

simobil
Povej nekaj lepega

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

iz kartica POOBlašČENI PRODAJALEC

Frizerski salon **ERIKA**
Drevored 1. maja 4 05/ 641 95 87

Salon zdravlja in lepote **SILHUET**
Smrekarjeva 37 05/ 641 64 03

iz kartica

www.mandrac.si

Do vrha

V čast začetka rokometne lige, smo za dan pozabili šolo in knjige in šli s procesijo do vrha Triglava, kjer zdaj ponosno vihra zastava, edinega obalnega prvotigaša, ki jo je podprla dobra flaša, izolskega nagrajenega refoška, da bo ekipa še bolj moška ko bo treba za sendvič in banane premagati Velenje in Celjane. In če bo to morda pomagalo, da bomo postali državni prvaki potem pa pridejo na vrsto tudi osemstisočaki.

Tipski pomožni kmetijski objekti

Županova akcija odstranjevanja črnih gradenj z izolskega podeželja se je vrnila kot bumerang njemu samemu, predvsem pa številnim izolskim najemnikom in lastnikom kmetijskih zemljišč, ki so postavili vseh vrst objekte, od stanovanjskih hiš do navadnih iz lesa zbitih barak. Zdjaj je na občini, da stori tisto, kar ni storila že zdavnaj, namreč določila, kakšne objekte je moč postaviti na kmetijskem zemljišču. Upamo le, da ne bodo, zaradi nujne, spet pozabili na javni natečaj.

Od iluzije do alkimije

Naši državi ne gre najbolje, občinam tudi ne in naši še manj. Finančni podatki so katastrofalni in zdaj nas reši le še kakšen majhen čudež, recimo takšen, kot so ga nekoč pričakovali alkimisti, ko so iskali kamen modrosti.

(Mef) Ampak, začeti moramo pri iluziji. Ko smo se osamosvajali od lastne države, kajti tudi Slovenija je bila Jugoslavija, smo imeli skupinsko, 88,5 odstotno iluzijo, da bomo sami živeli bolje, da bomo postali mala Švica, ker smo pač pridni, najbolj razviti, najbolj sposobni in sploh boljši od ostalih.

Danes se zavedamo, da smo nekaj let živeli v iluziji, ki se ji drugače reče tudi utvara, samoprevara ali slepilo. Pokazalo se je namreč, da nismo nič boljši od ostalih, da nismo najbolj sposobni, tudi o pridnosti bi težko govorili, Švico pa smo že pozabili. Iluzija se je, razen pri nekaterih najbolj zadetih, razblinila v to, kar imamo in kar živimo danes.

Danes živimo v državi, kjer je edina iluzija to, da se bodo povrnili dobri časi, ne da bi nam bilo treba za to kaj posebnega storiti.

Dokler takšne iluzije gojijo preprosti ljudje, je to še razumljivo in sprejemljivo, ko pa tako razmišljajo in delajo tisti, ki smo jim zaupali oblast, nas postaja strah. Tako kot vsi prejšnji oblastniki namreč tudi tokratni ne premorejo niti ene ideje, niti enega pametnega projekta, kako državo in državljanje izvleči iz postiluzoričnega stanja. Še danes ne vemo, kaj bi radi bili. Da bi postali visokotehnološka družba smo zamudili vse vlake, industrijska nočemo biti, finančni raj smo le za tajkune, kmetijstvo uničujemo sami.

Zgolj od storitev pač ne moremo živeti, ker s tem le jemljemo eden drugemu in smo vsi vedno bolj revni. Turizem bo težko preživel več kot 20 odstotkov prebivalstva, obrtniki že dihalo na škrge. Ministri pa nič. Občutek imam, da nas vodijo nekakšni sodobni alkimisti, ki so prepričani, da z nekimi umetnimi postopki, beri: "program za zagon gospodarstva", lahko vse to, kar nas obkroža, spremenijo v zlato. In tako pridemo do spoznanja, da v iluziji živi samo še oblast, tako kot so v iluziji živeli alkimisti v srednjem veku. Njim ni uspelo iz blata narediti zlata, našim alkimistom pa je leta 2013 uspelo iz zlata narediti drek. Ne le kemija, tudi iluzija smrdi.

WWW.NAKUPI.NET

BANKA KOPER

STE ŽE PORAVNALI NAROČNINO?

Samo še nekaj vas je, ki niste poravnali naročnine za drugo polletje. Če imate težave, in mnogi jih imajo, nas pokličite na 040 211 434. Bomo že našli rešitev. Saj smo ljudje! Izolani!

Misel tedna:

Izolski rokometiški bodo igrali brez plačila dokler ne poplačajo dolgov iz prejšnjih let. Zakaj se vlada ne spomni kaj takega.

Ribar

Pisma iz metropole

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

Vsaki 14 dni za Mandrač razmišlja o življenju tam in o življenju nasploh, o dogodkih v glavnem mestu in o posledicah teh dogodkov za naše kraje in ljudi. Pazljivo branje vam želimo. Avtor kolumne izraža svoje mnenje, ki ni nujno enako mnenju uredništva.

Opera Metropolitanana

piše: Zoran Odič (za Izolane Zoki)

SAMI SE BOMO REŠILI

Če bi se imenoval Dimitrij, bi iz zadnjega žepa, tistega na riti, povlekel notes s telefonskimi številkami, saj veste čigavimi in oni bi vse takoj priznali, resnica pa bi prišla na dan. Ker pa nisem Dimitrij, potem pa berem kako je avstrijski predsednik Fischer povedal, da se bomo sami izvlekli iz... že veste česa. Ker nisem Dimitrij, najdem še enega tipa, Kitajca, člana politbiroja, ki mi pove, da cela Kitajska, tako kot Fischerjeva Avstrija, misli, da se bomo sami izvlekli iz... no ja, dreka. Tudi znameniti afriški državnik, Mugabe, že sedmič demokratično izvoljen za predsednika, mi je zatrdil, da cela Afrika misli, da se bomo sami izvlekli iz... Evrope. Ma ne gre za Evropo, poskušam mu pojasniti problem, gre za sranje v katero nas je Evropa potunkala, ko je Angelca postala prva Evropejka. Ne miss, ker temu ni podobna, ampak glavna. Potem pa me vpraša nekdo iz tistega notesa iz tistega ritnega žepa, ki ga nimam, ne žepa ne notesa; Zakaj pa smo država?

Pred skoraj tisoč leti je neko slovensko pleme, kot pravi Zoran Predin, preplaval široko, globoko, deročo reko. Preplavali so jo, ali pa se na konjskih repih privlekli do koščka suhe zemlje. Modro nebo, zelena trava, visoki hribi, morje, vse na enem mestu. In so se ustavili. Dovolj. Hočemo svojo državo. Tisoč let je tako, slovensko pleme sanjalo svojo državo. Cela stoletja so bolj ali manj uspešno oblikovali kneževine in domovine, zopni tujec jim je vse poteptal, odvezel, zasušnil. Po tisoč in ne vem kolikih letih pa so jo dosanjali. Postala je realnost – moja samostojna, neodvisna država niso več le sanje. Postala je mora in zdaj moramo v njej živeti. In prekleto, naenkrat je to postal problem.

Statistični zavod je nedolgo tega objavil, da se je, po komaj dvajsetih letih obstoja samostojne slovenske države, samo lani iz te države izselilo osem tisoč mladih. Po nekaj letih samostojnosti, za katero smo se borili tisoč let in se spopadali z Germani, Benečani, Rimljani, Avstroogrskim cesarstvom, kraljevino SHS, pa kraljevino Jugoslavijo, pa z Musolinijem, pa s Hitlerjem, pa s Titovo Jugoslavijo. Tisoč let sanjaš o svoji državi, potem pa postane kot nočna mora. Kaj pa zdaj? Kako naslednjih tisoč let živeti v svoji državi, za katero sem se tisoč let boril? Tisoč let se boriš, pa po dvajsetih letih samostojnosti vse postane nekako brez veze. Tako kot otrok, ki sanja, ko bi naredil grad iz lego kockic. Potem za rojstni dan dobi lego kockice, naredi svoj grad iz sanj, pa ga potem najprej spravi na omaro, potem pod stopnišče, nato pa v klet.

Tako počnemo mi s svojo državo – spravili smo je v kot z vso ostalo staro šaro – jeseniško železarno, TAM-om in kompletno štajersko industrijo, prekmursko Muro, Litostrojem, ribiško floto, zdaj bomo pospravili koprsko pristanišče, pa kmetijstvo, zdravstvo, univerze, otroške vrtce ... Tako je dvajset let trajala država, za katero so se ljudje borili in umirali, da bi jo eni pokradli, drugi pa iz nje bežali. Tako kot teh osem tisoč visoko izobraženih, mladih ljudi, samo v preteklem letu. Osem tisoč ljudi je toliko kot, da bi se pol Izole naenkrat odselilo drugam. Ostala pa nam je navada, da medtem, ko vsi mirno spijo, mi zbršemo iz postelje in skozi okno v pritličju zbežimo iz (od) države, tako kakor se je bežalo iz Avstroogrske, Karadjordevičeve in Titove Jugoslavije, le da danes to počnemo z evropskim potnim listom ali potnim listom za vso Evropo in spotoma obljublamo, da se bomo vrnili takrat, ko bo naša država zares samostojna in svobodna. Tako smo dobili državo, samo zato, da bi iz nje zbežali.

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.

Sto let trme in odpora

Tržaški pisatelj Boris Pahor je prejšnji teden praznoval 100. rojstni dan. Verjetno ga ni Slovenca, ki tega ne bi vedel, saj je bil Boris, kljub zavirljivim letom, povsod.

Bil je v Trstu, kjer je kot prvi Slovenec postal častni meščan tega mesta, kar bi se sicer lahko zgodilo že pred leti, a takrat Pahor naziva ni sprejel, ker med totalitarizem, proti katerim se je boril, ni bilo fašizma. Zdaj je fašizem zapisan ob nacizmu in komunizmu, Pahor pa je častni meščan Trsta. Nazivu častnega meščana Ljubljane se je odrekel zaradi mačehovskega odnosa Ljubljane do Primorske.

V dneh ob praznovanju stoletnice je izšla tudi knjiga **Tako sem živel**, avtorice **Tatjane Rojc**, v Informacijskem središču SNG Opera in balet Ljubljana so odprli njemu posvečeno razstavo, za zaključek dneva pa ga je čakala še slovensko klasična duhomorna slovesnost, na kateri je prejel tudi **nagrado državljan Evrope**, še najbolj pa smo si jo zapomnili po tem, da nikakor ni mogel do besede in da je celo kulturni minister nekulturno dovolil, da je stoletnik stal med njegovim larpurlatističnim govorom. Boris si je besedo le izboril in povzročil pravi potres na nacionalni TV, kjer so morali za minuto ali dve zamakniti začetek večernih poročil, pa je bilo vredno, kajti povedal je, da se je z italijansko stranjo dogovoril, da bodo sodelovali pri ureditvi spominskega kraja vsem internirancem italijanskih taborišč in da je zdaj na potezi Slo-

venija, da pristopi k tej iniciativi. To in še marsikaj drugega je povedal le nekaj dni kasneje na slovesnosti ob odkritju spominskega obeležja primorski himni **Vstajenje Primorske**, ki je bilo na Na Križni gori nad Ajdovščino, kjer je pred 70 leti **Lev Svetek Zorin** napisal besedilo pesmi **Vstajenje Primorske**. Tam Pahorju nihče ni segal v besedo, odmevale pa so njegove misli o tem, da je "Primorska je dala zgled svobode ne le Sloveniji, pač pa celi Evropi. Prav na Primorskem se je začel fašizem in tu najprej pokazal svoj pravi obraz," kot je v slavnostnem nagovoru dejal Pahor. „Slovenski otroci in mladina vedo premalo o naši zgodovini“, je še povedal pisatelj, ki je svoj odnos do mladih in posebej socialno ogroženih pokazal tudi s tem, da je že trikrat prispeval denar izolskemu Rdečemu križu in tako omogočil kar nekaj izolskim otrokom odhod na

počitnice.

Boris Pahor se je rodil v Trstu, ki je tedaj spadal še pod Avstro-Ogrsko, v življenju pa sta ga zaznamovala najprej odvzem maternega jezika in življenje v multietničnem okolju, nato pa čas, ki ga je preživel v taborišču. To srhljivo izkušnjo je popisal v romanu **Nekropola**, pretresljivem pričevanju o oblikah zla in načinih preživetja v času, ko je bil zaprt v taborišču **Natzweiler-Struthof**. To književno delo mu je prineslo svetovno prepoznavo in končno smo ga za svojega vzeli tudi v matični

Za lepši začetek novega leta.

Tudi ob pomoči donatorjev šolskih torb in potrebščin, izolskega DINIT-A in družbe LIVE, prav tako iz Izole. Darovano smo razdelili najbolj šibkim družinam s šoloobveznimi otroki. Manjši del na sedežu Območnega združenja Rdečega križa Izola, razliko pa dostavili OŠ Vojka Šmuc, OŠ Livade in v italijansko OŠ Dante Alighieri.

Še pogajanja za mejo so trajala manj

Pariška mirovna konferenca, na kateri so določali nove meje po 1. svetovni vojni je trajala točno leto dni, Pariška konferenca po 2. svetovni vojni pa slabe štiri mesece. Slednja ni bila ravno uspešna, tako kot razreševanje sporov med Občino Izola in upravljalcem marine, oziroma podjetjem Marininvest, ki ga z mediacijo rešujejo že več kot leto dni.

Potem, ko je prejšnji izolski župan, Tomislav Klokočevnik, konec leta 2010, napovedal, da bo od upravljalca marine, na osnovi odločitve sodišča, končno iztržil 1,6 milijona eurov koncesnine za obdobje zadnjih treh let, kolikor pač dopušča zakon, so si občinski finančniki vsaj malo oddahnili. Toda, prišle so volitve, dobili smo novo občinsko oblast in informacije o tem tako pričakovanim prilivom v občinski proračun so potihnile.

Vsake toliko je kateri od občinskih svetnikov še povprašal, kaj se dogaja pri izterjavi omenjenega plačila, vendar so bili odgovori sila skopi, končno pa so svetniki in javnost leta 2012 izvedeli, da se je Občina Izola odločila za mediacijo z upravljalcem marine, saj je tako predlagalo tudi sodišče.

Kljub nasprotovanju nekaterih svetnikov, da se pač ni treba dodatno pogajati, saj je sklep sodišča jasen, se je postopek mediacije menda začel, pri tem pa Občino Izola zastopata Monika Mavsar in Aleksij Možina, ki je občino Izola tudi zastopal v sporu z upravljalcem marine. Marininvest v tem postopku zastopa Janez Starman.

Sila zapletena mediacija

Potem, ko skoraj leto dni ni bilo nobenih vesti o poteku mediacije pa so začele v javnost prihajati informacije, da se bo postopek najverjetneje končal že marca letos. V opravičilo tako dolgotrajnemu dogovarjanju so na Občini Izola povedali, da je ta mediacija, zaradi zapletenih pravnih tolmačenj ena bolj zahtevnih. Ko so se je lani lotili, so se nadejali, da jo bodo sklenili v treh mesecih, do poletja lanskega leta, leto dni kasneje pa je rešitev, vsaj po naših informacijah, še zelo daleč.

Seveda to preseneča, saj so v takšnem obdobju končali veliko zahtevnejše, tudi meddržavne mediacije, v tem primeru pa gre dejansko le za to, koliko je kdo komu dolžan. Prepričani smo namreč, da trojica odvetnikov nima za nalogo razrešiti vseh nejasnosti v zvezi z izolsko marino.

Plačali bi le pol zneska?

Glede na to, da je sodni postopek mediacije po zakonu tajen iz občinske uprave ni bilo moč dobiti nobenih konkretnih podatkov, tako da si moramo pomagati z nekaterimi neuradnimi informacijami, ki govorijo o tem, da župan v občinskem svetu trenutno išče podporo za sprejem dogovora po katerem bi upravljalec marine, namesto predvidenih 1,6 milijona Eurov za tri leta trženja marine, plačal le polovico tega zneska, pa tudi letna koncesijska dejatev naj bi bila nižja od pričakovane.

Gre za informacije iz svetniških vrst, kjer župan menda neuspešno išče potrebno večino, presenetljivo pa ima pri tem menda podporo nekdanje županje in tedanjega direktorja Komunale, ki imata za seboj že eno sila negativno izkušnjo pri urejanju odnosov z upravljalcem Marine.

Pred kakšnimi dvanajstimi leti je namreč skupina svetnikov LDS, ZKP in SDS od županje Brede Pečan zahtevala naj pripravi koncesijsko pogodbo za marino, ko so jo občinske službe pripravile, pa so njen sprejem onemogočili z obstrukcijo in nato še z nesklepčnostjo seje. Zanimivo je, da je zaradi tega družba Porting tožila občino in zahtevala sklenitev koncesijske pogodbe, ki naj bi trajala 50 let, letno povračilo pa 0,75 evra za kvadratni meter zemljišča in akvatorija, kar bi znašalo kakšnih 141.000 evrov letno.

Koliko naj bi znašala letna koncesija po koncu te maratonske mediacije nismo izvedeli, saj gre za dogovarjanje med izbranimi svetniškimi skupinami, slišati pa je, da bi bil znesek celo nižji od tistega, ki ga je leta 2001 predlagal sam Porting.

Tajno tudi o javnih sredstvih

Tudi o poteku mediacije ni mogoče dobiti nobene informacije, čeprav gre dejansko za javna sredstva, že v začetku leta pa je bilo slišati, da so se odvetniki menda že dogovorili o koncesiji, o gradnji pomola B in o dokončanju valobrana III, kar je bila že ves čas neoporekana obveza Marinvesta. Poleg že omenjenega znižanja že zaračunane koncesnine pa menda še ni končnega dogovora o plavajočih pomolih, ki jih je ob Sončno nabrežje postavil Marininvest.

Skratka, sage o izolski marini očitno še ni konec, vsak povprečen opazovalec dogajanja v naši občini pa ve, da gre v resnici ves čas za zavlačevanje kakršnegakoli dogovora in ohranjanje statusa quo, ki traja že skoraj 20 let in za časa katerega Občina Izola od upravljalcev marine ni dobila ničesar. Morda je zdaj pravi čas, da Občina Izola dobi podporo javnosti v postopku mediacije. Seveda, če jo sploh želi končati.

Za vsak slučaj smo na Občini Izola vprašali, kaj je novega v omenjenem postopku in dobili kratek odgovor, da postopek mediacije še poteka, zato podrobnosti žal še ne morejo posredovati. Naša dilema pa ostaja. Ali je upravljanje z javnimi sredstvi lahko tajno?

D.M.

Manj ulovili in manj vzredili

Z ribištvom, ki vključuje morski gospodarski ribolov in vzrejo vodnih organizmov, se je lani v Sloveniji ukvarjalo 323 oseb. V primerjavi z letom 2011 se je to število zmanjšalo za tri odstotke, predvsem zaradi manjšega števila delovno aktivnih oseb v morskem gospodarskem ribolovu. Po podatkih ministrstva za kmetijstvo in okolje je imela v letu 2012 ribiška flota 175 registriranih ribiških plovil, to je šest odstotkov manj kot v letu 2011. Ker so v razrez šla večja ribiška plovila, se je skupna bruto tonaža plovil zmanjšala za 38 odstotkov, skupna moč motorjev pa za 19 odstotkov.

Po podatkih ministrstva je bilo lani vzrejenih približno 1155 ton vodnih organizmov; od tega je bilo 364 ton ali 32 odstotkov morskih rib in školjk, kar pomeni, da je vzreja sladkovodnih rib dvakrat večja od vzreje morskih rib in školjk. STA

POGLED ČEZ

Stanje duha: bolj papeški od papeža

Zdaj je že kar dolgo obdobje kar poslušamo o težavah, krizi, konfliktih, gospodarskemu kriminalu, političnem nezaupanju. Nekako smo prenehali verjeti v boljši jutri. Perspektiva je postal termin za zgodovinske učbenike, v katerih smo se učili predvsem odnosov, spoštovanja do države kot institucije, leaderjev tako v skupnosti kot v gospodarskih subjektih. Danes se pogovarjamo zgolj še o tem, kdo je naredil kaj slabega, nezakonitega ali nemoralnega.

In v tem je skrita naša težava - nihče se ne ukvarja s priložnostmi, potenciali tako v mladih kot v modrosti starejših. Ves čas smo osredotočeni na blato te naše skupnosti. Še danes se v Slovenskem medijskem prostoru pogovarjamo o povojnih nekorektnostih, kar za celotno Obalno področje nikoli ni bilo vprašanje. Nihče pa ne odpre teme, kaj vse bi lahko iztržili iz dane situacije. Lahko bi rekli, da poskušamo biti 'bolj papeški od papeža', istočasno pa mimo nas polzijo priložnosti. Vsi govorijo o investicijah, o megalomanskih projektih, razprodajah državnega premoženja, nihče pa ne ustvarja pogovora, da bi na koncu tudi prišlo do smiselne prodaje in realizacije projektov. Država kot center ima do Primorske, še posebej do Slovenske Istre izredno mačehovski odnos. Nekoč biser Slovenskega in Jugoslovanskega gospodarstva je danes le še blede podoba, ki so si jo zamislili naši predhodniki iz časov Jugoslavije. To ne pomeni, da moramo biti nostalgični in se sklicevati na taktatne "boljše čase", je pa odnos in stanje duha, ki je takrat vladal, zagotovo bil dosti bolj perspektiven kot je današnji. Takrat so rasle tovarne, hoteli, igralnice, letališča, luke, danes pa jih niti primerno prodati ne znamo. Zakaj se nam to dogaja? Kam izginjajo delovna mesta? Kje je končal denar nekoč gospodarskih biserov? Dejstvo je, da je spremenjena družbena ureditev prinesla nova pravila igre. S tem se je zaključil proces družbene lastnine in prehod v zasebno lastnino, ki naj bi omogočala večje donose, večje uspehe, in s tem več svobode. Pa je današnje stanje res pravi odsev nove ureditve?

Poglejmo k sosedom v Trst. Trst je mesto, ki je pričelo propadati z razpadom Jugoslavije. Spomnite se, na kaj smo najprej pomislili, ko smo omenili Trst! Na nekaj sladkega, čistega, boljšega, na kavbojke, »špežo« ter dobro kavo. Trst je bil za prebivalce cone B ena sama velika priložnost. Ali nam Trst lahko še kaj ponudi po čemer bi se lahko zgledovali? Trst kot mesto ne. Prebivalci cone A, Svobodnega tržaškega ozemlja pa zagotovo. Že leta se borijo za svoje pravice skozi gibanje MTL - Movimento Trieste Libera in uveljavljajo pravice, ki so jim bile podeljene v pariški mirovni pogodbi, kot prebivalcem cone A v Svobodnem tržaškem ozemlju STO. STO pa ima tudi cono B z istimi pravicami kot jih imajo v coni A. Ali si upamo pogledati onkraj meja, onkraj zidu, ki nam je bil postavljen ter prično samo iskati rešitve za naš boljši jutri neodvisno od naše mačeha? Ali ni ravno to tista svoboda, ki nam pripada v demokratičnem sistemu?

S košarko do dobrih treh tisočakov

Dobrodelni košarkarski turnir na Velikem trgu je uspešno zaključen. Košarka je bila na visokem nivoju, ljudi je bilo veliko, vzdušje pa iz minute v minuto boljše. Škoda le, da so tovrstni dogodki bolj izjema, kot pa pravilo.

V nedeljo se je Veliki trg za en popoldan spremenil v košarkarsko dvorano. Dan dobrodelne košarke v Izoli je minil, kajpada, v imenu košarke in dobrodelnosti.

Začelo se je že v soboto, ko je občinska služba pričela s praznjenjem Velikega trga, saj so postavitve prenosne tribune traja dober del dneva. Tako smo lahko še enkrat, po Ribiškem prazniku, videli prazen Veliki trg in kar škoda je da takšno imenitno lokacijo uporabljamo samo kot parkirišče. A dokler ne bo druge rešitve, beri: parkirne hiše v okolici bližini, bo to pač tako.

Športni del se je začel v nedeljo, ko so bile na sporedu tri kar lepo obiskane tekme mladinskih ekip Izole, Poreča, Postojne, Portoroža in Kopra.

Rezultati tekem niti niso tako pomembni, saj je šlo predvsem za promocijo košarke v regiji, kjer kraljujeta nogomet in rokomet. Po besedah trenerja kadetske in mladinske ekipe Izole **Luke Bekša**, je bila ta zelo uspešna: "Igranje v takšnem ambientu je posebno doživetje in čeprav je bilo igrišče nekoliko premajhno, lahko povem, da lepše pač ne bi moglo biti. Po tekmah mladih košarkarjev smo opravili še šolo košarke z najmlajšimi in mislim, da je bilo s promocijskega vidika zelo uspešno. Turnir je izpolnil vsa pričakovanja, dobili pa smo že nekaj klicev staršev, ki bi radi vpisali svoje otroke v košarkarski klub."

Osrednji dogodek košarkarskega dne pa je bila tekma vseh zvezd, med Prijatelji slovenske Istre in Slovenija 50+. Tekmo, ki v teoriji naj ne bi imela tekmovalnega naboja, a so jo igralci odigrali "na nož", so dobili Prijatelji slovenske Istre z izidom 49 proti 43, igralec tekme pa je bil nekdanji reprezentant **Goran Jagodnik**, ki je zadel z vseh položajev, preko rok, za tri točke, le zabijanja ni bilo. Na tekmi vseh zvezd sta sicer manjkala dva zvezdnika, nekdanja centra

slovenske reprezentance, **Radoslav Nesterovič** in **Slavko Kotnik**, a so prisotni, med njimi so bili poleg Jagodnika še legenda ljubljanske Olimpije **Dušan Hauptman**, nekdanji Jugoslovanski reprezentant **Zlatko Šantelj**, pa nekdanji košarkarski asi **Anton Vidmar**, **Tomo Tiringler**, **Mitja Muha**, **Sašo Paternost**, **Klemen Kladnik**, na parketu pa so jim družbo delale še nekatere medijske osebnosti, **Slavko Ivančič**, **Iztok Novak Easy** in **Blaž Maljevac**, a največji aplavz je dobil vinar **Bruno Zaro**, ko je ob koncu tekme zadel "po šolsko"

iz velike razdalje (ker je bil koš menda predaleč, da bi do njega tekel, so pripomnili tisti ta bolj zlobni).

Tekmo je v živo komentiral legendarni Sergio Tavčar, ki pa mu je jezik stekel šele v drugi polovici tekme. Tuji sicer se je atmosfera sprostita šele proti koncu, a zadnja četrtnina je bila takšna, kot mora biti, z veliko smeha in komunikacije med igralci in publiko.

Manjkalo pa ni niti nekaj bolj ali manj uspešnih atraktivnih potez.

Seveda pa je ob dobrodelnih dogodkih pomembno koliko sredstev se zbere. S prostovoljnimi prispevki so tako zbrali 1182,55 evrov, podjetje Finali Obala je podarilo 300 evrov, vinska kraljica **Kim Mahnič** je prodala vina za 60 evrov, Enrico Galsi je od vinske kraljice kupil vina za 500 evrov. Na dobrodelni dražbi, ki je nekoliko skrivnostno potekala po koncu prireditve ob "VIP" loži, pa je novopečeni direktor **Luke Koper Gašpar Gašpar Mišič** kupil dres slovenske reprezentance s podpisami vseh reprezentantov za visokih 710 evrov, **Andraž Eller** pa žogo s podpisom Radoslava Nesteroviča za 560 evrov. Skupno je tako organizator, ki se zelo zahvaljuje vsem, ki so na takšen ali drugačen način prispevali k uspešnemu zaključku dogodka, nabral 3312,55 evrov, ki se bodo razdelili med pomoči potrebne otroke slovenske Istre, sicer pa bodo denar zbirali še do konca EP na račun, ki je odprt pri Banki Koper: 10100-0052300843.

AM

PRIPRAVLJAMO, OBLIKUJEMO IN DIGITALNO TISKAMO

RAZGLEDNICE, PLAKATE, VIZITKE, KNJIGE, KATALOGE,...

BARVNO ali ČRNOBELO

skratka, vse v količinah od 1 do neskončno

vse to naredimo hitro, kvalitetno in za pravo ceno
na voljo imamo tudi kup idej,
rešitev in znanj.

tiskarna Mandrač pokličite nas na 05/ 640 00 10 ali nam pišite na tajnistvo@mandrac.si

Lonka brez rampe?

Urejanje mirujočega prometa oziroma parkiranja je nekaj v kar se razumemo vsi in vsak od nas bi to področje urejal drugače, predvsem pa bolje. V resnici pa je tudi pri urejanju parkiranja v mestu potrebnega veliko znanja in izkušenj.

Lahko rečemo, da je parkiranje v Izoli že nekaj let dokaj dobro urejeno in da težav, kot smo jih poznali pred desetletjem in več ni, saj smo medtem dobili nekaj novih, v glavnem plačljivih, parkirišč, sistem abonmajev in dovolilnic je tudi dosegel neko zadovoljivo raven in večjih zapletov ali težav, razen ko gre za kakšne večje prireditve, v mestu ni.

Res je, da je parkiranje, po našem mnenju, ponekod predrago, drugje (Veliki trg) pa prepoceni, a prihodki iz naslova plačljivih parkirišč so, po naših informacijah, s pozitivnim predznakom in Obrat parkirišč, ki se je pred dvema letoma iz občinske uprave preselil na Komunalo, uspešno posluje.

Seveda to ne pomeni, da marsičesa ne bi bilo mogoče urediti drugače in uporabnikom prijazneje. Problem so še vedno avtodomi v Tomažičevi, kjer dejansko nimajo na voljo ničesar razen parkirnega mesta, tovornjaki in avtobusi, ki parkirajo na neurejenem parkirišču pri Mehanu ter zaposleni v Izoli, ki največkrat parkirajo na brezplačnih parkiriščih v Livadah in tako jemljejo prostor stanovalcem.

Iznajdljivi na Lonki

Vozniki se pač znajdejo kot vejo in znajo. Brezplačno enourno parkiranje na Lonki je zelo priročno, še bolj priročno pa je celodnevno parkiranje na Lonki in odhod brez plačila parkirnine po končanem obratovalnem času parkirišča (ob 22.00 oziroma 23.00 uri). Verjetno je to vodilo člane Odbora za gospodarstvo in finance, ki so na izredni seji odbora sprejemali tudi mnenje o 24 urnem obratovalnem času parkirišča Lonka. S tem v zvezi so predlagali, da se parkirišče Lonka opremi s parkomati in ne z zapornicami, kot zdaj.

To se sicer zdi racionalno, vendar pa, v teh težkih časih iskanja dela, odpira vprašanje zaposlenih delavcev parkirišča, ki vendarle opravljajo tudi nadzor parkirišča, ob tem tudi nadzor javnih sanitarij, izdajajo mesečne in ostale abonmaje ter pomagajo ob različnih zapletih.

Sicer pa so na Odboru govorili tudi o spremembi načina plačila parkirnine pri Ladjedelnici, ki naj bi bilo 24 urno in ne le do konca dne, slišati pa je bilo tudi pripombe, da bi tam lahko brezplačno parkirali od 22.00 do 6.00 ure in izven turistične sezone tudi ob nedeljah. Na nekaterih drugih parkiriščih pa bi brezplačno lahko parkirali že od 19.00 ure in ne le od 22.00 dalje.

Na koncu je odbor v sestavi Simonovič, Pečan, Morato, Vouk, Nardin, Gerk, Vitezica in Sau, z enim glasom proti, sprejel pozitivno mnenje k podaljšanju obratovalnega časa na Lonki od 0.00 do 24.00 ure, vse dni v letu, sklep pa začne veljati, ko bodo za to zagotovljeni tehnični pogoji (parkomati). Istočasno so podprli tudi predlog, da se na parkirišču pri Ladjedelnici omogoči brezplačno parkiranje v dneh od 31. oktobra do 2. novembra. ur

Ribič Bepi se je vrnil

Domov se je vrnil ob začetku Ribiškega praznika, ko so ga obudili v življenje, s sodelovanjem avtorja prvotne maskote - Konija Steinbacherja in lokalnega podjetja Skat d.o.o. pa so mu vdihnili novo dušo v stari podobi, z mornarsko majico in belo čepico na glavi. Vsi, ki ste se v času praznika sprehodili po ulicah Izole, pa ste lahko srečali tudi njegovo veliko podobo, ki je zabavala najmlajše obiskovalce. Maskota je naprodaj v turistično informacijski pisarni na Ljubljanski ulici 17, prodajna cena je 24 Eur.

REAGIRANJA

35 let čakanja na odgovor

Z delom na zemlji, med sadjem, zelenjavo, trtami... sem začel 1978 kot podpisnik pogodbe z Kmetijskim zemljiškim skladom Občine Izola. Prva pogodba 28. 3. 1978, v drugi pa se je kot podpisnik določenega dela skupnega zemljišča z okoli 8000 m², vključil še sin Pavel Miklošič.

Dne 20. 5. 1982 sem vložil dopis, pripravljen obrazec, fotokopijo pogodbe, kopijo katastrskega načrta, poenostavljen načrt objekta. Vložil sem vlogo za gradnjo kmetijskega objekta na stavbni parceli orisani v kopiji katastrskega načrta. Obstajala je še dokaj ohranjena kazeta, le streha je bila odstranjena (po informacijah namerno, da v njej ne bi našli prostora nezaželjeni ljudje). Pismenega odgovora nisem dobil, kljub temu, da so mi mnogi odgovorni zagotavljali, da je zadeva rešena, naj kar začnem.. Pa nisem, ker sem želel pismeno dovoljenje.

Tretjo pogodbo sva s sinom sklenila dne 30.6.1995 s Skladom kmetijskih zemljišč in gozdov Slovenije, v kateri prav tako piše, da se objekte ne sme graditi brez dovoljenja sklada. Četrta pogodba je bila sklenjena dne 17.7.2007, s podobno klavzulo o postavljanju gospodarskih objektov. Obširno pismo, s temeljitim pregledom obdelanega zemljišča, vlogo za objekt sem izdelal po pogovorih s predstavnico sklada, ki delujejo v Koprju. Odgovora nisem prejel.

.Ker po letu 1982 nisem dobil dovoljenja za gradnjo gospodarskega objekta, sem „kazeto“ začasno uporabil za orodje, potem pa uporabil kamionsko „kabino“ za prevoz mesa (morda izdelano v Polimerju). Kupljena je bila najprej z namenom, da jo uporabim za vodo, vendar sem jo prepravil v prostor za spravilo pridelkov in vina, hkrati postavil barako iz lesa, kjer sem imel spravljeno mehanizacijo in različno orodje: Muta, Tomos, danes Marko, motorno koso, generator, varilni aparat, orodja za popravila mehanizacije, nerjaveče sode za vino.. Naj bi jih vozil skoraj vsak dan na njivo ali pustil na prostem?. Medtem se je še marsikaj spremenilo, kot npr. sprememba v oštevilčenju parcel, sprememba v o obsegu zemljišča: prva pogodba 8.525, zadnja pa 7.837m² - v praksi pa je še vedno enako veliko zemljišče. Bil sem tudi kooperant Agrarije in od leta 1978 smo delno skrbeli za velik del potrebnih vrtno - kmetijske izdelkov za 8 družinskih članov.

Moram dodati, da bi bilo rušenje gradenj brez dovoljenj še slabši ukrep kot dosedanja politika proti gradnji potrebnih objektov, nadaljevanje nedoslednosti v nadzoru nad gradnjami, nerazumevanja potreb ali neobčutljivost do prebivalstva, ne samo do pogodbenikov. Treba je ugotoviti smotrnost gradnje in njen namen, ali škoduje okolju zemljišča, prometnim putem...). Tudi država in sklad nosita odgovornost za dosedanje konfuzijo, zavlačevaje s ustreznimi odločitvami. Če so gradnje narejene preveč kudobno za kmetijske namene jih je treba ustrezno obdavčiti, toda nujno je dati več pozornosti obdavčevanju lastnikov več stanovanj in velikih vil, dragih avtomobilov in jaht..

Ne vem, kdo so vse člani sklada in kakšno je njihovo poznavanje problematike kmetijskih zemljišč in gozdov, toda ocenjujem, da stvari ne poznajo dobro, ali pa se problematiki premalo posvečajo, sicer ne bi omogočili to, kar je danes na teh zemljiščih nastalo. Vsak je nekaj postavil, zgradil, da bi ščitil svoje premoženje, kajti na naših terasah je ogromno „privatnega premoženja“ v strojih in orodju, kar je za mnogo izmed teh ljudi dragocen kapital, tudi za življenje v prihodnosti, zagotovo tudi edina možnost za preživetje, ne samo za občasen počitek.

Naj se določi tipski model ali minimalno dopustno velikost ter vrsto materialov, kajti ne more biti smotrnega dela na zemlji brez mehanizacije, ta pa ne more biti pod šotiri, kazetami ali lesenimi barakami. Prostor mora biti ločen med seboj, ker vino in razni prehranbeni izdelki, strojna olja,, stroji, bencin, škropiva, gnojila... ne gredo skupaj. Podobne težave bodo verjetno značilnost vseh 200 zakupnikov v analizi Sklada, razen tistih, ki imajo prostore že zgrajene v pretežno vikendaške namene.

- Odnosi med Skladom in najemniki bi morali postati načrtno dolgoročno sodelovanje, kajti še nikjer v našem ožjem prostoru niso dolgo uspevali ukrepi, kjer pogodbene stranke niso imele besede.

- Določiti je treba pogoje za gradnjo, ki bi bila razumna, zmerna v dimenzijah, smotrna za dejavnost, torej bi lahko bilo tudi nekaj nujnih odstopanj od osnovnega zahtevanega tipa.

- Narejenih objektov ni treba rušiti, temveč zahtevati ustrezno prilagoditev dejavnosti, Upoštevati je treba, da so nujni v rabi, poleg mehanizacije, tudi WC-ji , steklenjaki za vzgojo sadik, prezimovanje in morda tudi za siljenje zelenjave v zimskem času, veliki rezervoarji in še mnogo drugega... Pred nami niso zgolj posamezni vrtničkarji, nastajajo povezani zadržniki, ki se združujejo, tako v pridelavi, predstavitvi in prodaji svojih izdelkov, pa tudi v terjanju svojih pravic.Gre za to, da povišamo lokalno samooskrbo s vrtninami in drugimi prehranbenimi izdelki -

Za konec predlagam sklic vseh 200 pogodbenikov Sklada, ko bomo dobili pismene zahteve Sklada - toda bolj smotro - po zaokroženih območjih.

Skladu moramo pripraviti predloge, potem naj šele dokončno sprejme svoje odločitve. Dobil bo tudi mnogo odgovorov in podobnih pisanj, kot je to moje - naj jih odgovorni preberejo. Nekatero pripombo bodo koristne za bodočo politiko Sklada.

Od šole do ladjedelnice in bolnice

Jernej Humar, nekdanji pedagog, direktor in predsednik izolske občinske skupščine je pred dnevi praznoval 95. rojstni dan. Z njim se je lepo pogovarjati, saj se spominja številnih ljudi in dogodkov vse od tistih prvih povojnih dni, ki so ga poslali naj tukaj pomaga slovenskemu šolstvu.

Pogovarjala sva se v dnevni sobi njihove hiše na Šan Pieru. Na balkonu stega svoje veje bogato obložena sliva, Jernej pa, obkrožen s knjigami in prižganim televizorjem zlahka rešuje sudoku.

Takoj se je spomnil, da sva se spoznala v osemdesetih letih, sicer pa je star naročnik Mandrača in me pozna tudi po pisanju. Vendar pa, slavljencec je on in njegova mora biti beseda.

- Poslali so me v Trst, od tam v Milje in iz Milj na Škofije. Tam smo uredili nekakšne šolske prostore v barakah, ki so jih pred tem uporabljali nemški oficirji, začeli pa smo že avgusta, oziroma julija, ko smo zbrali nekaj učencev, ki so končali četrty razred in smo jih poslali na takomenovano nižjo gimnazijo. Takrat se je namreč, po četrtem razredu osnovne šole odšlo na gimnazijo in med temi učenci je bil tudi Leander Cunja, kasnejši kulturniški funkcionar, pa Valerija Cunja, ki je kasneje vodila laboratorij v bolnici Valdostra, pa Franko Sancinov, Pečarič ... ostalih pa se zdaj ne spomnim. Mislim, da je bil takrat direktor gimnazije v Kopru tov. Sotošek. Imela je prostore tam kjer je gimnazija danes.

- Učiteljska takrat še ni bilo.

- Kje pa, učiteljske je s prvimi tečajji začelo v Portorožu, med tistimi, ki so se najbolj množično vpisovali na učiteljske pa so bili prav učenci iz Kort oziroma iz izolskega podežlja. Spomnim se Eda Kerbavčiča, ki je kasneje veliko naredil tudi za šolo v Kortah.

- Takrat promet ni bil problem ob začetku šole.

- Kje pa. Avtomobil si videl morda vsako uro ali pa morda enega na dan. V glavnem so bilo na cesti kolesarji. Tudi šolskega avtobusa ni bilo. Pravzaprav je bil v Kopru en sam avtobus, prevažali smo se s predelanimi vojaškimi tovornjaki, v šolo pa se je hodilo peš. K pouku v Izolo so hodili peš iz Baredov.

- Z vami je tesno povezana gradnja takrat nove osnovne šole Vojke Šmuc, ki je bila neverjetno velika v primerjavi z drugimi šolami.

- Takrat je šola imela 42 oddelkov in je imela menda največ učencev v Sloveniji. Nekoč smo imeli celo tri izmene, ker nismo imeli dovolj učilnic. Takrat je bila Izola motor razvoja tega celega območja in to je pomenilo veliko delavcev in veliko otrok ter veliko šolarjev.

- Bili ste pedagog, direktor in tudi predsednik izolske občinske skupščine. Pravijo, da ste „kriv“ tudi za prihod ladjedelnice v Izolo.

- Takrat smo še imeli medobčinski svet treh občin. V Kopru je bil predsednik Miro Kocjan, v Piranu pa Jolanda Kos. Piranska občina se je usmerjala v turizem in jo je ladjedelnica motila, v Kopru so načrtovali gradnjo luke in tja naj bi se selila a so Koprčani postavljali prehode zahteve. Vse je kazalo, da bo ladjedelnica enostavno izginila, potem pa smo se nekako dogovorili, da pride k nam, saj bo ladjedelnica pripeljala kvalificiran kader, poleg tega pa smo na ta način sanirali Viližanski zaliv, ki je bil res zanemarjen. Tam je ob oseki smrdelo celo bolj kot Delamaris, ko so delali ribjo moko in dogovorili smo se, da ko bodo poglabljali morje za ladjedelnico naj sanirajo ta del obale. In tako smo dobili to nasutje, po katerem se vozimo še danes.

- To še ni vse. Tudi izolska bolnišnica je zrasla v vašem obdobju.

- Takrat smo imeli vse te oddelke raztresene po celi obali. Doktor Šalamun se je trudil to nekako povezati, bili so tudi predlogi, da bi bolnišnico postavili v Kopru za pokopališčem, vendar se je vse ustavilo. Potem smo se pogovarjali z enimi in drugimi vodilnimi ljudmi iz zdravniških vrst in ugotavljali, da je Izola nekako najbližje vsem in tako smo se dogovorili za gradnjo v Izoli. Kocjan mi je takrat zameril, češ da sem jim bolnico speljal, vendar je dejstvo, da smo si mi najbolj prizadevali zato, ker smo želeli posodobiti kirurški oddelek, ki je deloval v res nemogočih pogojih in stari bolnišnici tukaj na svetilniku.

- Verjetno je denarja vedno primanjkovalo.

- Res je. Problem je bil, ker iz Ljubljane nismo dobili takorekoč nič denarja, tako da so denar prispevala podjetja, včasih z enodnevnim zaslužkom, drugič ob koncu leta. Imeli smo neke vrste samoprispevka in tako smo gradili vse te pomembne objekte. Res pa je, da je zaradi tega gradnja potekala počasneje kot bi sicer.

- Danes bi rekli, da obvladate management.

- Takrat je bilo drugače. Jaz nisem bil kakšen veliki finančnik, znal pa sem vsako stvar gledati racionalno. Vedno smo iskali najcenejše rešitve. Recimo, ko so nam okna na šoli začela propadati smo iskali denar, pa ga ni bilo. In sva se dogovorila s hišnikom, kupili smo barvo, on pa je med počitnicami prebarval vsa okna in smo rešili problem.

- Ste, kljub temu, da je bila šola tako velika, poznali večino učencev?

- Na začetku še, kasneje pa je bilo to nemogoče. Res pa je, da smo takrat po navodilih Kornhauserjeve, ki je na Zavodu za šolstvo uvajala takomenovan skupinski pouk, midva s soprogo sprevzela to metodo in organizirali pouk na poseben način. Razrede smo oblikovali v skupine, vsaka skupina je obdelala eno področje, potem so na skupnem sestanku poročali nam in eni drugim.

Učitelj je bil v tem primeru bolj nekakšen organizator in mentor, ugotavljali pa smo, da smo na ta način angažirali vse učence. Skupin nismo organizirali tako, da bi najboljše dali skupaj in najmanj sposobne v posebne skupine. Vsaka skupina je bila sestavljena iz najboljših in slabših in tako so vsi napredovali.

- Kakšen je bil odnos staršev do učiteljev?

- Vsak mesec smo imeli sestanke s starši in tam smo obdelovali različne teme vzgojnega značaja in na podlagi teh dogovorov ugotavljali, kako doseči boljši uspeh, predvsem pa učence vzgojiti v dobre ljudi. Takrat starši niso prihajali s pravniki na šolo, da bi svojim otrokom dobili kakšne pravice. Ravno obratno. Spomnim se, da je bil takrat Vičič predsednik izolske občinske skupščine, njegov sin pa je bil naš učenec in spomnim se, da mi je Vičič naročil, naj ga kar dobro primem, saj mora dobiti tudi malo trše vzgoje. To, da sem jaz predsednik občinske skupščine mu ne sme stopiti v glavo. In tako je bilo tudi z njegovim sošolcem, sinom direktorja Mehanotehnike, tudi pokojnega Nerina Gobba. Tudi ta je bil precej navihan in si je včasih kaj privoščil, pa sem ga opozoril, da ne sme izkoriščati tega, da je oče direktor tovarne in da se pozna. Nekoč je nekaj ušpil in sem ga malo za ušesa prijel pa je rekel, da bo mami povedal. Jaz pa sem mu rekel naj gre z mano v zbornico in bova od tam poklcala mamo pa naj ji pove, kaj je naredil, a si ni upal z mano in starši so mi rekli, da sem prav ravnal.

- Imen pa ne pozablajte.

- No ja, zadnje čase mi kakšno ime zbeži, vendar pa na splošno mi spomnim še kar dela. Če se kakšnega imena ne spomnim pa imam posebno metodo, ki sem jo spoznal še kot šolar in gimnazijec. Takrat sem jeceljal in težko izgovarjal nekatere besede in sem si moral pomagati. Zdej to spet uporabljam tako, da začnem z abecedo in ko pridem do črke, ki je prva črka nekega imena, se lažje spomnim.

- Vas še kdaj povabijo na kakšno šolsko proslavo?

- Zadnje čase nič več. Kakšnih dvajset let nisem bil tam. Tiste v Livadah in italijanske še nisem videl. Sem pa na nek poseben način še vedno povezan z njimi. Pred leti sem na sejmu starin kupil vezane izvođe Kmečko poljedelskih novic, ki so bile prvi časopis v slovenskem jeziku in sem jih podaril šoli, da jih uporabljajo kot učni pripomoček.

- Kako vidite Izolo danes?

- Izola je čudovito mesto, žal pa mi je, da smo enostavno zapravili vse naše primerjalne prednosti s katerimi smo že imeli nek položaj v gospodarstvu regije. Zapravili smo ribištvo, ribjo predelovalno industrijo, industrijo igrač, razvito gradbeništvo, lesno industrijo, drugo prehrabeno industrijo, danes pa od tega nimamo skoraj nič. Spet moramo začenjati od ničle in to je vedno najtežje.

Prazen je najlepši

Še enkrat več, takrat ob dobrodolni košarkarski tekmi, smo se prepričali, da je Veliki trg res lep, kadar ni zapolnjen z avtomobili. Si predstavljate, da bi namesto pločevine tam bile mize okoliških gostincev zasedene s turisti, ki opazujejo sončni zahod?

Letos za dober razred več otrok kot lani

Letošnja "bera" šteje kar 148 novih prvošolčkov, kljub temu, da nataliteta v zadnjih letih nekoliko pada. Še dobro, da so lani zgradili kar osem novih učilnic.

Na prvi šolski dan je župan Igor Kolenc sprejel učence, ki so letos prvič sedli v šolske klopi. Prvošolcev je letos v občini kar 148, največ v osnovni šoli Vojke Šmuc, kjer jih izolska šola in podružnica v Kortah štejeta skupaj 76, v osnovni šoli Livade je najmlajših 57, osnovna šola z italijanskim učnim jezikom Dante Alighieri pa bo sprejela 15 prvošolcev.

Tudi zaradi tako velikega števila prvošolčkov je toliko bolj pomembno, da se udeleženci prometa zavedajo, da ima varnost prednost pred vsem, tudi pred stresom in hitenjem v službo.

Prve dni novega šolskega leta bodo za zagotavljanje varne poti izolskih učencev v šolo skrbeli policisti, občinski redarji in upokojenci. Od 7.30 do 8.30 ter od 11.30 do 13.30 bodo policisti in občinski redarji skrbeli za varno pot otrok na bolj obremenjenih križiščih v občini, člani obeh izolskih društev upokojencev in univerze za tretje življenjsko obdobje pa bodo prisotni na prehodih za pešce na Cankarjevem drevoredu, Drevoredu 1. maja, Prešernovi cesti, ulici Oktobrske revolucije, Južni cesti in v Kortah. Občina je v zadnjih tednih poskrbela, da so pred novim šolskim letom na novo pobarvane talne označbe, predvsem v okolici šol, postavljene opozorilne table, ki označujejo šolske poti, in sveže prebarvane modre ribice na pločnikih, ki označujejo varno pot v šolo.

Občinski inšpektorat bo ob začetku šolskega leta izvajal poostren nadzor nad prometom tudi s samodejno napravo za merjenje hitrosti vozil, predvsem na območju šol, šolskih poti in igrišč vrtcev. Z napovedanimi meritvami hitrosti želi občina umiriti promet znotraj naselij, zato voznike pozivajo, da vozijo v skladu z omejitvami in tako prispevajo k varnosti vseh udeležencev v prometu, predvsem pa otrok. A motivacija naj bodo predvsem otroci, ne globa.

Sicer pa, kot vsako leto, izolske osnovne šole sodelujejo v veliko projektih. Med temi je **Lenčka Prelovšek**, ravnateljica OŠ Vojke Šmuc izpostavila projekt, ki po imenu spominja na šolske predmete iz časa neke predhodne države: dvig socialnega in kulturnega kapitala v lokalnem okolju. Ob tem pa izvajajo še veliko drugih, ki so vezani na zdrav življenjski slog, niso pa pozabili niti na dvig bralno pismenosti učencev.

"Z osnovno šolo iz Hrpelj pa smo se prijavi na projekt za delo z učenci, ki so priseljeni iz drugih držav, saj se jih vpíše vsako leto nekaj. Zdaj imajo po novi zakonodaji dve leti prilogejen pouk, od katerih prvo, če je to potrebno, ni niti ocenjeno." Vseeno pa Prelovškova pravi, da je najpomembnejši vendarle pouk.

Letos preimenujejo predmete

Osnovno šolo Livade v tem šolskem letu obiskuje skupno 411 učencev, od tega kar 57 prvošolčkov. "V primerjavi z lanskim šolskim letom se je število precej povečalo. Tudi v oddelke podaljšanega bivanja je vpisanih 184 učencev in le z dobro organizacijo smo uspeli v oddelke podaljšanega bivanja vključiti vse učence", je povedala pomočnica ravnateljice Liljana Hrvatina.

Zaradi spremembe zakona o osnovni šoli že potekajo usklajevanja predmetov in učnih načrtov. "Novost je številčno ocenjevanje učencev v 3. razredu. Tudi predmeti so na novo poimenovani, in sicer: glasbena vzgoja je sedaj glasbena umetnost, likovna vzgoja je preimenovana v likovno umetnost, športna vzgoja v šport, državljanska vzgoja in etika pa je sedaj domovinska in državljanska kultura in etika." Vzgoja se je tako umaknila iz naših šol.

Z letošnjim šolskim letom se uvaja kar nekaj novosti na področju nacionalnega preverjanja znanja (NPZ). Le-to bo letos poleg 9. obvezno tudi za 6. razrede. Informacije o NPZ-ju učenci in starši ne bodo več dobili v pisni obliki, temveč so jim dostopne preko spletne strani Državnega izpitnega centra, zavihek "Nacionalno preverjanje znanja".

Tudi v OŠ Livade so vključeni v dva evropska projekta: Zdrav življenjski slog ter Dvig socialnega in kulturnega kapitala. Za učence od 1. - 3. razreda je organiziran dodatni šport. "Izvedli bomo tudi razširjen program: plavalni tečaj za učence 3. razreda, šolo v naravi za učence 4., 5. in 7. razreda, kot novost pa tudi tabor za nadarjene učence.

Učencem bomo ponudili vključitev v vrsto interesnih dejavnosti, tekmovanj, projektov, akcij, natečajev in jim tako omogočili pridobiti dodatna znanja ter še večjo osebno rast", je še povedala pomočnica ravnateljice.

Prvošolčki odraščajo

Prvošolčki so tako naredili prvi korak proti obdobju odraščanja, tistemu obdobju, ko se igri pridruži še odgovornost. Prvi dnevi bodo vsekakor posebni, nato pa bo šola postala nekaj povsem običajnega, spremljala pa jih bo lahko tudi nekaj naslednjih desetletji. To je šele začetek, pravi.

AM

PRAZNIK ODPORNIŠKEGA GIBANJA

sobota 7.
nedelja 8.
septembra 2013

Ljudski dom „Giorgio Canciani“ v Podlonjerju

ul. Masaccio 24 autobus 35 in 35/e

SOBOTA 7. SEPTEMBRA ob 19. uri

govorila bo tovarišica **Stanka HROVATIN**

Pokrajinska Predsednica VZPI - ANPI

nakar bo tovarišica **Claudia CERNIGOJ**

orisala svojo raziskavo o "Vredelskih Partizanih"

SOBOTA 7. SEPTEMBRA

ob 20. uri **KONCERT**

SOTTOMAYOR << indie rock >>

THE GRAFENBERG UND THE ALKOTESTERS << temencialni rock >>

OSLI << punk rock >>

NEDELJA 8. SEPTEMBRA

ob 20. uri **IGRAJO**

The BOB O' LONES

cdprtije kioskov ob. 18.00 uri

**PROTI POZABAN
IN POTVARJANJEM**

OŠ Vojke Šmuc - 1. A. razred / Učiteljci: Barbara Krkoč Umer, Kristina Cencić
Halila Arifi / Erjon Behrami / Matja Bogdanovič / Taja Bračanov / Noel Bubnič
/ Vasja Bubulj / Lea Delošto / Sara Domenik / Dean Džombić / Valentina Fabijančič
/ Slamnik / Jan Luka Fatur / Philos Sophia Ferle Knežević / Dino Imširovič
/ Neja Kleva / Živa Lesko / Orhan Mala / Adel Mališi / Tine Radolovič
/ Neža Režun / Aleš Slaček / Leja Tintor / Ilan Toromanovič / Mei Trunkl
Abram / Rudi Valencič /

OŠ Vojke Šmuc - Podružnična šola v Kortah / učiteljica Maja Burdych
Vid Jager / Noam Lusa Costamagna / Taja Šafarič / Denis Šavko / Zala Tul /

OŠ Livade - 1.A razred Učiteljci Maja Šajn Reščič in Jasna Pohlen
Bajrektarevič Furlanič Taja / Božič Lara / Brčina Tiana / France Matej / Haliti Medina /
Holešek Tinkara / Janowsky Palčič Gaja / Jurišič Andreja / Kabaš Amadej Aldo / Kianec
Vid / Kljun Diti / Koncilja Pia / Kopačin Karolina / Lisjak Gašper / Mahič Elvin Mars Emma
/ Marsič Filip / Matekovič Paula / Nabernik Marko / Paliska Vanja / Požrl Tine / Railič
Nataša / Rezchik Denis / Suša Mai / Šušteršič Kobal Tian / Tomišič Tadej / Ventin Kaja /
Viler Sara / Zornada Vasja Leo /

OŠ Vojke Šmuc - 1. B. razred Učiteljci: Ingrid Hrovatin, Kristina Cencić
Amelie Agnello / Adna Bajšini / Amil Birdaini / Jasna Buševac / Klemen Gačnik
/ Ajdin Ganič / Lemisa Karajković / Matija Klemenc / Benjamin Lakošeljac / Lana Lipnik
/ Alma Mališi / Enej Marancin / Nejc Miklavc / Neja Pangerc / Vanessa Petrovič / Tai Pipan
/ Isabel Pušpan Zavrtnik / Tai Ružnič / Valentina Savič / Mevluda Selimovska / Suelja Šerifi
/ Nik Volf / Suel Zahovič /

SE DANTE ALIGHIERI ISOLA / CLASSE I Capoclasse: Donatella Merslich / Il insegnante:
Eleonora Matijašič
Auber Jan / Dassena Ček Timothy / Giuliani Kiara / Gojak Timotej / Hvala Iven / Jakomin Tommy
/ Kamberi Amil / Kržičnik Jaka / Kulkin Danila / Kulkina Eve / Pugliese Hrboka Mattia / Shabani
Kadir / Širca Štubelj Ian / Tajroski Adil / Vejsili Merima /

OŠ Livade - 1.B razred Učiteljci Metka Burin in Andreja Štucin Cergol
Ademi Sara / Ban Luka / Bapič Ajdin / Boc Klemen / Božič Tine / Deković Klara / Filiput Filip / Ha-
bibović Arne / Hadžić Benjamin / Janič Andrea / Jokič Stefan / Klemen Ajda / Kovačević Medijana /
Mayorskaya Alexandra / Močnik Melani / Muženič Erika / Novak Ana Karla / Paspalj Sven / Pavlica
Gaja / Radin Zarija / Rama Sunita / Savič Lana / Slama Andrej / Tisnikar Rok / Tisnikar Valentina /
Vadnov Ana Marina / Valencič Klara / Zonta Lucas /

Vsi
Izolski
prvošolčki

Talin ni prinesel sreče v Tallinu

NOGOMET

3. SNL zahod

Rezultati 2. kroga 31.08.13

Rudar Trbovlje : Izola 1:0 (0:0)

Tabor S. : Jezero Medvode 2:0 (0:0)

Zagorje : Sava Kranj 2:1 (0:1)

Brda : Jadran Dekani 2:2 (0:1)

Ajdovščina Škou : Tolmin 1:1 (0:1)

Ivančna Gorica : Adria 0:1 (0:1)

Zarica Kranj : Calcit Kamnik 5:2 (1:2)

Rudar Trbovlje - Izola 1:0 (0:0)

Trbovlje, NK Rudar (umetna trava), gledalcev 350

Izola: Rupnik Anže, Husarevič Benjamin, Tadič Željko (66' Grižon Jernej), Pijalič Ernest, Vatovec Rok, Modrijan Žan, Finkšt Niki, Peroša Matej, Kremenovič Darko, Maletič Željko (70' Čvokić Stevan), Maršič Matija

Strelci: 1:0 Sotenšek Marko (50')

Na igrišču v Trbovlju je naša ekipa preizkusila umetno travo, ki bo kmalu krasila tudi igrišče v Izoli. Na žalost neuspešno. Domači so bili boljši in si z zadetkom v 50. minuti priigrali prvo zmago, Izola pa prvi poraz v novi sezoni.

Pred lepim številom gledalcev, teh se je v Trbovlju zbralo približno 350, sta ekipi prikazali izenačen dvoboj. Izola je v prvem polčasu prikazala dobro igro, predvsem po zaslugi napak domačih v obrambi. Polčas se je končal brez zadetkov na obeh straneh, čeprav so imeli izolani nekaj priložnosti za zadetek. V drugem polčasu so knapi zaigrali nekoliko bolje in v 50. minuti je Sotenšek z lepim zadetkom iz razdalje odločil zmagovalca tekme. Domača ekipa je imela v nadaljevanju še nekaj lepih priložnosti zadetek, stranski sodnik pa je na tekmi ekipi Rudarja zaradi prepovedanega položaja razveljavil tudi zadetek.

JADRANJE

Vasilij SP zaključil kot 13.

Vasilij je po vrhunskem uspehu na evropskem prvenstvu tudi na svetovno prvenstvo v Talin odpotoval z visokimi cilji, vendar se tokrat vse ni izšlo po načrtih. Organizatorjem je ponagajalo vreme, zaradi pomanjkanja vetra so uspeli izpeljati samo sedem od 10 predvidenih plovov, v katerih so nestanovitne razmere krojile rezultate.

Na svetovnem prvenstvu razreda finn, ki se je danes končalo v Talinu v Estoniji, se je pomerilo 86 jadrancev iz 30 držav. Pogled na štartno listo je bil zelo podoben nedavnemu evropskemu prvenstvu, na katerem je Vasilij

že drugič v svoji bogati športni karieri osvojil naslov evropskega prvaka. Pričakovanja, da bo prvih deset tekmovalcev iz evropskega prvenstva krojilo tudi svetovni vrh razreda finn, se niso povsem uresničila, saj so se v najboljšo deseterico uvrstili štirje jadranci iz regate za medalje v Warnemundu, ostali pa se niso povsem znašli v nestanovitnih razmerah. V zadnjem tednu se je ponovno pokazalo, da je vrh najboljših jadrancev razreda finn širok in da lahko veliko tekmovalcev poseže po odličjih. Pomanjkanje vetra je presenetilo tako organizatorje kot jadrance, ki so pričakovali več vetra in bolj stabilne razmere, za kar so trenirali ter izbrali opremo in nastavitve jadrnice.

Že prvi dan prvenstva je zaznamovalo pomanjkanje vetra, start je bil najprej prestavljen, nato pa so organizatorji v slabem vetru, ki je pihal s hitrostjo 5 do 8 vozlov, in zelo spremenljivih razmerah izpeljali dva plova. Vasiliju tokrat ni šlo vse po načrtih, v prvem plovu je v cilj prijadral kot 22., drugi plov pa je zaključil na 42. mestu. Po vrnitvi na kopno je prvi dan pokomentiral z besedami: »Danes sem slabo jadral. V drugi regati sem imel tudi neke tehnične težave, zlomil se mi je podaljšek in dobil sem kazen sodnikov, vendar to ne spremeni dejstva, da sem slabo jadral.«

Drugi dan so jadrance na regatnem polju pričakale podobne razmere. Aktualni evropski prvak je jadral bolje in torkova plova končal na 14. in 7. mestu. V sredo in četrtek zaradi pomanjkanja vetra organizatorji niso uspeli izpeljati nobenega plova. V petek pa je kljub napovedi, ki ni obetala nič dobrega, zapihal veter in jadranci so odjadrali tri plove ter nekoliko nadoknadili zaostanek iz preteklih dni. Izolan je dosegel 22., 25. mesto in 6. mesto in se v skupnem seštevku povzpел na 13. mesto.

Za regato za medalje je tokrat malo zmanjkalo. Danes finalne regate, ki bi odločala končne uvrstitve od 11. mesta naprej, niso izpeljali, tako je Vasilij svetovno prvenstvo končal na 13. mestu.

Vasilij se iz Talina vrača v Slovenijo, kjer se bo že 14. septembra kot taktik v posadki jadrnice Esimit Europa 2 udeležil tradicionalne Diplomatske regate, ki v Izoli že vrsto let združuje jadrance, diplomate in gospodarstvenike. Nauspešnejši slovenski jadranec je v letošnji sezoni podlajšal dolgoročno partnerstvo s projektom Esimit Europa. Jadralski projekt Igorja Simčiča, ki povezuje najboljše jadrance iz 10 evropskih držav, bo Izolanu kot generalni pokrovitelj zagotovil finančna sredstva za doseganje zastavljenih ciljev v okviru jadrana v razredu finn ter sodelovanje na eni najhitrejših jadrnic na svetu. Skupaj z 18-člansko posadko evropske jadrnice Esimit Europa 2 bo Vasilij v oktobru nastopil tudi na regati Berneti Lombardini Cup in znameniti Barkolani.

Državni pravki v ORC so Sharki!

Ta konec tedna je bilo živahno tudi v Koprskem zalivu. Revija Val navtika je z JK Izola organizirala še eno odlično izpeljano regato za pokal Val navtika, letos že sedmo po vrsti. Poleg regate za Pokal Slovenije so se jadranci pomerili tudi za državni naslov v ORC Club, najmlajši so se merili na Opti Cupu ter na laserjih 4.7, seascapi so zajadrali na prvi iz jesenske serije regat za Monocup, za en plov pa so na skejpe prisledle tudi novinarke različnih slovenskih medijskih hiš ter odjadrale žensko medijsko regato.

V soboto so se jadranci na PS in v Monocupu pomerili v treh oziroma štirih lepih tehničnih plovih, za nedeljo pa je bila predvidena navigacija s startom pred Izolo,

obračalno bojo pri Kopru, vrati pred Izolo, skozi katera je bilo treba zajadrali proti oceanografski boji ter se vrniti v Izolo. A veter tokrat ni sledil željam jadrancev in organizatorja, vmes tudi močno padel in precej premešal štrene prav pri izolskih vratih, zato je Bojan Gale polje skrajšal in cilj piskal pri oceanografski boji.

Ostale rezultate objavljamo spodaj, čestitke pa gredo predvsem novim državnim prvkom v ORC, ekipi jadrnice Shark Janeza Gorca. Podprvak je postal aktualni podprvak tudi v jadralskem dvobojevanju Bojan Rajar z ekipo Eureka, tretja pa ekipa Scorpia Iztoka Krumpaka, ki je bil tudi eden večjih sponzorjev regate.

Rezultati:

ORC državno prvenstvo

1. Shark, Janez Gorec (JK Pozejdon)
2. Eureka, Bojan Rajar (JK MIPC)
3. Scorpia, Iztok Krumpak (JK Izola)

Pokal Slovenije, absolutna razvrstitev (35 jadrnic)

1. Veliki Viharnik (D. Puh, JK Pirat)
2. Megaenergija (D. Bartol, JK Pocodebon)
3. Assilina (S. Žvan, JD Mariborčanka)

Monocup (14 jadrnic)

1. Eustahije Brzič (R. Štibrič, YC Zagreb)
2. Seascape 18, (J. Kobler JK Ocean)
3. Bullit, (Miha Bajič JKL, JK Nasa)

Opti Cup – skupno (nastopilo je 30 jadrancev)

1. Martin Peternelj, JK Jadro
2. Žiga Mrak, JK Jadro
3. Andrej Fras, JK Izola

Opti Cup – deklice (9 jadralk)

1. Petra Gregori (Italija)
2. Špela Hajdinjak JK Olimpic
3. Katerina Knol, JK Izola

Opti Cup – kadeti (12 jadrancev)

1. Žiga Mrak, JK Jadro
2. Martin Fras, JK Izola
3. Rene Černač, JK Jadro

Opti Cup – kadetinje (6 jadralk)

1. Špela Hajdinjak, JK Olimpic
2. Kristina Bržan, JK Burja
3. Lana Klun, JK Olimpic

Opti Cup – šola

1. Jurij Franič, JK Olimpic
2. Toni Benčič, JK Olimpic
3. Gašper Babič, JK Izola

Laser 4.7 (5 nastopajočih)

1. Francesca Bergamo (Italija)
2. Lara Roš, KVS Velenje
3. Jana Germani, JK Izola

Izolska marina in morski akvatorij pred njo sta v zadnjem avgustovskem vikendu gostila ne le 7. pokal Val navtika, ampak tudi 2. žensko medijsko regato. Štirinajst predstavnic sedme sile je preizkusilo svoje jadralsko znanje na devetih jadrnicah seascape 18. Prijetno vzdušje in veter v laseh sta prispevala k odličnemu počutju in pozitivnemu adrenalinu na regatnem polju.

Druga ženska medijska regata je bila organizirana v času valovega vikenda za Pokal Val navtika. Na obalo je privabila štirinajst predstavnic slovenskih medijskih hiš, ki so preizkusile svoje jadralsko znanje na mono klasnih jadrnicah v razredu seascape 18.

Zmerne vetrovne razmere so pripomogle k sproščenemu jadranju, a vseeno je bilo vzdušje zelo adrenalinsko, saj je na širnem morju pri obratu na boji vedno pre malo prostora. Absolutna zmaga je pripadla češki ekipi Ondreja Bobeka, ki pa na krovu žal ni imela predstavnice medijev, zato je za sodelovanje dobila le tolažilno nagrado. Prvo mesto in zmago na 2. ženski medijski regati si je tako prijadrala ekipa Jebica Štefana Žune, na krovu z Lino Kaldanovo iz Radia Capris. Drugo mesto je zasedla ekipa Eustahije Ratka Stibriča, na krovu sta bili še Katarina Golob (RTV SLO) in Manca Čampa (Cosmopolitan). Na tretje mesto pa se je zavihtela ekipa Bullit Mihe Bajiča z Mileno Kalaacunn (Siol planet). Druženje na regatni barki Fonda, predavanje o jadraniu, jadrnicah in svetilnikih pa so preživeli dan na vodi hitro prevesili v večer, ko so bili na terasi Amfore razglašeni rezultati in podeljene nagrade.

KOŠARKA

Dobrodelna košarka v Izoli je za nami in z eno besedo lahko rečemo, da je dogodek presegel vsa naša pričakovanja. Kot je bilo že omenjeno so se prijateljskega turnirja udeležili ekipe v mešani kategoriji kadetm-ladinci KK Istra Poreč, KK Portorož, ŠD Koš Koper, ŠD Postojna in organizatorji KK Izola.

Turnir so otvorili domačini in KK Istra Poreč. Po napeti tekmi so tekmo dobili naši košarkaši v zadnjih izdihlajih tekme. Drugo tekmo so odigrali ŠD Koš Koper proti KK Portorož, kjer so slavili košarkaši s Portoroža. Kot zadnjo tekmo na turnirju, pa so naši košarkaši igrali proti ŠD Postojna, na katerem smo želeli ponoviti rezultat s prve tekme vendar nam je v končnici tekme zmanjkalo malo zbranosti in na žalost izgubili.

Rezultat na turnirju ni bil v ospredju, vendar smo lahko med tekmo videli veliko želje in borbe vseh ekip. Vsi igralci so imeli sprva malo težav na prilagajanje na nekoliko manjše igrišče kot je v resnici. Vendar ne moramo skozi dejstvo, da je bila atmosfera igrati v centru Izole, ob morju, barkah in najlepšem razgledu fenomenalno.

Po prijateljskem turnirju je sledila Šola košarke za naše najmlajše otroke. Trenerja Igor Matič in Damijan Uranjek sta opravila manjši trening, nato pa je sledila še tekma.

Lahko rečem, da je turnir tudi v promocijskem pogledu upravičil vsaj pričakovanja, saj so nas kontaktirali tudi nekateri novi fantje z željo po treniranju košarke v našem klubu. Poteka tudi vpis novih članov v naš klub tako, da za morebitne informacije smo dosegljivi na telefonski številki 040 697 662, oziroma 041 452 118. Lahko pa nam pišete tudi na naš e-mail naslov: kosarka.izola@gmail.com

Lahko še kaj dodate oziroma popravite vse skupaj. Po želji. Hvala za objavo.

Luka Bekš

Izolani ciljajo visoko

V torek se je na tiskovni konferenci v hotelu Riviera predstavila nova ekipa RD Istrabenz plini Izola. Ekipo je predstavil podpredsednik uprave Matjaž Avsec, ki se je še posebej zahvalil trem glavnim pokroviteljem, Istrabenz plini, Adriatic Slovenica in Trgo Abc, ki so v teh težkih časih še vedno pripravljeni pomagati športu, ni pa pozabil niti na številne manjše pokrovitelje, ob pomoči katerih bodo Izolani letos poskusili še tretjič zapored obdržati prvoligaški status. Posebna zahvala pa gre seveda navijačem in Ribarom, brez katerih ne bi bilo takšnega vzdušja na tekmah.

Letošnja sezona bo s tega vidika še posebej zanimiva, saj ima Izola edinega predstavnika v prvoligaški konkurenci v celotni regiji, skoraj do Ljubljane, ob tem pa so se v letošnjo sezono spustili na "amaterski" način: igralci bodo namreč igrali brezplačno in tako bodo poskusili sanirati dolgove kluba.

Kljub temu je cilj ekipe letos uvrstitev na sredino lestvice, natančneje na osmo mesto, saj je jedro ekipe ostalo takorekoč enako že četrto leto zapored, kot tudi trener, ki bo tudi letos, po uspešni lanskem sezoni, **Borut Hren**. Med odhodi lahko tako zapišemo samo **Dušana Fidela**, ki bo nadaljeval športno pot v Mariboru, **Jan Gorela**, **Tine** in **Tomaž Ponikvar** pa so se vrnili v Koper. **Žiga Smolnik** pa je postal igralec Izole, ekipo pa sta se pridružila **Aleš Vidic** in **Vinko Matešič**, iz mladinskega pogona pa se članski ekipi pridružujejo trije mladi perspektivni igralci, srednji zunanji **Marko Rončelič**, levi zunanji **Patrik Brečko** in vratar **Erik Grlj**. Dogovorili pa so se tudi s povratniki **Jakobom Vukovičem**, **Ivom Markovičem** in **Andrejo Radolovichem**.

Proračun ekipe bo letos težak 120.000 evrov, je še povedal Matjaž Avsec.

Sicer pa roketom v Izoli igra 120 otrok v mladinskem pogonu, mini roketom pa se igra v vseh treh izolskih osnovnih šolah.

Ob priložnosti smo nekaj besed izmenjali s trenerjem Borutom Hrenom.

- Igralci so se odločili, da bodo igrali brezplačno. Kaj to pomeni za sezono?

- Za sezono kot takšno to ne pomeni nič, saj bo motivacij veliko, sicer se drugače ne bi za to odločili. Fantje in tudi ostali so pokazali veliko pripadnost, da bi na ta način poskusili sanirati nastale dolgove. Mislim, da bo to kmalu opravljeno in mislim, da je prioriteta ravno ta sanacija, da se dolgovi ne vlečejo v nedogled. In če do konca leta to saniramo, se lahko ponovno skupaj vsedemo in pogledamo, kakšne so možnosti in pripravimo res dobro zgodbo za naprej, z zdravimi temelji. Vsaka čast igralcem.

- Zveni kot najnovejši izziv izolanskega rokometu, preživeti sezono v prvi ligi na volonterski osnovi.

- No, sicer tudi ti honorarji, ki so jih dobivali niso bili tako visoki, da bi lahko od tega živeli. Je pa dejstvo, da imajo fantje tisti pravi karakter, radi imajo Izolo, naš klub, našo dvorano. Radi se borijo za svoj dres.

- Verjetno so pri tem veliko pripomogli tudi navijači, saj je igranje pred polno dvorano vseeno lepše.

- Seveda, saj so Ribari srce Izole in to je jasno. Veliko pripomorejo k tej pripadnosti in dobrim igram naših fantov.

- Ste zadovoljni s pripravami?

- Ne, res ne. Predvsem zaradi velikega števila poškodb, ki so se nam pojavljale skozi vso fazo priprav. Šele v ponedeljek smo imeli prvi skupni trening z uigravanjem. Upamo na najboljše in z Ribnico gremo na zmago, saj je na srečo jedro ekipe ostalo enako in fantje se že dobro poznajo. Sem pa zadovoljen s samim delom, to ja.

- So poškodbe zdaj sanirane?

- V večji meri da, samo še z Deanom Dolencem moremo videti, kako bo, a upamo, da se nam bo kmalu pridružil.

Izolani bodo prvo tekmo sezone odigrali v petek ob 19.00 uri, v domači dvorani, proti ekipi Ribnice.

OBVESTILO POLICIJE

Med 4. in 9. septembrom 2013 se bodo na območju Policijske uprave Koper odvijale tekme v okviru Eurobasketa 2013.

Prebivalci obalnih občin bodo v vsakdanjem življenju najbrž najbolj občutili spremembe prometnega režima in občasne zastoje, ki se lahko pojavljajo na določenih cestnih relacijah, predvsem takrat, ko bomo morali košarkaške ekipe kratkem času spremljati iz Portoroža v Koper.

V času trajanja Eurobasketa 2013 je za pričakovati na trasi potovanja na relaciji Portorož - Valeta - Belveder - Ruda - Žusterna - Piranska ulica v Kopru, Pristaniška ulica in ZPG manjše zastoje zaradi potovanja ekip na tekme. Zastoje lahko občani pričakujejo v četrtek 5. 9., soboto 7. 9., nedeljo 8. 9. in ponedeljek 9. 9. 2013 (v času prihoda ekip na tekme), predvsem med 12.30 in 13.15 uro, 15.30 in 16.15 uro in 19. in 19.45 uro. Vsaki ekipi in sodnikom policija zagotavlja spremstvo na celotni relaciji potovanja z dvema policistoma motoristoma.

Na vozilih policije so nameščene luči rdeče in modre barve, če bo potrebno jih bomo za spremstvo tudi uporabili. Za voznike uporaba luči za spremstvo pomeni, da morajo takoj ustaviti vozilo, za ostale udeležence v prometu (pešci...), pa, da se morajo takoj umakniti z vozišča in dati vozilu, ki daje take znake, in vozilu, ki ga spremlja, prosto pot. Vozniki ustavijo vozilo ob robu vozišča ali zunaj vozišča. Z vožnjo lahko nadaljujejo, ko vozili odpeljeta.

Predvidevamo, da bodo morali vozniki na posameznih točkah čakati do približno 10 minut. V zgoraj omenjenih časovnih obdobjih ne bo možno iz Izole zapeljati na glavno cesto G2-111 proti Kopru (preusmerjen promet bo preko bolnice Izola). Vsem obalnim prebivalcem svetujemo, da upoštevajo navodila policistov, v navedenih urah pa naj se raje izognejo Obalni cesti Koper - Portorož. V tem času pričakujemo na obalnem območju tudi povečano število turistov, navijačev in drugih obiskovalcev različnih tekem. Večjih težav sicer ne pričakujemo, vse prebivalce pa prosimo za strpnost.

Po novem zakonu o nalogah in pooblastilih policije smo letos spomladi policisti pridobili tudi dve novi pooblastili, ki se nanašajo izključno na športne prireditve. Prvo je pooblastilo prepoved udeležbe na športnih prireditvah, ki jo policisti lahko izrečejo najbolj agresivnim, nasilnim in nevarnim udeležencem športne prireditve. Drugo pooblastilo pa daje policistom možnost prekinitve potovanja na športno prireditve skupini treh ali več oseb že pred odhodom ali v času potovanja, ki kršijo javi red in kljub ukazu s tem ne prenehajo.

Vsekakor upamo, da nam teh novih pooblastil ne bo treba uporabiti. Na navijače apeliramo, naj se vedejo strpno in v športnem duhu, tako v dvorani kot tudi na ulicah naših mest.

ČETRTEK 5. SEPTEMBER 2013

Galerija Alga - ob 19.00 - otvoritev razstave

PREDRAG SZILVASSY

Podobe žensk/Preskok v prihodnost

PETEK 6. SEPTEMBER 2013

Mestne knjižnice Izola - ob 19.00 - potopisno predavanje

DNEVI EVROPSKE KULTURNE DEDIŠČINE 2013

JASNA TUTA - ŽIVLJENJE NA JADRNICI

Svetilnik Izola - ob 17.00

literarno srečanje paraliterarne organizacije I.D.I.O.T

Z violino proti bazuki

Mladi pesniki, Jasmin B. Frelih, Davorin Lenko in Matjaž Zorec, bodo predstavili dela, objavljena v IX. številki istoimenske literarne revije

Cerkev Marije Alietske (Manziolijev trg) - ob 19.30

Jesenske serenade - INGENIUM ENSEMBLE

(Mirjam Strmole - sopran, Višnja Fičor - mezzosopran/alt, Blaž Strmole - tenor, Gašper Banovec - tenor, Domen Anžlovar - tenor, Jan Kuhar - bas).

Koncert z besedo povezuje Dejan Pavčević. / Vstopnine ni !

Lonka - ob 20.00 "Poletje v Izoli"

3 BIG BAND ORCHESTRAgostja **LUCIENNE LONČINA** (piano/vokal) / vstopnine ni !**SOBOTA 7. SEPTEMBER 2013**

Svetilnik Izola - ob 17.00 - kulinarični klepet in predstavitev knjige

FAO 37.2.1 divji Jadran

Klemena Koširja

(FAO 37.2.1 je koda za jadransko ribolovno območje)

Galerija Salsaverde - ob 20.00 uri
otvoritev razstave**Katja Smerdu****8. september - praznik KS Jagodje Dobrava**

Petek, 6. september 2013

- 18:30 - slavnostna seja Sveta Krajevne skupnosti in podelitev priznanja Gostišču Jasna, Veljko Stupar s.p.

Sobota, 7. september 2013

- 12.00 - Mednarodni balinarski turnir, ki ga organizira Balinarsko društvo Jagodje-Dobrava. Sodelujejo ekipe iz Tržaške pokrajine, Kvarnerja ter Hrvaške in Slovenske Istre.
- 17.00 - Srečanje harmonikarjev na terasi Gostišča Jasna, (Kulturno društvo harmonikarjev Izola.)
- Sledi zabavni program ob glasbi na terasi gostišča »Jasna«

Nedelja, 8. september 2013

- 17:00 - Sv. maša v cerkvi Loreto, v Jagodju. Pri maši sodelujejo pevci cerkvenega pevskega zbora iz Lucije.
- 19:00 - kulturno-zabavni program z glasbenimi skupinami na terasi gostišča »Jasna«.

Ponedeljek, 9. september 2013

- 16:00 - turnir v taroku. (DU Jagodje-Dobrava, sekcija tarok)
- Za hrano in pijačo je poskrbljeno.

Vljudno vabljeni!

Predsednik
Sveta KS Jagodje - Dobrava
Maks Filipičič**KNJIŽNICA POD KROŠNJAMI Svetilnik Izola**

Knjižnica bo obratovala med 30. avgustom in 22. septembrom, vsak četrtek, petek, sobota in nedeljo, med 13 in 19 uro. V primeru slabega vremena bo knjižnica zaprta.

Galerija Alga

V četrtek, 5. septembra ob 19 uri

vas vabimo na otvoritev razstave

posvečeni ženski

PREDRAG SZILVASSY

Podobe žensk/Preskok v prihodnost

Galerija Salsaverde

V soboto 7. septembra ob 20. uri

vas vabimo na
otvoritev razstave**Katja Smerdu**

Razstava bo na ogled do 7.10.2013

Razstava v Splošni bolnišnici Izola

Vabljeni na ogled novih fotografij iz serije

"Občuti Naravo" avtorja Rok Dolničarja

katere so postavljene na ogled v Splošni

bolnišnici Izola. Avtorjev namen je ponu-

diti pacientu, obiskovalcu in personalu, ki

se nahaja v nekako specifičnem okolju in z

raznolikimi občutki vpogled v lepši del slo-

venske narave preko fotografije z željo po utrinku ali sprostivni, katerega

vzbudi posameznikova domišljija, asociacija in potreba.

Galerija Insula

MATEJ ČEPIN**Kiss in the garden**

Plac Izolanov

Ljubljanska ulica

razstava

Barbara Kastelec**Obljubljena dežela**

Kavarna Zvon

(San Simon) razstava slik

Severina Trošt Šprogar

Galerija Krka Strunjan

Ljubo Radovac Oljke
EX-TEMPORE PIRAN 2013XLVIII. mednarodni slikarski ex-tempore / XIV. mednarodni ex-tempore keramike
Podelitev nagrad in otvoritev razstave: **sobota, 7. september 2013, ob 20.00****Posvet in Delavnica o ohranjanju in vzdrževanju kamnite kiparske dediščine na prostem**

Četrtek 12.9. in v petek, 13. 9. 2013.

Delavnica se bo odvijala v petek, 13. septembra, s pričetkom ob 10.00 uri v parku Forma Viva na Seči. Namenjena je vsem, ki jih zanima ohranjanje kulturne dediščine in bi radi izvedeli več o pravilnem vzdrževanju kamnite dediščine na prostem. Na delavnici bomo spoznali problematiko kamnite dediščine, kaj lahko naredimo sami in kdaj je potrebno poklicati strokovnjaka. Delavnico bo vodila konservatorica-restavratorica Ajda Purger. Prijavite se lahko do 9.9.2013 na naslov macc.zrs@gmail.com

Mestna knjižnica Izola

URNIK - PONEDELJEK - PETEK 9.00 - 18.30 / SOBOTA 8.00 - 13.00

URNIK VELJA ZA KNJIŽNICO, BORZO ZNANJA IN SREDIŠČE ZA SAMOSTOJNO UČENJE.

- Razstavljajo v mesecu septembru: Razstava slik na svilo Janje Sever Gombač; Fotografska razstava Pirančanke Barbare Kožar z naslovom »Arhitektura dediščina Pirana«; razstava »V tkanino odete igrače in Lutke v nekdanji nošnji«, ki jih izdeluje oblikovalka in šivilja Lijana Perko; Škoromati, ki jih izdeluje Ljubica Žvab; Lesene pustne maske, ki jih izdeluje rezbar samouk Dušan Štrancar in gobelini Marije Čerin.

Kraljica je spet prišla v mesto

V petek in soboto so stanovalci starega dela mesta pripravili dve zanimivi prireditvi, kjer je bila v prvem planu hrana, vendar ne kakršnakoli hrana. V petek so prisotni spoznavali divjo hrano, v soboto pa so pripravili že 5. bazilikijado, ki je bila, po mnenju vseh, najboljša doslej.

V nedeljo je Largo pri špini v Ljubljanski ulici ponovno zadišal po baziliki. Kraljica vseh začimb je že petič po vrsti dokazala, da je tudi v Izoli še kako doma. Uverturo v 5. bazilikijado pa je imel v soboto najbolj gastronomski slovenski popotnik Dario Cortese, ki je radovednežem predstavil svojo založbo Porezen z vsemi "zdravimi" in divjimi knjigami ki jih premore.

Dariu so se v doboto pridružile tudi predstavnice društva Šparžin, Borut Tomažič je predstavil domača mila in prikazal destilacijo divjega timjana. Manjakala ni niti Petra Sladek iz zavoda Raznolikost z Dolenjske, ki je nudila sadike in semena, pretežno, začimbnic. Dario Cortese je imel priložnost izkoristil za pogovor z radovedneži, po degustaciji "divje" mineštre pa se je predstavil tudi kot glasbenik.

Naslednji dan, v nedeljo, pa je že bil čas za "gverilsko" Bazilikijado. Gverilsko preprosto zato, ker se je letos zgodila spontano, brez napovedi in promocije, tako, kot je bila tudi mišljena ob samem začetku. Poleg tega pa so sodelujoči sami predstavili svoje jedi in jih tudi delili prisotnim "degustatorjem", ki so imeli kaj poskusiti.

Na 5. bazilikijadi je letos sodelovalo preko štirideset "pripraviljalcev" hrane, ki so letos še bolj kot prejšnja leta ubrali vsako svojo, velikokrat zelo eksperimentalno pot. Sodelovali so Krištof in Maja, Sandra in Gašperj, Marjan, Ljuba in Miki, Dario, Marjetka in Vlado, Eda, Aljoša, Nives, Primož, Marjetka, Lori, Orjana, Karmen, Edith, Meta, Egle, Katja in Elica, Marija, Marko, Karmen, Mirjana, Srečko in Janja, Nataša in Janez, Nada, Jasna in Andrej, Bogdan, Sebastjan, in društvo Šparžin iz Kort.

V soboto je Dario Cortese pripravil predavanje o "plevelu", divjih zeliščih, ki jih najdemo malo povsod in s katerimi je mogoče pripraviti resnično okusne jedi. To je tudi dokazal s praktično vajo: nenavadno okusno mineštro.

Posebnost 5. bazilikijade je bila logistična novost: nič več "self-service", ampak so specialitete delili tisti, ki so jih pripravili. Menda je sistem tako navdušil, da sploh ni več vprašanje, kako bo naslednje leto.

Za presenečenje ob koncu dekustacijskega dela 5. bazilikijade sta poskrbela Danijel Černe, ustanovni član Terra folka in njegov sin An. Ta je osupnil vse prisotne z izjemnim znanjem velikega števila glasbil in neverjetnim glasom.

Seveda ni šlo brez gostincev, ki so kar tekmovali med seboj, kdo bo pripravil boljšo in bolj izvirno jed z baziliko: gostilnica Gušt, gostilna Sidro, Okrepčevalnica Pri Perotu, gostilna Istra in Bujol so se predstavili s specialitetami, ki jih nudijo še do konca tedna, zato kar pohitite. September je vendarle čas za baziliko. **AM**

Arhitektka, ki riše na svilo

Avgusta so v izolski knjižnici obiskovalce povabili k ogledu nove razstave slike na svilo, ki jo je predstavila Janja Sever Gombač iz Izole, sicer pa ena od ustanoviteljic društva Svilena pot.

- Po poklicu sem arhitektka, prihajam iz Ljubljane. V Izolo sem prišla pred leti, ko je občina oddajala lokale za en tolar, in sem se odločila, da poskusim s svojimi izdelki iz ročno tkanega in slikanega tekstila. Pa sem tu spoznala moža in se pred petimi leti preselila sem.

- Pot od arhitekture do slikanja na svilo in tkanja se zdi nenavadna. Kaj pa vas je privedlo k temu, da ste ustanovili društvo Svilena pot in kaj je poslanstvo tega društva?

- Društvo Svilena pot smo ustanovile tri Izolanke - z mano še Barbara Motoh Bračanov in Sasikala Perumal - z namenom, olajšati medkulturno komunikacijo v mestu. Ugotovile smo, da v Izoli živi vrsta ljudi drugih narodnosti, ki so se preselili sem z vseh koncev sveta. Želimo si, da bi se med seboj povezali in se občasno tudi družili med sabo, hkrati pa želimo vzpostaviti dialog med njimi in Izolani.

- V kratkem obdobju delovanja društva ste organizirali kar nekaj zanimivih dogodkov. Kateri je najpomembnejši?

- Prav gotovo *Interizola*, mednarodni dogodek, ki ga organiziramo že od leta 2010. Vsako leto obiskovalcem predstavimo kulturo več kot deset držav, oblačila in glasbo, nato pa dogodek zaključimo z različnimi kulinaricnimi dobrotami.

Vsako leto imamo veliko obiska in ga pričakujemo tudi letos, ko bomo septembra organizirali že četrto *Interizolo*. Lani smo temu dogodku dodali še druge, med katerimi naj omenim mesečne ulične bazarje ročnih del in umetniških izdelkov na Ljubljanski ulici, literarni festival, filmske večer in še kaj.

- V centru Izole ima društvo sedež in trgovinico oziroma atelje.

- Rade se pohvalimo, da je to naša galerija. Na Ljubljanski ulici 22 imamo društveni prostor, kjer prirajamo tečaje šivanja in drugih ročnih spretnosti in veččin, tu pa razstavljamo tudi ročne in umetniške izdelke naših članic. Izdelki so vseh vrst, od nakita, kvačkanih in pletenih torb, drobnih daril, usnja, svile in volne, tkanih in ročno potiskanih oblačil.

- Spomladi ste pripravili zanimivo razstavo o istrskih nošah, ki smo si jo lahko ogledali v muzeju Parenzana.

- Razstavo sem pripravila v začetku aprila, ko smo v Društvu Histriion ponovno zagnali delovanje muzeja. Želimo si, da bi muzej prikazal Izolo z več plati, in ena od teh je tudi oblačilna kultura v začetku 20. stoletja. Razstava je trajala do srede junija, osrednji prostor pa je bil namenjen ženski istrski noši, ki je pri nas še vedno zelo cenjena, čeprav še vedno premalo poznana.

- Kje ste se učili slikanja na svilo?

- Svila je lep material, ki ob poslikavi dobi še poseben lesk in zlahtnost. Postopkov slikanja je veliko, tako da je težko o tem kaj povedati na tako omejenem prostoru. Pri tem so pomembne barve, ki morajo biti ustrezne. Jaz uporabljam večinoma tehniko batik, pri kateri dele tkanine obdelam z vročim voskom in nato z različnimi barvami ustvarim vzorec oziroma končno podobo. Tega sem se v veliki meri naučila sama, za oblikovanje tekstila pa sem se specializirala na Švedskem.

- Znete tudi tkati na statve.

- Tkati sem začela že v najstniških letih, ko sem se te večšine naučila v ročni tkalnici Tovarne dekorativnih tkanin v Ljubljani. Najraje tkem volnene izdelke in za razstavo bi verjetno morala še kar precej delati, da bi lahko predstavila tako delo dovolj kompleksno. Morda pa se lotim tudi tega.

Špela Pahor

Pesniški večer s Stankom Mikličem

Ideja o pesniških večerih, na katere lahko pride vsak, ki »čuti«, da bi rad kaj povedal in pokramljal z ljubitelji poezije, se je izkazala za odlično. Galerija Rex, pri Marjanu Kralju, je vsak prvi ponedeljek v mesecu polno zasedena z ustvarjalci in ljubitelji lepe besede.

Tokrat je bil kapitan večera Stanko Miklič. Prebral nam je pesmi iz različnih življenjskih obdobij, ki jih je uredil v lično oblikovano pesniško zbirko. Njegove pesmi so bile objavljene v različnih časopisih in revijah, nekatere, predvsem ljubezenske, so se žal izgubile, vendar se jih je nekaj le ohranilo. Stanko Miklič se ne ukvarja samo s pisanjem pesmi in esejev, je tudi velik ljubitelj športa in še vedno zelo aktiven športnik. Vse, česar se loti, izvede dobro in uspešno. Tak je bil tudi pesniški večer, ki je minil v znamenju poezije in fig, kajti med poslušanjem pesmi smo se lahko posladkali z različnimi vrstami fig in z domačim pecivom, nadevanim s figami in orehi.

Štafeto za naslednji ponedeljkov večer, ki bo 7. oktobra ob 20. uri, je predal rosnu mladi in obetavni pisateljici Maruški Slavec, ki je napisala svoj prvi mladinski roman: Delilca duše. Knjigo je napisala še kot osnovnošolka, že decembra 2011. Spomladi pa je knjigo v 300 izvodih izdala Osnovna šola Vojke Šmuc v Izoli, ki jo je Maruška letos uspešno zaključila. Vanja Čibej

Vpišite se na 3. univerzo

»Andragoško društvo Morje Izola - Univerza za tretje življenjsko obdobje« obvešča, da bo vpis v novo študijsko leto 9. septembra od 10.00 do 12.00 ure in 10. septembra od 10.00 do 12.00 ter od 17.00 do 19.00 ure na sedežu društva, Verdijeva 1. Vabljeni, da se nam pridružite.

Študij na daljavo

Ljudska univerza Koper vabi v sodelovanju z DOBA Fakulteto in DOBA Višjo strokovno šolo Maribor na informativni dan za študij na daljavo oziroma e-študij, v torek, 10. 9. 2013 ob 16.30. Informacije: 05 612 80 06, 040 469 521, tamara.kavs@lu-koper.si

Testno preizkusite Wanderer-ja

Poziv vsem lastnikom pametnih telefonov z operacijskim sistemom android 4.0.4. (ali novejšim):

Potrebujemo skupino 20 uporabnikov, ki si bodo na svoj telefon namestili aplikacijo WANDERER in jo seveda tudi testno uporabljali.

Brezplačne licence prevzamete v turistično informacijski pisarni na Ljubljanski ulici 17 v Izoli (od ponedeljka do sobote med 9 in 16 uro, v nedeljo med 10 in 14 uro). Tina P.

14. dobrodelna garažna razprodaja v TISI

Kava Bar Tisa, v soboto, 7. septembra 2013, ob 9.00 prireja že 14. Dobrodelno garažno razprodajo, ki bo potekala na terasi pred lokalom.

Z dobrodelnimi notami, ki jih Kava Bar Tisa izkazuje že dobrih 5 let želijo pomagati socialno ogroženim družinami in jim s tem pomagati v čim bolj brezkrbno novo šolsko leto. Hkrati pozivajo vse, ki bi želeli razširiti ponudbo v "garaži" naj prinesejo pripomočke ali izdelke, ki so jim odveč ali jih ne potrebujejo več. Za simbolično ceno 1 Eur, ki bodo namenjeni v dobrodelne namene, lahko kupite knjige, tehnične in gospodinjne pripomočke, igrače, oblačila in druge izdelke.

Dobiček od prodaje bodo v dogovoru s CSD Izola, CSD Koper, CSD Piran ter OŠ Livade namenili socialno ogroženim družinam. Tekom dogodka bo poskrbljeno tudi za najmlajše, saj se bo odvijala delavnica izdelave šolskih urnikov.

KRIMINALIJE

Sodišče o navezi Klokočevnik - Marvas

Po pisanju Primorskih novic bodo na Koprskem okrožnem sodišču v kratkem zaslišali nekdanjega izolskega župana Tomislava Klokočevnika in njegovega brata Georja Klokočevnika v zvezi z obnavljanjem stare hiše v Sergaših. Naj spomnimo, da so kriminalisti preiskavo začeli na podlagi prijave, v kateri je bilo navedeno, da je v letu 2010 večino javnih naročil dobilo gradbeno podjetje Marvas, in da za pet naročil obstaja sum, da so bila pridobljena v nasprotju z zakonom o javnih naročilih. Pri preiskovanju kaznivih dejanj so kriminalisti ugotovili, da je gradbeno podjetje dela na občinskih objektih sicer opravilo, vendar je bila vrednost del napihnjena, za kar so bili izdani lažni računi v višini najmanj 70.000 evrov, ki so bili plačani. Za pridobitev omenjenih del je gradbenec menda opravil gradbena dela na dveh nepremičninah v vrednosti 50.000 evrov, so leta 2011 pojasnili na policijski upravi. Po opravljenem zaslišanju se bo sodišče odločilo, ali bodo proti zaslišanim sprožili sodno preiskavo ali ne. Tožilstvo zahteva preiskavo, ker naj bi za najmanj 70.000 evrov oškodovali izolsko občinsko blagajno. Nekoliko nenaavadno pa je, da je zaradi zavarovanja dokaj skromne terjatve sodišče obema Klokočevnikoma menda blokiralo celo avtomobila in hišo v Sergaših.

Goljufiva turista

Turista sta si od zasebne soboda-jalke, pri kateri sta bila nastanjena, s pretvezo, da sta imela prometno nesrečo, izposodila 2.300 evrov in jo s tem ogoljufala. Sledi kazenska ovadba.

Skuter je (od)šel

Neznani storilec je ponoči izpred bloka v Izoli ukradel skuter Piaggio ZIP-25, bele barve, in s tem oškodoval 66-letnega občana za 1000 evrov. Sledi kazenska ovadba.

Še Tomose kradejo

Nekdo je ukradel kolo z pomožnim motorjem znamke Tomos, tip standard 25, črne barve z sivimi blatniki, letnik 2011, in s tem oškodoval lastnika za 450 evrov.

In kolesa brez motorjev tudi

Neznanelec je ukradel gorsko kolo znamke Genesis modre, črne in bele barve. Kolo ima 24 predstav. Na sprednji strani ima amortizerje. S tem je oškodoval lastnika za 400 evrov.

Nesreča med potapljanjem

Na Belih skalah si je državljan Avstrije pri potapljanju na dah poškodoval glavo. Gasilci so poškodovanega po zdravniški oskrbi s pomočjo lestve naložili na čoln Luške Kapitanije in ga pripeljali na pomol v Izoli, od tam pa z reševalnim vozilom v bolnišnico, kjer so mu oskrbeli poškodovano glavo.

Jesenska kraja na plaži

Na plaži v bližini San Simona je neznani storilec plavalki ukradel oranžno pleteno torbo, v kateri je imela uro, ključke od vozila, kopalke, sončna očala in knjigo. Z dejanjem jo je oškodoval za 350 evrov.

Prvo zaseženo vozilo v Kopru

Policisti so v skladu z spremembo zakona (ZprCP), ki je stopil v veljavo prav 1. 9. 2013, 42-letnemu Koprčanu, ki se je izkazal z neveljavnim vozniškim dovoljenjem, zasegli vozilo. Prevzel ga je sodni izvršitelj, zoper kršitelja pa sledi obdolžilni predlog sodišču za prekrške.

Nasilni mož ostal brez družine

Izolski policisti so obravnavali kaznivo dejanje nasilja v družini. Nasilnemu možu so izrekli ukrep prepovedi približevanja družini.

Z bagrom so šli en "giro"

28. avgusta zvečer je občan izolskim policistom po telefonu sporočil, da je v Polju na novem mostu čez bodočo avtocesto videl bager, ki po njegovem mnenju tam nima kaj iskati. Ena oseba je bila v vozilu, dve pa pred njim, vozil je proti hribu. Na kraj sta bila takoj napotena policista PP Izola, ki sta izsledila bager in osebe. Bager je vozil 28-letni Koprčan, v neposredni bližini pa sta bila še 30-letni Izolan in 32-letni Koprčan. Ob prihodu na kraj sta policista v bližini opazila še osebni avtomobil Mercedes. Med postopkom so ugotovili, da je bager ukraden, zato so 28-letnemu Koprčanu odvzeli prostost, sledi pa mu kazenska ovadba za kaznivo dejanje tatvine.

Ob 23.48 sta policista v Polju zaustavila osebni avtomobil Mercedes, ki so ga pred tem opazili v bližini tatvine. Identificirali so potnike in dva od treh sta bila predhodno ob tatvini bagra. V prtljajniku je bila 20-litrska plastična posoda z nafto, za kar pa nimamo prijave tatvine. Preiskava se nadaljuje.

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- Prodamo pritlično 1,5 sobno stanovanje 41 m² v večstanovanjski hiši. Dostop primeren za invalidski voziček. Stanovanje ima lasten parkirni prostor, zunanjo shrambo ter dvorišče v souporabi. Možna zamenjava za hišo potrebne obnove. Tel.: 040-865-200
- Vogalno hišo potrebno popolne prenove v Koprski ulici v Izoli prodamo! Za več pojasnil pokličite po 20. uri preko tel. št.: 041 469 641.

NAJMEMO

- Najmemo stanovanje, 2,5 sobno (najemnina s stroški 350 eur poleti ali za daljše obdobje do 400 pozimi) tel 068 140 928
- Najmem souporabo pisarne na Obali za eno osebo po ugodni ceni. Mora biti novejša ali obnovljena in v poslovnem območju. Dostop preko celega dne za mirno računalniško dejavnost. Tel.: 041455462

ODDAMO

- Od 1.10.2013 oddamo trisobno stanovanje (60 m²) v vrstni hiši v Obrtni coni v Izoli. Stanovanje je pritlično z atrijem in opremljeno. Tel.: 040 457 888.

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

RAZNO

- Prodaj: motokultivator Labin progress 14 km, z vsemi priključki. Motokultivator Valpadana 12 km s prikolico in frezo. Kopačico Tomos. Prešo za grozdje 150 l, sod inox 700 l, plastično kad 800 l in črpalko za vino Sceumi. Tel.: 030/341-550
- Prodaj dva dobro ohranjena ortopedska joggija velikosti 80x190 cm za zakonsko posteljo, cena 50 Eur. tel 041 345 837
- Kupim Tomos kopačico lahko v okvari. Tel 041 234570
- Prodajam plinsko peč. Zaradi menjave načina kurjave oddajam oredno servisirano plinsko peč 10 kW. Cena po dogovoru. tel. št. 041 721 220

VOZILA IN PLOVILA

- Prodaj 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
- Prodaj nov skuter. Tel.: 030 939 472

DELO

- NUDIM vse vrste pomoči v gospodinjstvu (čiščenje, likanje, kuhanje, nabavo v trgovini, plačevanje položnic, spremljanje po opravkih in na sprehodih itd.), OSKRBO in nego starejših ali bolnih oseb, VARSTVO otrok in druga podobna dela na domu. Sem odgovorna in zanesljiva oseba. Tel.: 040775894
- INŠTRUKCIJE - MATEMATIKA, FIZIKA ALI KEMIJA ZA VSE STAROSTI Ponujam pomoč pri osvajanju znanja za boljše ocene, izpite ali maturo. 041 345 634
- Ponujam zasajevanje, košnjo, obrezovanje, urejanje in vzdrževanje vrtov. Informacije na 041 - 673 - 649 Sašo

Vztrajni izolski krvodajalci!

Ni jih malo, ki na izolski transfuzijski postaji darujejo kri več kot 100 krat. Iz podatkov Območnega združenja Rdečega križa Izola je do avgusta 2013 to številko doseglo ali preseгло 16 krvodajalcev in krvodajalcev. Tako je Zlatko Ceglar v četrtek, 29. avgusta daroval kri stotič, Nada Cunja, dan kasneje 110 krat. In če gre Zlatku, podobno kot pri vseh ostalih moških članih velike družine za prvo srečanje s krvodajalstvom v času služenja vojske, velja za nežnejši spol, da so v krvodajalstvo vstopile iz družinske tradicije, kjer je bil eden od staršev krvodajalec. **ORZR IZOLA**

Po krajši a hudi boleznini nas je sredi najlepših let, zapustila čudovita prijateljica

Milica Vrtnik

8.5.1973 - 2.9.2013

Od Milice se bomo poslovili v četrtek, 5. septembra ob 14.00 uri na pokopališču v Izoli.

Žalujoci: Sestra Suzana s sinovi, svojci in prijatelji.

Izola, september 2013

Z GIBANJEM DO ZDRAVJA

od 9. septembra dalje
v FITplus centru Izola

PROGRAM 2013/2014

Pilates, Jogalates, WTS, Fitnes plus, Aero mix ...

Informacije:

www.adrenalina.si / info@adrenalina.si / 040/501379 Ksenija

+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.

Matchbox kot

Vsem krajanom in krajanom Krajevne skupnosti Jagodje-Dobrava čestitamo ob 8.septembru, prazniku naše krajevne skupnosti.

Svet KS Jagodje - Dobrava
predsednik Maks Filipič

fotooptika RIO

*Kar se lepo vidi,
ostane v lepem spominu*

Izola, Ljubljanska 24

ARRIGONI

Nekoč je bilo tam priljubljeno plesišče

Danes je tam priljubljena

RIBIŠKA OSMICA V ARRIGONIJU

V zavetju mogočnih pinij, v prijetnem hladu in vendar tik ob morju vsak dan, od 12.00 do 23.00 ure pripravljamo sveže sardele in sardone, školjke in hobotnice, skratka vse, kar je svežega iz našega morja.

Nekateri prihajajo k nam na malico, drugi na kosilo ali večerjo, vsi pa se zadovoljni vračajo.

Pridite tudi vi.

telefon 031 321 416