetniškega vidika niso izjemno visoke, so pa grozljivo visoke za umetnike, a po drugi strani za občinsko blagajno predstavljajo komaj opazen delež prihodkov, v primerjavi z dodano vrednostjo, ki bi jo imele, če bi še vedno obstajal tisti prvotni dogovor. In če so moje informacije resnične, sta Smerdujeva in di Stefano dejansko plačevala polno komercialno najemnino, čeprav sta večkrat prosila za popust na umetniško najemnino, a brez sreče.

Drugače povedano, Izola bi morala narediti vse, kar je v njeni moči, da bi obdržala Katjo in Parida v mestu in bi tako morda v prihodnje privabili še več takšnih umetnikov. V njenem primeru pa mislim, da bi ju morali celo plačati, da bi v Izoli delovala kot umetnika, glede na to, kar nudita mestu in njenim prebivalcem.

Moje osebno zanimanje za to zgodbo se je začelo pred enajstimi leti, ko sem na šolski ustanovi v Koprju učil nekaj izolskih občinarjev angleščino. Spoznavanje teh ljudi je bila ena od prelomnic v mojem življenju. Vsi štirje so imeli nenavadno navezanost in ponos na mesto – nenavadna energija, brez tistega cinizma, ki je navadno prirojen zaposlenim v državnih ustanovah. Nekega dne smo imeli predavanje v Izoli, na odprtem. Peljali so me na ogled mesta, kjer so mi predstavili muzej Parenzana in ostale znamenitosti, ampak še posebej zanimiva, vsaj zame, je bila predstavitev programa umetniških ateljejev v Ljubljanski ulici, katere vrhunec je bil obisk ateljeja Marjana Motoha, kjer so mi kupili grafiko ribe v nenavadni ribi in zelenju, ki še danes visi ob moji postelji. V Izolo sem se z družino preselil takoj, ko smo našli stanovanje in imamo namen tukaj tudi ostati. Na žalost pa sem bil priča padcu tistega duha, ki je nekoč razživel Izolo, duh, ki ga malokdo uspe obdržati ob valu nadržane, kratkovidne vlade, ki je začela z delom že pred toliko časa, da je moje edino upanje, da bo nekako trenutni županov režim prišel k pameti, se zavedal težav, ki jih je podedoval in, morda po tednu dopusta z nekaj buteljškami refoška, brez računalnikov in obkrožen z živimi knjigami (saj knjige ne bodo nikoli umrle, tako kot preživi vsa umetnost – lahko jo izženeš iz naše soseščine, ampak ne iz naših življenj), ob poslušanju Mefa ali Rudija Bučarja, Tartinija ali Vruje ali pa morda našega mojstra lutkarja, Dedka Mraza, globokega basa, in morda našel vizijo Izole, ki je nekaj več kot le seštevek svojih najemnin.

Rick Harsch

Plin v Livadah še ni pod nadzorom

V začetku leta je župan Igor Kolenc naročil pregled plinskih pretočnih grelnikov v občinskih stanovanjih in rezultat je bil poguben. Ugotovljenih je bilo veliko napak tako pri gradnji dimnikov in zračnikov, kot tudi pri upravljanju le teh s strani stanovalcev. Seveda, težko je bilo pričakovati, da je stanje pri ostalih, neobčinskih stanovanjih v Livadah kaj boljše.

In ravno v teh dneh potekajo meritve in pregledi dimnikarske službe v Livadah, kjer so menda ugotovili kar nekaj napak pri gradnji zračnikov. "Napake so se zgodile večinoma že v času gradnje, ki je bila resnično malomarna", so nam povedali predstavniki dimnikarskega podjetja, "in kaj dosti stanovalci ne morejo narediti. Zato predvsem opozarjamo, da je nujno imeti odprta vrata v prostoru, kjer se nahaja plinska peč ter pustiti prosto pot dovodu zraka iz zračnika."

Težava je namreč v tem, da je dovod zraka preko zračnikov, v katere so ponekod tudi odlagali gradbeni material ob koncu gradnje bloka, zelo slab, plinska peč pa nujno potrebuje kisik, za delovanje. To pa posledično pomeni, da kisik, ki ga ne uspe dobiti iz zračnika, črpa iz prostora, v kateremu je peč, kar zna biti zelo nevarno. Zato, poudarjamo, vedno odprta vrata v prostoru, kjer se nahaja peč.

Dimnikarji pa sicer pravijo, da je stanje veliko boljše, kot je bilo pred časom, saj so ljudje bolj ozaveščeni okoli nevarnosti plina, poleg tega pa se jih vedno več odloča, za postavitev električnega grelnika za vodo, saj je gretje stanovanj vedno bolj v domeni zmogljivih klimatskih naprav. A najboljše rešitev, pravijo, bi bila skupna kotlarna, kot jo imajo na Markovcu v Koprju. Bilo bi varneje, pa še kakšno delovno mesto več bi imeli. AM

Prekolesarili so Šavrine in dež

Letos vreme ni bilo naklonjeno udeležencem tradicionalnega kolesarskega maratona Po kantinah Slovenske Istre, ki ga pripravlja Kolesarsko društvo Bičikleta iz Kort. Kljub temu so prireditelji izpeljali brez težav in se že veselijo naslednjega leta.

Kot rečeno, se je v soboto, kljub nenaklonjenemu vremenu, na Medljanu, kjer je bil štart maratona, zbralo lepo število navdušencev kolesarjenja. Seveda pa so se potem odločali o tem ali se podati na pot v takšnem vremenu ali ne.

Najbolj zagnani so se, neglede na rahel dež, brezkompromisno podali na pot s kolesi, tisti, ki so se odločili, da raje ne tvegajo vožnje po mokrih in blatnih poteh pa so, kljub temu, obiskali predvidene točke in se udeležili različnih degustacij. Te so pripravili v **Kodari-novem malnu** v dolini Dragonje, v **Torkli Trnav** v Krkavčah in v **Kantini Ivančič** na Šaredu.

Kot da bi hotelo pokazati, kako lep dogodek bi lahko bil letošnji maraton, se je na koncu pokazalo še sonce, tako da je bil zaključek maratona s podelitvijo nagrad udeležencem, zares prijeten.

Povejmo še, da so organizatorji imeli prijavljenih več kot 130 kolesarjev, najbolj množična ekipa kolesarskih rekreativcev pa je prišla iz Grosupljega. Poleg njih so bili v velikem številu prijavljeni tudi kolesarji iz Šenčurja in Ljubljane.

Organizatorji so, ob pomoči sponzorjev pripravili res lepa darila, ki bi bila lahko tudi vsesplošno uporaben degustacijski spominek na obisk slovenske Istre, predvsem pa so se udeleženci prepričali, da naši podeželski kraji lahko veliko zanimivega pokažejo in ponudijo.

Bičikletarji pa že zdaj vabijo, da se jim pridružite naslednje leto, saj že pripravljajo nova presenečenja, dobro hrano in pijačo ter toplino ljudi, ki jo lahko ponudi zaledje slovenske Istre.

Eni pa imajo krompir

Jesen je najboljši letni čas za odhode v naravo in posebej v gozdove, kjer človek lahko najde ali sreča marsikaj in marsikoga. Poleg ljudi so tam tudi medvedi, divji prašiči, srne, zajci,... ki so tam doma, v goste pa prihajajo številni sprehajalci, ki tam nabirajo kostanj, šipek, divja jabolka, črn trn, robidnice, ...da o gobah niti ne govorimo. In kjer je narava in so ljudje se dogajajo tudi različna nepričakovana srečanja oziroma odkritja. Eno takih je bila goba velikanka, ki jo je našla Marjetka, ko je z Vladom in Krisom obiskala Brkine. Izpod vej je privlekla skoraj 1,5 kg težkega jurčka. Menda je bil tako velik, da je v Brkinih ostala luknja, ko so ga odnesli domov.

33. Martinov tek in pohod

Bliža se tradicionalni, že 33. Martinov tek in pohod. Organizator prireditve je Center za kulturo, šport in prireditve Izola. Z zdaj že uveljavljeno traso, bogato z zanimivimi odseki kot so vzpon na Belvedere (ena najlepših razglednih točk Slovenske obale), tek skozi tunela, več kilometrski tek ob sami obali, sodi v enega najatraktivnejših tekov v Slovenskem prostoru. Speljan je po trasi nekdanje ozkotirne železniške proge Parenčane in tik ob morju, tako da bodo udeleženci lahko večji del proge občudovali eno najlepših ribiških mestec z več kilometrov dolgo pešpotjo ob morju (»lungomare«).

Prireditve je športno-rekreativnega značaja, pripravili jo bomo v nedeljo, 03. novembra 2013, v Izoli, kot vsa ta leta s startom in ciljem na plaži Simonovega zaliva. Prijave so možne od 8:00 do 10:30 ure. Starti od 10.00-11.00. Proga je dolga cca 11.000 metrov.

Celoten program je objavljen na spletni strani
CKŠP: www.cksp-izola.si

Startnina tako za pohodnike in tekače kot za udeležence nordijske hoje znaša 13 eur v pred prijavi na spletni strani www.cksp-izola.si/martinovtek. Prijava in plačilo je možno do dne 30.10.2013. V kolikor startnina ne bo poravnana do navedenega datuma se to lahko stori na dan prireditve na okencu ob vstopu na plažo Simonovega zaliva, kjer bo prireditve izvedena, vendar bo cena startnine 15 eur. Startnina prinaša spominsko darilo, topli obrok, čaj, napitke in voda ob progi, priznanja najhitrejšim tekačem, ter žrebanje praktičnih nagrad. Zaključek prireditve je predviden ob 14:00 uri.

Vljudno vabljeni!

OBVESTILO O PREMIČNIH POPOLNIH ZAPOPRAH ZARADI PRIREDITVE 33. MARTINOV TEK IN POHOD 2013 V IZOLI

Obveščamo vas, da bo za potrebe izvedbe tradicionalne javne prireditve "33. MARTINOV TEK IN POHOD" v Izoli dne 03.11.2013, organizator CENTER ZA KULTURO, ŠPORT IN PRIREDITVE IZOLA, skladno z dovoljenjem; Urada za gospodarske dejavnosti, investicije in komunalni razvoj Občine Izola; za zaporo občinskih cest, izvedel v času od 11:00 ure do 13:00 ure, premično popolno zaporo sledečih prometnih površin:

odsek Belveder-plaža Belveder, odsek Belveder-rt Ronek-Strunjan, križišče Belveder-strunjan, navezava na Parenčano, stara železniška proga, Južna cesta, odcep Baredi-Kajuhova ul., Industrijska cesta, Cankarjev drev.-križišče trg Republike, vzhodna vpadnica, Ul. Ob starem zidovju-Žustovičeva ul.-Tovarniška ul., Kosovelova ul.-ul. Ob pečini-ul. Sv. Petra- Kosovelova, ul.Ob pečini-severno nabrežje, sprehajališče ob obali-kopališče svetilnik, Sončno nabrežje-Veliki trg, peš pot-Trznica Lonka-ob obali-Simonov zaliv.

Večji del teka se bo odvijal po pločnikih oz. ob njih površinah namenjenih pešcem, prečkanja bodo po prehodih za pešce in po pešpoti "Parenčana". Na vseh pomembnih točkah ob trasi bo postavljena rediteljska služba organizatorja in pooblaščenec osebje za urejanje prometa.

Podrobnejši program prireditve s povezavo na traso teka si lahko ogledate na spletni strani www.cksp-izola.si

Vse udeležence v prometu prosimo za strpnost ter dosledno spoštovanje prometne signalizacije in odredb pristojnih služb za urejanje prometa.

Vse prizadete prosimo za razumevanje

KRIMINALIJE

Drzna tatvina

Nekdo je v sobi dijaškega doma iz narbrtnika ukradel 20 evrov gotovine.

Nekomu pušča

V Livadah na gradbišču so ukradli 30 rol hidroizolacije, znamke Poliglass. Materialna škoda znaša 1500 evrov.

Sunili so BMW

V Livadah je nekdo ukradel tudi osebni avto, znamke BMW 330 XD cupe, reg. št. KP FK-070, vreden 25.000 evrov.

Nekaterih ne izučiti

Policista sta pri ZD Izola ustavila 48-letnega voznika osebnega avtomobila iz Ilirske Bistrice, ki je imel ukrep začasnega odvzema vozniškega dovoljenja. Odrejen mu je bil preizkus alkoholiziranosti, ki je pokazal 1,00 mg/l alkohola. Prepovedana mu je bila nadaljnja vožnja, zaseženo vozilo, odvzeti reg. tablici in podan obdolžilni predlog (po ZPrCP čl. 105/4/4-1/10 in čl. 50/11).

Nekatere pa morda še bo

Policista sta ustavila voznika osebnega avtomobila - začelnika in mu odredila preizkus alkoholiziranosti, ki je pokazal 0,32 mg/l. Vozniško dovoljenje mu je bilo zaseženo (po 113/A ZP-1), prepovedana nadaljnja vožnja, sledi mu obdolžilni predlog (po 105/4/2 ZPrCP). Policista sta na Prešernovi ustavila voznico osebnega avtomobila in ji odredila preizkus alkoholiziranosti, ki je pokazal 0,32 mg/l. Začasno ji je bilo odvzeto vozniško dovoljenje in prepovedana nadaljnja vožnja ter izdan plačilni nalog (po 105/5/2 ZPrCP).

Pa sta ga res?

Na enoto je poklicala občanka in naznanila, da je na ulici Oktobrske revolucije v osebnem avtomobilu zaklenjen sam otrok. Na kraju je patrolja PP Izola ugotovila, da je v vozilu v otroškem sedežu za sopotnikovim sedežem otrok, ki je bil zbujen in je gledal skozi okno.

Vozilo je bilo zaklenjeno, skozi okno pa se je opazilo, da je na držalu za roko mobilni telefon. Ugotovljen je bil lastnik vozila in pridobljena tel. št. Na kraj sta takoj prišla starša, ki sta povedala, da je sin zaspal v avtu in sta ga opazovala preko telefona.

Rožmarin, bazilika ali žajbelj?

Policista sta imela na parkirišču pod Belvederjem v postopku državljana Srbije, kateremu sta zasegla manjšo PVC vrečko s posušenimi rastlinskimi delci zeleno rjave barve (0,37 g). Napisan predlog za hitri postopek in odločba po ZPPPD 33/2. Tuje je kazen in sodne stroške poravnal na kraju.

Kot v westernu

Na PP Izola se je zgledil 31-letni domačin, ki je prijavil, da mu je 40-letni Izolan pred lokalom razbil na glavi steklenico. Pomoč je iskal v izol-ski bolnici, po oskrbi pa je zadevo prijavil. Po zbranih vseh obvestilih nasilnežu sledi kazenska ovadba.

Evropa je imela prav

V soboto, 19. oktobra 2013, je v okviru Evropske noči brez prometne nesreče med 22.00 in 6.00 uro na območju Policijske uprave Koper potekal postren nadzor nad psihofizičnem stanju voznikov v prometu, poimenovan "Promil". Z alkotestom so policisti preizkusili 133 voznikov, med katerimi je en voznik vozil pod vplivom alkohola. Zaradi kršitev Zakona o pravilih cestnegaprometa je bila osmim kršiteljem izrečena globa. Policisti so med nadzorom zalotili slovenskega državljana, ki je imel pri sebi samokres (pištolo) Crvena Zastava, kalibra 7,65, za katero ni imel orožnega lista. Zoper kršitelja je uveden prekrškovni postopek, po odredbi sodišča je bila pri kršitelju opravljena tudi hišna preiskava. Za navedeno kršitev je predpisana globa v razponu med 500 in 1500 evrov. Med 22.00 in 6.00 uro OKC PU Koper ni prejel obvestila, da bi se na našem območju pripetila kakšna prometna nesreča.

UKO CON BUCO

Plaža v Simonovem zalivu je sicer vsako leto nagrajena in med sezono spada med najlepše na naši sicer ne ravno ogromni obali. A izven sezone, deluje, kot da jo je zajel tornado, takoj za tem pa še tsunami.

Peščeno odejo prekriva globoka plast raznoraznega kamenja, ob tem pa kraljujejo ostanki razpadlega pomola, ki počasi dobivajo že arheološko vrednost.

Vemo, domačini ne ocenjujejo jeseni ali sredi zime, ampak dejstvo je, da se domačini preko teh izolskih znamenitosti lahko sprehajamo samo ob hladnejših mesecih. In če smo se jim že odpovedali za časa sezone, naj upravljalci poskrbijo, da izven le-te izgledajo vsaj spodobno.

UKO CON BUCO

fotopíše: MU

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 potrebne 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

- Za daljše obdobje oddam dvosobno opremljeno stanovanje na mirni lokaciji v samostojni hiši v Jagodju, lastno parkirišče, kabela in internet, vsi stroški vključno z ogrevanjem so vključeni v najemnino. Vseljivo takoj. Cena: 500 eur. Tel.: 041/593-819

- Oddam 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.

VOZILA IN PLOVILA

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

- Prodám nov skuter. - 030 939 472

- Nujno prodám električni skuter Tomos Elite - 040 632 595

RAZNO

- Prodám 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 odlični Jogi 200x90. Tel. 031 505 237

DELO

- 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@siol.net

- PROMOTOR (M/Ž) Išče mo zanesljivo osebo za delo promotorja/degustatorja po trgovskih centrih. Od kandidata pričakujemo komunikativnost, urejenost, dobre prodajne sposobnosti, lasten prevoz in prilagodljivost. Delo se opravlja preko s.p.-ja ali študentskega servisa. Prošnje za delo pošljite na naslov: info@pro-mina.si ali pokličite na 040566883 (Lidija).

- 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

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

Izbora pesmi

• Ljudske pesmi

(o morju, rožah, planinah, rekah, pticah, ljubezni...)

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

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.

Matchov kot

Izolske odbojkarice so zakorakale v novo sezono

Invalidke DI Izola zmagale v pikadu na regijskem srečanju DI Južno - Primorske regije v Dornberku

Odličnim igalkam pikada Marici, Ondini, Danieli, Sonji in Fani se je izplačal več tedenski trening v telovadnici društva invalidov, saj so zaporedoma odpravile vse igralke v pikadu južno primorske regije in se uvrstile na državno prvenstvo DI Slovenije, ki bo 16.11.2013 v Litiji.

Moška ekipa Aldo, Mensur, Pavel in Milan pa so v hudi konkurenci zasedli odlično tretje mesto.

Vsem iskrene čestitke!

Predsednik DI Izola:

Franc Poropat

najboljša leta mef narodnoosvobodilnibend

album in koncert
album e concerto

Drago Mirlej Mef - Andrea F. - Armando Sturman - Giorgio Biselli - Anđelko Stupar Dele - Jadran Ferjančič - Duilio Perosa - Igor Korenka - Vlasto Kramar - Tino Kalamanc - Steffy - APZ Univerze na Primorskem - Paride Di Stefano - Davonni Marc

Gledališče Koper
Teatro Capodistria

25 oktober ob
ottobre alle 20.00

Rezervacija kart je možna osebno na blagajni kopskega Gledališča od ponedeljka do petka, od 10. do 12. ure, ob torkih in četrkih tudi od 15. do 17. ure., oziroma na tel.: 05/663 43 80