
tednikhttp://www.mandrac.si, urednistvo@mandrac.si

ČETRTEK, 10.OKTOBER 2013 / ŠTEVILKA 1025, LETO XIX / POŠTNINA PLAČANA PRI POŠTI 6310 IZOLA - ISOLA / CENA: 1,20 EUR

1025

(5 srnobil
iko Dr\\/^i no Iz o i I o no n aObiščete nas lahko

vsak delavnik od 830 do 1930 ure,
Povej nekaj lepega

ob sobotah od 9. do 13. ure
v Izoli, Sončno nabrežje 2
tel.št. 040410 743

POOBLAŠČENI
PRODAJALEC

Atelje usnja JUDIT
Koprska 26 05/6415145

Drevored l.maja 4.c 05/ 64175 31 lartka
:

Ce bi bila Izola Lampedusa
Na plažo Lampeduse cel teden vozijo trupla temnopoltih pribežnikov, ki so utonili slab kilo­
meter pred obljubljeno deželo. Domači ribiči so jih reševali iz valov, italijanska država pa je
z velikih ladij le opazovala njihovo kalvarijo. Kako pa bi ravnali mi?
(Mef) Predstavljajte si ta prizor. Ri­
biška ladja, podobna tistim, ki jih
je bil nekoč poln izolski mandrač,
pripluje skoraj do Ronka. V njej in
na njej je kakšnih sto pribežnikov iz
najrazličnejših, od boga in kapitala
pozabljenih držav, ki sanjajo o bolj­
šem življenju pri nas ali morda kje
bolj na severozahodu. Nenadoma
se nad zaliv spusti megla, golobice
pa od nikoder. Potem nepričako­
vano potegne huda tramontana in
ribiško pribežniška ladja nemočno
skuša priti do Izole, vendar jo eden
od sunkov tramontane prevrne in
njeni potniki se znajdejo v vodi.

Cele njihove družine so zbirale de­
nar, da so lahko plačali potovanje
s to odrešilno ladjo, zdaj pa se, ne­
znano kje. znajdejo v hladni vodi.
Tramontana jih zaliva z valovi in jim
polni usta z morsko peno, nikjer no­
benega rešilnega pasu, nikjer roke,
ki bi ponudila pomoč in rešitev.
Na obali, oddaljeni par sto metrov
stojijo izolski ribiči in Izolani, ki jih
je zaskrbela usoda njihovih čolnov
na komunalnih privezih, in posluša­
jo krike groze prestrašenih in pod­
hlajenih ljudi z neznane ladje, ki jo
je ujela tramontana in razmišljajo,
kaj jim je storiti.

“Že tako nas je preveč, zdaj pa še
oni”, gre misel skozi možgane. “Saj
še za nas ni dovolj dela in denarja,
na koncu jim bomo morali dati še
socialno pomoč, pakete Rdečega
križa, morda celo neprofitna stano­
vanja’’ je slišati razmišljanje nekoga
iz množice. Nihče nič ne odgovori,
slišati je le krike na pomoč, ki priha­
jajo izza koprenih valov.
“Jaz grem” reče ribič, ki je malo
pred tem srečno priplul v zaliv. “Jaz
tudi”, se oglasi drugi, nato tretji in
na koncu vsi stečejo proti svojim
barkam.
Ribiči Lampeduse so moji dobitniki
Nobelove nagrade za mir.

WWW.NAKUPI.NET
Hvala vsem, ki ste poravnali naročnino za drugo polletje 2013. Zdaj
je spisek spet popoln in gremo novim naročnikom nasproti.

Če bi bili radi med njimi, pokličite 040 211434.N BANKA KOPER

Športanje
Ne vem več, kdaj se je začelo,

kdaj me je tako prevzelo,
da sem se športu predala,

namesto da bi bančnica postala.
No ja, to sem že bila nekoč,
pa sem šla raje hitro proč,
ker od številk te glava boli,

s športom pa človek bolje živi.
Zato Izolani, športajte z nami,

veslajte, kegljajte, igrajte nogomet,
vpišite se v klube, telovadite sami,
s športom se da vedno bolje živet.

Morda ne bomo vsi
svetovni prvaki,

ampak, vsi bomo zase,
največji junaki.

Športajte z nami,
če ne, boste sami.

temi te?®

Šdmmse tetro p® maa

Misel tedna:
Če bomo štiri mesece odreza­
ni od sveta zaradi obnavljanja
Sončnega nabrežja raje kar za­
premo barako in spravimo 30
družin ob kruh.

Ivek, restavracija hotela Marina

Četrtek, 10.oktober2013, št. 1025
---Stran za ogrevanje

Pisma iz metropole
Vsak resen regijski časopis ima dopisnika v
glavnem mestu. In ga imamo tudi mi. Že res,
da je vsak vikend “doma” v Izoli a vendarle.
Zoran Odič je upokojeni a ne odpisani novinar
z veliko začetnico. Tisti, starega kova.
Vsak teden za Mandrač razmišlja o življenju
tam in o življenju nasploh, o dogodkih v glav­
nem 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 Metropolitana
piše: Zoran Odič (za Izolane Zoki)

DENAR, ALI ŽIVLJENJE
Ali vam je kaj jasno, ko začnete brati:
»Obveščamo vas, da so skladno z 78. a členom ZZVZZ (Ur. L RS št. 72/06,
U4/06-ZUTPG, 91/07, 76/08, 62/10-ZUPJS in 87/11) neplačnikom pris­
pevkov za zdravstveno zavarovanje zadržane pravice do zdravstvenih
storitev in denarnih dajatev iz naslova obveznega zdravstvenega zava­
rovanja, z izjemo nujnega zdravljenja. Za dodatne informacije lahko po­
kličete na telefonsko številko: 01/30 77 427.«
Če bi bilo vsaj napisano, da je ta telefonska številka brezplačna, bi jo
morda še poklical, da mi povejo kaj je »pisatelj hotel povedati«, pa ni. Se
to telefonsko sranje moraš plačati. Edino kar izveš je, da si lahko bolan,
če pa ti podjetje, tvoj privatni delodajalec, drugače rečeno, lastnik tvoje­
ga telesa, delovne moči, uma, ni plačal prispevkov, ne boš zdravljen. Če
si že v Ljubljani, lahko greš dr. Dopliharju, v Izoli pa k dr. Dernikoviču,
ki te bo zastonj zdravil, drugače se lahko uležeš na cesto, počakaš, da
postaneš predmet nujnega zdravljenja (povozil ga je avtobus) in mirno
umreš v svoji ljubljeni domovini. V domovini, ki je, tako vsaj piše v Usta­
vi, tvoja, moja in naša, zato so državljani najvišja oblast, in zapisano je
še, da je socialna država. Tako piše.
Ko je bil ta strahotni, neverjetni, žaljivi, neustavni, neljudski in proti-
Ijudski stavek, citiran na začetku tega teksta prvič zapisan, leta 2006, je
bil predsednik vlade Janez Janša. Ponovili so ga leto kasneje, pod isto
vlado, potrdili pa leta 2011, ko je bil predsednik vlade Borut Pahor. Ta
stavek enostavno pomeni: Crkni, če nimaš denarja. Pa ne za zdravljenje,
ampak za zavarovalnico. Tu je »catch 22.« Denarja v zdravstvenih bla­
gajnah je ogromno. Le, da ta denar ne gre za zdravljenje bolnih, ampak
se priliva v žepe posameznikov.
»Javna zdravstvena blagajna« (to je tista v katero vsi plačujemo),
je, kakor je napisala Milena Zupanič v Delu, »imela lani 64 milijo­
nov evrov uzgube, zasebne zdravstvene zavarovalnice pa rekordni
dobiček: 11,1 milijona evrov.« lavna blagajna že štiri leta varčuje in letos
bo bolnišnicam nakazala 350 milijonov evrov manj, zasebne zdravstve­
ne zavarovalnice pa imajo rekorden dobiček, profit v višini 11,1 mili­
jona evrov. V zadnjih štirih letih, ko je javna blagajna beležila izgube,
so zasebne zavarovalnice imele 25 milijonov evrov dobička. Dobiček je
nastal na račun varčevanja javne blagajne. In je šel direktno v privat­
ne žepe. ne v zdravstvo. Ne za zdravljenje bolnih, ampak za bogatenje
tistih, ki bogatijo na račun bolnih, in kradejo denar zdravim, ki niso
obiskali zdravnika.
In še dodatni nonsens, neumnost in kretenizem nekdanjih vlad in aktu­
alne vlade: lastniki zasebnih zavarovalnic po obstoječi zakonodaji raz­
delijo vsako leto ves dobiček. Trdijo, da to zahteva Evropa. Prosim, da
odgovorni v državi črno na belem pokažejo ta papir na katerem je to
zapisano. Potem je pametno razmisliti ali je to legitimno od te Evrope
in še bolj legitimno je postaviti vprašanje, kaj sploh delamo v taki Evro­
pi. Denarja za zdravstvo je več kot dovolj za dva milijona državljanov,
čeprav je res, da ga je premalo za pohlep raznih privatnih mešetarjev z
zdravjem. Ali z boleznijo. Ali z nami, ker vsi smo zdravi, dokler ne zbo­
limo. Takrat pa - pod avtobus. Njihove dividende bodo višje, le da nas
ne bo. Dokler to zahteva Evropa, čeprav sem prepričan, da nam lažejo.
Ponoči sem sanjal Angelo Merki, kako klofuta grške otroke. Nam pa
trgovci s smrtjo kradejo zdravje in se tako debelijo. In niso iz Evrope.
Tja smo jih sami poslali...
Pravijo, da je Drakula mrtev. Lažejo - Drakule so med nami.

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.

Cena prevoza je odvisna od taksista
Taksistom zagotovo ni lahko. V primerjavi z nekim preteklim časom so
njihove cene prevozov nekajkrat nižje. Nekaj je naredila konkurenca,
ki je vse hujša, nekaj je naredila kriza, ki je zredčila naročnike in danes
so taksiji dostopni takorekoč vsakomur, posebej pa tistim, ki jim nekoč
sploh niso bili dostopni. Kateri študent ali celo dijak, bi si pred leti lahko
privoščil nočni prevoz s taksijem od žurke do doma. Danes je to skoraj
prej pravilo kot izjema, saj so cene prevozov več kot dostopne. Vendar
ne vedno in ne povsod. Odvisno je od taksista in zato nas ni prav nič
presenetila informacija oziroma opozorilo, ki so ga poslali s Študentske
organizacije Univerze na Primorskem (SOUP).
“V zadnjem tednu smo prejeli veliko pritožb tujih študentk in študen­
tov, ki so prišli na študijsko izmenjavo na Univerzo na Primorskem,
glede višine zaračunane kilometrine pri prevozu z različnimi ponud­
niki taksi prevozov.
Študentje se množično obračajo na nas, ker jim določeni taksisti zara­
čunajo dvakrat, do trikrat višje zneske, kot so le-ti veljavni po cenikih,
zato je naša dolžnost, da pristojne organizacije in institucije opozori­
mo na nastale nepravilnosti oziroma na izkoriščanje tujcev - mladih
študentov, ki bodo del svojega študija preživeli na naši univerzi.
Nedopustno se nam zdi, da si taxi službe ustvarjajo dodaten dobiček
na prevarantski način, s tem, da sleparijo študente, ki so že v osnovi
z ekonomskega vidika bolj ranljiva skupina, ob predpostavki da gre
za tujce, ki pri nas prebivajo zgolj z minimalno štipendijo in v večini
primerov brez dodatnega zaslužka.
Tujci, ki pridejo na študijsko izmenjavo, s seboj odnesejo tudi vtise go­
stujočega mesta, zato se na tem mestu sprašujemo, čemu je potrebna
tako močna negativna promocija našega univerzitetnega mesta, ki s
tovrstnimi prevarami to vsekakor ni.
Na tem mestu pozivamo vse pristojne institucije, da skladno s svojim
pristojnostmi ukrepajo v najkrajšem možnem času in tako prepreči­
jo škodo, ki nastaja, in splošen slab ugled mesta, v katerem prebiva-

Kot so zapisali v Delu, niso tuji študentje edini, ki so občutili priložnos­
tni dvig cene prevoza v Kopru, temveč so o podobnih izkušnjah govorili
tudi finski navijači na pred kratkim končanam evropskem prvenstvu
v Košarki. Sicer je tržna inšpekcija tovrstne kršitve taksistov beležila
tudi v Ljubljani, kjer pa imajo, po sprejetem občinskem odloku, taksisti
postavljeno enotno ceno, Startnina 2 evra, vsak prevožen kilometer pa
1,5 evra. O uvedbi enotne tarife menda razmišljajo tudi v Kopru, kjer
Startnina znaša 3,5 evrov, so še zapisali v Delu, je pa dejstvo, da med
Ljubljano in Koprom, ali tudi Izolo, obstaja pomembna razlika, namreč
velikost, zato bi bilo verjetno bolj racionalno, če bi se o enotni ceni do­
govorile vse tri obalne občine.
A dokler ne bo prišlo do tega bomo ostali pri barantanju, saj ni skriv­
nost, da se cena prevoza od točke A do B pogosto spreminja glede na
iznajdljivost tako taksista, kot tudi stranke. Zato, ko pokličete taksi,
vedno vprašajte, koliko vas bo prevoz stal in če s ceno niste zadovoljni
lahko mirno pokličete drugega ponudnika, sicer vas lahko vsota ob pri­
hodu na cilj krepko preseneti, manevra za pogajanja pa takrat ni več. In
dokler zadeve na področju taksijev ne bodo povsem urejene bo to pač
tako.

hišniška popravila in
storitve

Manjša in večja popravila na vašem domu
Željko Jugovič s.p.

Tel: 041 90 90 20
vsak dan od 9-19h

Četrtek, 10.oktober2013, št. 1025
—--- Seja OS-----------------------------------

Zupanova napaka bo prinesla rešitev?
Slaba polovica izolskih občinskih svetnikov j e na zadnji seji vložila pobudo za sklic izredne seje o zapletih
v zvezi z gradnjami pomožnih kmetijskih objektov na izolskem podeželju. Toda, izkazalo se je, da so, v
skladu s poslovnikom, le vložili pobudo, ki pa je župan, tudi v skladu s poslovnikom, ni sprejel.
Župan Igor Kolenc je predlagate­
lje oziroma podpisnike pobude za
sklic izredne seje, povabil na po­
govor in jim pojasnil, da so vložili
le pobudo za sklic izredne seje, ki
pa je sam ne sprejema in zato tudi
ne bo pripravljal gradiva zanjo,
kaj šele, da bi jo sklical on. Če jo
pobudniki hočejo imeti naj pripra­
vijo dnevni red in gradiva ter skli­
čejo izredno sejo. Pobudniki so od
župana zahtevali, naj jim pošlje
pismeno pojasnilo v zvezi z njiho­
vo pobudo, vendar je niso prejeli.
Seveda je takšno ravnanje župana
razumljivo, saj si ne želi razprave
o tem, kdo je dejansko “zakuhal”
problem, ki ga trenutno ne pozna
nobena druga občina v Sloveniji
(izjema je menda nekaj posamezni­
kov v koprski občini). Pobudniki so
namreč zapisali, da pričakujejo, da
bo župan člane OS obvestil oziro­
ma seznanil s tem, kdo je sprožil
postopke povezane s kmetijskimi
zemljišči in objekti na le-teh in za­
kaj pobudnik ni že v samem začet­
ku predvidel ločene obravnave pro­
blematike vikendov in kmetijskih
objektov.
Izvedeli smo, da pobudniki vztraja­
jo pri izredni seji in jo bodo, če bo
treba, res sklicali sami ter pripravili
gradivo zanjo in predloge sklepov.

Občina hiti s PUPom
Vprašanje v zvezi z izredno sejo
Občinskega sveta smo poslali tudi
Kristini Zelič, zadolženi za stike z
javnostmi, ki pa se je izognila temu
delu vprašanja in namesto tega po­
jasnila, kaj na občini počnejo za ce­
lovito sanacijo problema pomožnih
kmetijskih objektov.
"Spremembo Odloka o prostorskih
ureditvenih pogojih za podeže­
lje občine Izola bo Občinski svet
obravnaval na svoji 22. redni seji,
ki je predvidena za četrtek, 24. ok­
tobra. To bo najpomembnejše toč­
ka te seje, ki ji bomo namenili tudi
največ časa. ”

Prejšnji teden se je sestala Komisi­
ja za razvoj podeželja v razširjeni
sestavi. Seje so se poleg članov in
predstavnikov kmetov udeležili tudi
nekateri pobudniki sklica izredne
seje Občinskega sveta, ki so prispe­
vali konstruktivne predloge k osnut­
ku spremembe prostorskega akta.
Prihodnji teden se bo Komisija za
razvoj podeželja še enkrat sestala
(tokrat na skupni seji z Odborom za
okolje in prostor), kjer bomo posku­
šali osnutek spremembe akta še bolj
dodelati. Glede na pomemben pris­
pevek vseh akterjev, tako članov ko­
misij in odborov, svetnikov kot tudi
oljkarjev in vinarjev, pričakujemo,
da bo, v času do seje, pripravljena
taka sprememba prostorskega
akta, ki bo res odražala potrebe po
kmetijskih objektih, tako za ma­
njše kmete oziroma vrtičkarje kot
za večje kmete, ki imajo specifične
potrebe. Hkrati pa bo ta spremem­
ba prostorskega akta onemogočala
izkoriščanje pomožnih objektov v
druge namene, ki niso kmetijski.

Predlagane rešitve
Komisija za razvoj podeželja in Od­
bor za okolje in prostor bosta v po­
nedeljek znova pregledala delovno
gradivo za spremembo sedanjega
prostorskega dokumenta za podeže­
lje. Zelo verjetno se bo še nekoliko
spreminjal, vendar je že zdaj dobra
osnova za vključevanje zainteresira­
ne javnosti, zato povzemamo nekaj
predlogov.
Osnovni kriterij za postavitev po­
možnih kmetijskih objektov je ve­
likost zemljišča, razlikujejo pa se,
glede na to, ali ima kdo trajnostni
nasad v glavnem za samooskrbo
ali pa prideluje tržne viške, saj za
slednje potrebuje dodatne prostore
(tabela, levo spodaj). Pomembno
je določilo, da je bivanje v objek­
tih na kmetijskih zemljiščih pre­
povedano, razen v primerih, ko
se kmetijski proizvajalec ukvarja z
registrirano osnovno in dopolnilno
dejavnostjo na kmetiji.

Na kmetijskih zemljiščih je prepo­
vedana postavitev šotorov, bivalnih
prikolic in bivalnih kontejnerjev,
razen v primerih, ko se kmetijski
proizvajalec ukvarja z registrirano
osnovno in dopolnilno dejavnostjo
na kmetiji.
Vse pomožne kmetijsko-gozdarske
objekte je prepovedano priključevati
na gospodarsko javno infrastruktu­
ro, razen v primerih, ko se kmetijski
proizvajalec ukvarja z registrirano
osnovno in dopolnilno dejavnostjo
na kmetiji.
Objekti so le enoetažni, maksimal­
na višina je 6 m, objekt mora biti
zidan iz lokalnega kamna - fliša v
videzu suhozida, objekt je lahko
tudi montažen lesen (ne sme biti
brunarica, barvni ton lesa sivorjavi
odtenki; svetli), s točkovnimi teme­
lji (odstranljiv); transportni kontej­
nerji, ki so postavljeni s točkovnimi
temelji, morajo biti v celoti zakriti
(zazeleneli ali obloženi z lesom ali
kamnom); zaželjeno je, da so objek­
ti ozelenjeni, objekti imajo lahko
pergolo; objekt mora bit krit s korci
ali lokalnim kamnom, okolica vseh
objektov naj se ozeleni z avtohtono
vegetacijo. Vsi objekti so etažnosti P
(lahko delno vkopani) brez lesenih
ograj in gankov.

Legenda:
Lopa: nadstrešek, lahko zaprt s treh
strani, točkovni temelji, lahko mon­
tažen, namenjen shranjevanju oro­
dja in mehanizacije (strojna lopa)
Objekt »kažeta«: večnamenski pro­
stor, zaprt, montažni s točkovnimi
temelji, shranjevanje orodja in / ali
pridelka
Sortirnica: nadstrešek, lahko zaprta
s treh strani ali ograjena, montažna,
betoniran tlak (higienske zahteva;
manipulacija z viličarji)
Embalaža: zaprt prostor za embala­
žo, montažen, točkovni temelji.
Hladilnica: za kratkotrajno shranje­
vanje zelenjave - običajno dan pri
zelenjavi

za vrtnine in trajni nasadi (vsi
trajni nasadi-vinogradi, oljčniki,
sadovnjaki, špargljišča,... in
vrtnine za samooskrbo

tržna pridelava vrtnin in sadja (več potrebnih objektov zaradi
zahtevne priprave blaga in kratkotrajnega skladiščenja)

površina velikost objekta v m2 velikost objekta m2

objekt
kažeta lopa skupaj Hladilnica lopa sortirnica embalaža skupno

0 - 300 m2 0 0

300 m2 - 500 m2 do 9

od 500 m2- 0,5 ha do 20

0,5 ha -1 ha do 30 ? 30 do 40 do 10 do 10 do 60

1 ha do 3 ha do 16 do 80 96 do 80 do 20 do 20 do 120

3 ha do 6 ha do 16 do 80 96 do 30 do 150 do 30 do 30 do 240

nad 6 ha do 20 do 120 140 do 30 do 200 do 100 do 100 do 430

M/milR/M 3

Reagiranje

Kdaj se bo v Izoli delalo gospodar­
no in kdaj v splošno korist?
Ko mi sodelavec pove, da izolski
župan napoveduje tožbo Skladu
KZG RS, res ne morem mimo, da ne
bi napisala par vrstic. Zdaj očitno
skuša župan svoj napačen način in
nespametno načrtovane poteze pri
povzročanju hude krvi zakupnikom
glede akcije pregledovanja obdela-
nosti in nedovoljenih gradenj, pre­
valiti na Sklad.
Seveda Sklad za občinsko politiko,
deluje nespametno in negospodar­
no in to v vsakem primeru, če zaku­
pnike opozarja ali pa jih ne. Vedno
deluje narobe, saj Sklad ne opozar­
ja, kot bi si morda župan želel le ne­
katerih, temveč vse, ki zadev nimajo
rešenih. Vse kar bo pametnega pri­
nesla akcija Skladovega pregledova­
nja je to, da bomo sedaj zakupniki
morda res hitreje prišli do odloka, ki
bo urejal te zadeve in da se bo vede­
lo kaj se sme in kaj ne.
Zelo me moti, da se zadev ne rešuje
po vrsti in da se ljudem najprej po­
šlje strah v kosti, zatem pa se jim
pošilja dodatna tolažilna obvestila.
Koliko stanejo samo poštni računi
pa nikogar ne briga.
Zakon o Skladu obstaja že 20 let
in na podlagi tega se tudi kme­
tijska zemljišča morajo prenesti
v upravljanje na RS. Pa se kljub
večkrat pripravljenim in občini
posredovanim pogodbam o preno­
su zemljišč, to ne zgodi. Seveda je
pri tem porabljeno ogromno časa in
denarja. Trenutno je pri strokovnih
službah občine Izola s strani Sklada
v pregledovanje posredovanih več
pogodb o prenosu zemljišč za sku­
pno 1380 parcel, pa jih župan ne
podpiše. Zakupniki so v nemilosti,
saj sedaj brez soglasja zakupodajal-
ca, ne morejo osnovati niti trajnih
nasadov več.
Če župan želi pomagati našim zaku­
pnikom, kot to izgleda iz poslanih
obvestil, potem naj spoštuje tudi on
zakone in pomaga urediti lastništvo
tako kot ti zahtevajo. Kljub vsemu
zavlačevanju pri ne-podpisovanju
posredovanih pogodb, do sedaj
Sklad ni posegal, po reševanju za­
dev po sodni poti. Ali bo to moral pa
je odvisno od župana.
Državljani svoje prekrške plačujemo
iz svojega žepa, občinski, ki končajo
na sodišču pa so plačani iz davko­
plačevalskega denarja oziroma spet
iz naših žepov, čeprav z voljo žu­
pana, ki je dolžan delati za splošni
interes, nimamo nič.
Če se nam zdijo zakoni napačni je
zato politika in parlament, da jih
spremenijo. Dokler pa veljajo , smo
jih vsi, ne glede na funkcijo dolžni
spoštovati. Vodilni bi še posebej
morali biti za zgled in se še posebej
zavedati, da anarhija ne prinaša nič
dobrega.
Slišim da nekateri, ki ne morejo na
kmetijskih zemljiščih dobiti soglasij
ne od Sklada ne od Občine pošiljajo
vloge celo v Bruselj. Ali mora res cel
svet zvedeti, kako smo tu med sabo
nespametni?

Viktorija Carli

Zakon je enak za vse
Četrtek, 10.oktober 2013, št. 1025

Država preverja stalna prebivališča

V Žurnalu so pred dobrim tednom
pisali o tem, kako banke in zavaro­
valnice zahtevajo od upravne enote
podatke o ugotavljanju stalnega
prebivališča. Kot je povedal načel­
nik izolske upravne enote Branko
Andrejašič, je to verjetno odraz kri­
ze, saj se na ta način ljudje verjet­
no poskušajo izogniti obveznostim,
ki so vezane na bančna posojila ali
lizing pogodbe.

Da je zadeva resna govori že
dejstvo, da so globe, predvidene
za soseda, ki s pričanjem noče
sodelovati v postopku ugotav­
ljanja, krepkih 500 evrov, kazni
za kršitelje, za katere je med
postopkom ugotovljeno, da de­
jansko ne prebivajo na prijavlje­
nem naslovu, pa do 1.200 eur. A
dejstvo je, da je teh 1.200 evrov
manjše zlo v primerjavi s pravim
razlogom, da se oseba prijavi v
enem kraju, živi pa drugje.
Da je stalno prebivališče v naši
državi dokument, ki ga očitno
malokdo upošteva govori že
absurdna anekdota gradbene
baronice Hilde Tovšak, ki se
je kljub statusu ubežnika kar
tri dni uspešno skrivala nikjer
drugje, kot na svojem uradno
prijavljenem naslovu v Šentilju
pod Turjakom v občini Mislinja.
Tako, kot je zapisano, naprimer
v telefonskem imeniku. Ali pa
dejstvo, da na statističnem ura­
du ugotavljajo, da je selitev v tu­
jino iz Slovenije verjetno še več,
kot kažejo uradni podatki, saj
vsi državljani, ki so se odselili,
niso tudi odjavili stalnega prebi­
vališča.
Seveda pa ima stalno prebiva­
lišče tudi drugačne konotacije.
To, da je marsikdo umetno višal
mesečno plačo, pod postavko
potnih stroškov, ravno na račun
nepravilno prikazanega stalnega
prebivališča, je jasno. A stalno
prebivališče je tudi pogoj pri
imenovanju članov raznoraznih
občinskih komisij, nenazadnje
pa je tudi eden temeljnih pogo­
jev za kandidate za župana ali
občinskega svetnika, ob tistem o
dopolnjenih 18 letih starosti.
Zato je tudi predsednik statu-
tarno-pravne komisije Aleksej
Skok, na zadnji seji občinskega
sveta, ob imenovanju stanovanj­
ske komisije povedal, da jo se­
stavlja pet članov in sicer Manca
Vadnjal Stojanovič, Žanin Gru­
den, Branko Simonovič, Marika
Jauševac in Renato Vovk, ter da
so vsi so Izole.
Pred časom je pod drobnogled
upravne enote prišel tudi župan

Trebnjega Alojzij Kastelic, za
katerega so menda vsi doma­
čini vedeli, da sicer prihaja iz
Trebnjega, a si je zgradil hišo
v Mirnem. A za to, da je lahko
kandidiral za župana, je menda
prijavil stalno prebivališče pri
bližnjih sorodnikih, so zapisali
pred časom v Delu. Trebanjski
spletni medij Cajtng pa je po­
ročal, da je po anonimni prijavi
stekla preiskava upravne enote,
a v tistem času je kontroverzni
župan večino časa vendarle pre­
živel v mamini hiši v Trebjem, ob
nedeljah pa so ga opazili tudi na
domu svoje družine v Mirnem.

Kaj pa pravzaprav je stalno
prebivališče?
Zakonodaja pravi tako-le:
- stalno prebivališče je naselje,
kjer posameznik dejansko stalno
prebiva in je to naselje središče
njegovih življenjskih interesov,
to pa se presoja na podlagi nje­
govih poklicnih, ekonomskih,
socialnih in drugih vezi, ki ka­
žejo, da med posameznikom
in naseljem, kjer živi, dejansko
obstajajo tesne in trajne pove­
zave. Začasno prebivališče je
vsako drugo prebivališče, kjer
se posameznik zadržuje ali za­
časno prebiva zaradi dela, šola­
nja ali drugih razlogov, vendar v
njem stalno ne prebiva (3. člen
ZPPreb),
- na podlagi 2. člena mora posa­
meznik prijaviti stalno prebiva­
lišče in spremembo naslova sta­
novanja ter odjaviti stalno prebi­
vališče, če se odseli z območja
Republike Slovenije,
- 6. člen omenjenega zakona
določa, da je obveznost prijave
oziroma odjave stalnega prebi­
vališča ter prijave spremembe
naslova stvar posameznika, ki jo
mora sam prijaviti pristojnemu
organu v roku 8 dni od naseli­

tve, odjaviti pa pred odselitvijo.
Ob prijavi mora posameznik,
na podlagi 3. odstavka 7. člena
omenjenega zakona, predloži­
ti dokazilo, da ima pravico do
prebivanja na naslovu, ki ga pri­
javlja. Kot dokazilo se šteje do­
kazilo o lastništvu, najemna in
podnajemna pogodba (za dolo­
čen oz. nedoločen čas) ali pisno
soglasje lastnika oz. solastnikov
stanovanja oz. upravljavca na­
stanitvenega objekta,
- 1. odstavek 25. člena ZPPreb,
pravi, da se z globo od 400 do
1.200 eurov kaznuje za prekršek

fizična oseba, ki v predpisanem
roku ne prijavi stalnega prebi­
vališča ali spremembe naslova
stanovanja ali ne odjavi stalnega
prebivališča (prvi, tretji in peti
odstavek 6. člena).

Koga in kdaj preverjajo?
Na podlagi 8. člena Zakona o
prijavi prebivališča - ZPPreb je
pristojni organ dolžan uvesti po­
stopek ugotavljanja dejanskega
prebivališča po uradni dolžnosti
in sicer v primeru, če podvomi,
da posameznik stalno prebiva
na naslovu, kjer je prijavil stal­
no prebivališče, oziroma je ob­
veščen, da tam ne prebiva.
Pristojni organ načeloma lahko
podvomi, da nekdo ne prebiva
na stalnem prebivališču takrat,
ko naprimer ne dviguje pošte,
sicer pa se postopek začne tudi
ob anonimni prijavi, upravne
enote pa se sosedov poslužujejo
predvsem zato, so še zapisali v
Žurnalu, ker sredstev za najem
detektivov pač ni. Sicer pa je,
glede na raziskavo brezplačnika,
v teku največ ugotavljanj stalne­
ga prebivališča v Kopru in Mari­
boru, kjer preverjajo kar 1,1 %
prebivalcev.
Kako je v Izoli?
Kakšen je ta odstotek preverjanj
v Izoli sicer ne vemo, a glede
na to, da se že dva naša župana
in dva podžupana ter kar nekaj
občinskih svetnikov na seje vozi
od drugod, se zdi, da ta pojav
za izolske volivce in izolsko po­
litiko ni nič kaj nenavadnega.
Dokler se ne bo našel kdo in za­
stavil takšno vprašanje, kot so ga
zastavili županu iz Trebnjega.

AM

Štiri za dva je vseeno premalo
im Zakonom o tujcih (Uradni ti« RS it. SO/1011 in 57/1011
pr.) jo bito uvedena kartična oblika dovoljenja za stalne

prebivanje.

Po Zakonu o tujcih se do tujcih se dovoljenja za stalno prebivanje, hi si
la po prej veljavnem zakonu, uporabljale le do

IS. 5.1013, petem pa |a mora tujec zamenjati za samosti
listino v kartični oblik

Glede na navedeno, Ministrstvo za notranje zadeve poziva
vse tujce, ki dovoljenja za stalno prebivanje v obliki nalepke

v potnem listu ie niste zamenjali za dovoljenje za stalno
kartice, da to storite čimprej,e v obliki kartice, da t

S tem se boste izogni
dokazovanju svojega statusa in uveljavljanju pravic, ki iz

vaiega statusa izhajajo, vključno z nemotenim potovanjem
izven Republike Slovenije, zmanjiali pa boste tudi motnost

Dovoljenje za stalno prebivanje lahko zamenjate pri upravni
enoti, na območju katere prebivate

Obtike do.otjeni ra stalno prsenanja. ki sel

■Mi KA <1 CMknjfil

*

NOTIFICATION

By the new AUens Act (Official Gazette RS ne. 50/1011 and
57/1011 - amend J, the perma n ant residence perm it svat

intreduced in the form of a card.

Under the Alient Act. permanent residence permitt issued in
Ime with the prevtously appticable lase can be used untit

Id. S. 1013, then the foreign natienal is required te repince them
by an indepeedent document in the form ef a card

With regard to the above, the Mmistry of the Interier is invitmg
ali those foreign nationals veho ha ve not yet reptaced their

passport by the permanent residence permit in the form ef a
card. to de so as soon as possible, but not Utor than 5 S 1013.

Consequentty, you uriti avoid any petential mconvenienca in
provmg ye ur stat us and esertising the nghts pertainmgto your

status, including an unhmdered travel outside the Repubbc
of Slovenia. You urili also reduce the poss*ility of your

documents bemg counterfeited

administrative unit in the terntory of vrtec h y

Me ligjin e ri per te huejt (Gazeta Zy rtare RS nr. SO/1011 dhe
57/1011 - po pr.) hyh ne perdoren karta e lejes por qendrim te

Sipaš Ligjit pot te huajt lej« per qendnm te pOrtiershem
qe jene dhene ne baze te Ugjrt te maparsham de te jene ni
perdorim den me IS. S. 1013. pas kisaj i huaji duh« qe ta
ndermje ati me nji dokument me vete ni forme karte.

njen per qendnm ti perhershem ni formi Mikete ngjitese ni
lasaporte, qi ta ndirmjne ati sa me shpejti ti j«i e muri ndirmjne ati sa me shpejti ti j«

jo mi veni se 18 5.2013.

Me kete do tju shmangeni pakenaqesive te mundshme per te

burojni nga statuti, perfshiri kitu edhe udh«imut pa pengesa
jeshti Republikes si Sllovenisi, duke zvogiluar mundiseii e

falsdikimit ti dokumenta.

Administrative, ni ženin ku kanoni

a
-9

tima obeta doi«>l|en|a ra stdHe p* --
The P e* form «the perm. v ne« le st«",e pe

=ss~;;;s= [

OBAVJEŠTENJE

U skladu sa navedenim, Mmistarstve unutrainjih poslov

naljepnice u pasoiu jel oisu zamijeeiIjepeke e pasoiu jel nisu zanujenili za doz
boravak u obliku kartice, da to učine Ito prije.

eajkatnije do 18 S. 2013.

Time č«e izbječi eventualne nelagodnosti kod dokazhranja
sneg statuta i konltenja prava hoja proizlaze iz valeg statusa,
uključujuči i nesmetano putovan je van Republike Slovenije

Tahoder če se smanjiti megučnest krive tvore nje isprave.

Dozvetu za stalni boravak mo!«e zamijeniti na upravnoj
jedtnici koja pokriva područje na kojem boravrta

Stene uradnih
državnih inštitu­
cij že nekaj časa
krasijo obvestila,
ki pozivajo tuj­
ce s prijavljenim
stalnim prebivali­
ščem v Sloveniji,
da zamenjajo do­
voljenja za stalno
prebivanje za sa­
mostojno listino
v kartični obliki.
Obvestila so napi­
sana v slovenščini,
albanščini, angle-
scini m hrvaščini,
a, zanimivo, ne v
italijanščini.
Že res, da smo
na dvojezičnem
območju in da so
obvestila kar štiri-
jezična, a kaj, ko
jeziki niso tisti,
ki jih zakonodaja
zahteva, Evropa
gor, Evropa dol.

MWim\<T 5Četrtek, 10.oktober2013,št. 1025 Urejanje mesta

Sončno nabrežje se preoblači
Sinoči, v sredo, 9. oktobra, je v sejni dvorani Občinskega sveta na Kristanovem trgu pote­
kala prva predstavitev projekta rekonstrukcije Sončnega nabrežja za stanovalce Sončnega
nabrežja in sosednjih ulic. Gostinci so nekoliko zaskrbljeni.
Sončno nabrežje zares ni več pri­
merno turističnemu kraju, še
posebej cestišče, ki spominja na
hribovske ceste po hudi zimi. Ob
vsakem deževju pa se spremni v
cerkniško jezero, tako da avtomo­
bili namakajo pešce na pločniku
in sosednji promenadi. So pa tudi
hujši problemi, posebej ob plimo­
vanju morja, ko voda zalije sosed­
nje ulice. Predvsem pa je še vedno
najasno, za kakšno prometnico
dejansko gre. Uradno gre za ob­
močje umirjenega prometa, kjer
imajo pešci absolutno prednost
pred vozili, vendar tega v praksi ni
mogoče doseči.
O tem, kaj se bo zgodilo z rekon­
strukcijo Sončnega nabrežja so
nam, še pred predstavitvijo, poveda­
li pripravljalci projekta.

Predvsem kanalizacija
“Na Občini Izola smo že v letu 2011
pridobili gradbeno dovoljenje za re­
konstrukcijo ceste Sončno nabrežje.
Rekonstrukcija predvideva iz­
gradnjo meteorne kanalizacije na
Sončnem nabrežju s priključnimi
odseki ulic Ob stolpu, Ribiške uli­
ce, Istrska vrata, Skladiščne ulice
in Gasilske ulice v skupni dolžini
približno 250 m, fekalne kanali­
zacije Sončnega nabrežja s pri­
ključnimi odseki fekalnih kanalov
iz stranskih ulic v skupni dolžini
približno 100 m, rekonstrukcijo
vodovodnega omrežja v dolžini
80 m in gradnjo novega v dolžini
110 m, prenovo javne razsvetljave,
rekonstrukcijo vozišča v dolžini
približno 230 m s pločnikom in
ureditvijo odvodnjavanja padavin­
ske vode.

Rekonstrukcija obstoječe infrastruk­
ture in gradnje nove bo potekala
skladno z izdanim gradbenim do­
voljenjem, ureditev zelenih in par­
kirnih površin pa bi želeli optimi-
rati in uskladiti še pred začetkom
gradnje, ki bo predvidoma pote­
kala od decembra do marca 2014.
Zato smo tudi pripravili predstavitev
za stanovalce in uporabnike poslov­
nih prostorov na Sončnem nabrežju,
da bi pridobili še njihova mnenja in
predloge, na podlagi katerih bomo
oblikovali končno ureditev tudi ze­
lenih in parkirnih površin.

Gostinci se bojijo zamud
Gostinci, ki imajo lokale vzdolž
Sončnega nabrežja se strinjajo, da
je rekonstrukcija Sončnega nabrežja
potrebna, vendar pa se zavedajo, da
vsaka taka gradnja prinaša določene
spremembe v navadah ljudi. Če ne
bodo mogli z avtomobilom do par­
kirišča na Velikem trgu se zna kdo
obrniti proč in potem ga je težko do­
biti nazaj. Zato vsi upajo, da bodo
dela res končana do konca marca.

Seveda ima vsak od njih tudi speci­
fične interese in zahteve, tako glede
zavarovanja gradbišča do te mere,
da ne bo onemogočalo uporabe te­
ras, saj imajo odprte tudi pozimi.
Potrebovali bodo tudi varne preho­
de iz lokalov do teras in predvsem
upajo, da bodo načrtovalci in izva­
jalci bolj usklajeni kot so zdaj. Pred
dnevi so namreč na novo prebarva­
li cestne oznake, zdaj pa se bodo
lotili preplastitve cestišča. Pa tudi
takoimenovano čiščenje promena­
de ocenjujejo kot proč metanje de­
narja ob nepravem času. d.m.

Kdo je kriv za 700 tisočakov?
Najprej smo izvedeli, da je ena od
strokovnih delavk Občine Izola do­
bila izredno odpoved iz krivdnih
razlogov v zvezi z realizacijo pogod­
be, ki je bila sklenjena že leta 2010.
Lastnik Ribe naj bi namreč zaradi
neizvršitve pogodbe (komunalna
oprema zemljišča, kjer naj bi zrasel
poslovni obrat) zahteval povrni­
tev nekaj manj kot 700 tisočakov,
kolikor jih je vplačal ob nakupu
zemljišča. Na Občino Izola smo
naslovili vprašanje v zvezi z izred­
nim odpustom delavke in za kakšno
pogodbo sploh gre, vendar so nam
odgovorili, da zaradi postopkov, ki
so v teku, žal ne morejo dajati po­
jasnil v zvezi z zadevo.
Smo pa neuradno izvedeli, da gre za
dogodke iz leta 2010, ko je občinski
svet odobril prodajo zemljišča za
gradnjo obrata prehrambene indu­
strije, ki naj bi ga lastnik Ribe gradil
tudi s pomočjo evropskih sredstev.
Tik pred predajo funkcije je ta­
kratni župan Klokočovnik menda
podpisal aneks k pogodbi s kate­
rim se je občina obvezala do kdaj
bo zemljišče komunalno opremila.
Kmalu potem je kupec občinske
službe oziroma župana opozoril
na vsebino aneksa, v nadaljevanju
pa je to, posebej zaradi evropskih
sredstev, storil še nekajkrat, vendar
ni bilo nobenega odziva, zato zdaj
menda zahteva vrnitev vplačanih
sredstev. Kakšna je bila pri tem vlo­
ga strokovne delavke, matere samo­
hranilke, ki je zdaj ostala brez dela,
pa ne vemo. d.m.

Seznam ni nikomur škodoval
Ob objavi seznama vseh zakupnikov kmetijskih zemljišč, ki jim je ali
jim bo Sklad kmetijskih zemljišč in gozdov poslal opomin, naj dokažejo
legalnost objektov, ki so jih na teh zemljiščih zgradili, smo bili skoraj
prepričani, da bodo nekateri imenovani jezni tudi na nas in ne le na
Sklad. Pa je bilo odklonilnih stališč malo oziroma eno samo, kar pri
sedemsto naštetih občanih zares ni omembe vredna številka.
In zakaj smo sploh objavili seznam? Odgovor je preprost. Sklad pač po­
šilja opomine po nekem svojem vrstnem redu in tako se je velikokrat
zgodilo, da je eden od sosedov dobil opomin, drugi pa ne in hitro je bil
ogenj v strehi, češ da vsi nismo enaki pred zakonom. V Mandraču smo
nekajkrat pojasnili, da bodo opomine dobili vsi, ki so imeli v času pre­
gleda na kmetijskem zemljišču kakršenkoli objekt ali gradnjo, vendar
bodo v težavah le tisti, ki za objekte nimajo ustreznih dovoljenj. Tisti,
ki so lahko brez skrbi so dokumente običajno dobili pred ustanovitvijo
Sklada in prenosom kmetijskih zemljišč na državo.
Nekateri so se nam za objavo celo zahvalili, saj so vnaprej izvedeli, da
bodo prejeli opomin in so začeli iskati papirje, saj so jih imeli nekje
spravljene po več kot tri desetletja.
Predvsem pa v Mandraču nikoli nismo trdili, da so najemniki, ki so pre­
jeli opomin za svojo gradnjo, storili karkoli nezakonitega. Ravno obrat­
no. Trdili smo, da so, večinoma, ravnali racionalno in skrbno, kot pravi
kmetje in zato je bila skupna akcija Občine Izole, Sklada in inšpektor­
jev, najmanj nepotrebna. Mef

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)

\ m \i 6
Odrasla stran

Četrtek, 10.oktober 2013, št. 1025

Teden slabe polovice Izolanov
S ponedeljkom se začenja 33. teden starejših občanov. Na sporedu bo petje, kartanje
in balinanje, manjkale pa ne bodo niti meritve krvnega sladkorja in krvnega pritiska v
prostorih Rdečega križa.

Društvo upokojencev Izola, Druš­
tvo upokojencev Jagodje - Dobrava
in Rdeči križ Izola vabijo občane,
da se udeležjio 33. tedna starejših
občanov. Letos bo prireditev pote­
kala od 14. do 18. oktobra, pokro­
vitelj pa sta župan občine Izola Igor
Kolenc in JSKD Izola.
33. teden starejših občanov se bo
uradno začel v ponedeljek ob 10.00
uri, ko je na sporedu otvroritev v
Kulturnem domu. Na otvoritvi so­
delujejo OŠ Livade, OŠ Vojke Šmuc,
OŠ Dante Alighieri, Vrtec Mavrica,
Italijanski vrtec L’Aquilon in ŽPZ
»Sinji galeb« DU Izola, čeprav isti
dan je že ob 8.00 uri na sporedu
tradicionalni balinarski turnih žen­
skih in moških ekip na baliniščih
Arrigoni Izola in Jasna Jagodje.

Najprej bo v ponedeljek, in sicer
od 8. - 11. ure merjenje krvnega
sladkorja, nato pa ob istih urah v
sredo merjenje krvnega pritiska.
Ob tem je treba omeniti, da bo
22.10.2013 U3Ž0 »Morje« Izola or­
ganizirala slikarski in fotografski
extempore.

Brezplačen tečaj tujega
jezika - esperanta
Člane in podporne člane Druš­
tva invalidov Izola obveščamo,
da bomo pričeli z izvedbo bre­
zplačnega tečaja tujega jezika
- esperanta, pod vodstvom naše
dolgoletne članice ga. Fani Riž­
nar.
Tečaj bo potekal ob Torkih ob
15:00 uri.
Pričetek tečaja je odvisen od šte­
vila prijav.
Obsega 30 pedagoških ur (15
srečanj po 90 min)
Zainteresirani se lahko prijavite
na tel. št: 041 / 679 - 020 (Riž­
nar Fani) oz. na njeno e- pošto:
fani. riznar@gmail. com

Ob priložnosti bodo zabeležili
tudi 30 let ženskega balinanja v
našem mestu.
Za tiste, ki pa raje poprimejo za
karte, kot pa za balince, bo ob 16.
uri v Hotelu Delfin odprti turnir
taroka, ki ima na obali vedno več
pristašev.
V sredo ob 17. uri bo, ponovno v
prostorih Hotela Delfin predava­
nje Vande Hlaj na temo: starejši za
starejše
Naslednji dan, v četrtek, pa se bo
teden starejšega občana zaključil
z nastopom Zenskega pevskega
zbora Sinji Galeb v portoroškem
Avditoriju.
Na prostorih Rdečega križa Izola
pa bo, kot je to že v navadi, mer­
jenje.

Muzeji odprli vrata ob tednu otroka

Srečanje prostovoljk »Starejši za starejše«
Pokrajinska koordinatorka za Južno Primorsko projekta »Starejši za sta­
rejše«, ki deluje v okviru ZDUS-a, Slavica Frelih, je organizirala srečanje
prostovoljk projekta iz Južne Primorske s prostovoljkami in prostovoljci iz
Celja-Zahod, v četrtek, dne 19. Septembra, v hotelu Delfin. Srečanja se je
udeležilo preko 350 prostovoljk in prostovoljcev iz Celja in iz Južne Pri­
morske, med njimi tudi prostovoljke iz Izole (foto). Po uvodnih pozdravnih
govorih tako predstavnikov obeh društev kot predstavnikov občin gostite­
ljev in povabljenih gostov, je sledil pester kulturni program, v katerem je
nastopil tudi ženski pevski zbor iz DU Izola in moški pevski zbor iz DU
Bertoki-Plavje. Sledil je podpis Memoranduma o sodelovanju obeh pokrajin
o nadaljnjem razvijanju projekta ter predstavitev projekta Matija. Pridružila
sta se nam tudi predsednica ZDUS-a dr. Mateja Kožuh Novak in podpred­
sednik Anton Donko.
V družbi harmonike , pevcev in pevk,se je prijetno druženje nadaljevalo v
pozno popoldne. Koordinatorka za Izolo: Vanda Hlaj

V Tednu otroka, ki ga letos obeležu­
jemo med 7. in 13. oktobrom 2013,
Pedagoška sekcija Skupnosti muze­
jev Slovenije (SMS) organizira akci­
jo Z igro do dediščine.
V akciji sodeluje kar 37 muzejev
in galerij iz vseh slovenskih regij,
ki so v tem tednu pripravili bogat
program, namenjen otrokom in dru­
žinam. Zanje bo ta teden vstop v
muzeje in galerije, ki sodelujejo
pri projektu, brezplačen.
V okviru akcije bodo slovenski mu­
zeji in galerije v Tednu otroka pri­
pravili različne razstave, družinske
programe in druge javne prireditve
(ustvarjalnice, igrarije, pripovedo-
valnice ter druge dogodke, nastope
itd.), namenjene otrokom in druži­
nam.
Muzeji in galerije vas vabijo, da jih
obiščete na številnih brezplačnih
dogodkih, ki jih izvajajo v upanju,
da vam približajo svoje kulturne
ustanove.
Vseslovenski akciji muzejev in gale­
rij se že vsa štiri leta pridružuje tudi
Pokrajinski muzej Koper, kjer so le­
tos pripravili sobotno delavnico za
družine, samoiniciativno pa razširili
program še na delavnice starih iger
za vrtce in osnovne šole, ki jih po­
nujajo med tednom. Ker se v muze­
ju zavedajo finančnega bremena
kriznih časov, ki ga v veliki meri
nosijo prav družine, so vse delav­
nice - tako sobotna kot delavnice
za vrtce in šole - brezplačne; prav
tako imajo v Tednu otroka med 8. in
13. oktobrom družine prost vstop v
vse muzejske zbirke.

Program:
Igrajmo se, kot so se igrali nekoč
- brezplačne delavnice za najavljene
skupine iz vrtcev in OŠ, Etnološka
zbirka na Gramscijevem trgu, 8. -
11. 10. 2013, od lOh - 12h
Znate voziti šino, narediti jo-jo iz
gumba, skakati am-salam? Ste se
kdaj poskusili igrati s kamenčki? Na
delavnici bomo spoznali te in še dru­
ge stare igre, ki so se jih nekoč igrali
v istrskih mestih in na podeželju.
Z igro... in delom do dediščine -
brezplačna delavnica za družine,
Etnološka zbirka na Gramscijevem
trgu, 12. 10. 2013, od lOh - I2h
Na delavnici se bodo naši muzejski
prostovoljci spominjali svojih otroš­
kih let in nam pripovedovali, kako,
kje in kaj so se igrali pa tudi, kako so
morali staršem pomagati in katera
so bila »njihova« opravila. V njihovi
družbi se bomo v igralnih in ustvar­
jalnih kotičkih igrali stare igre, izde­
lali si bomo igračo in se preskusili
v nekdanjih otroških opravilih. Te­
kmovali bomo v kamenčkanju, se
igrali am salam in polža; prinesite s
seboj stare nogavice in pisane robce
ali krpe - iz njih bomo izdelali žo­
gico ali punčko! Seveda pa bo treba
»po hiši« tudi kaj postoriti: pomesti
dvorišče, pomagati v kuhinji in pri
ročnih delih.
Na igranje v muzej vabimo družine,
otroke, starše, še posebej pa none
in nonote, ki bodo obogatili naše
srečanje s spomini na igre in delo
svojih otroških let in nas kakšno
igro ali opravilo tudi naučili. Igrali
se bomo v Etnološki zbirki muzeja
in na lepem trgu pred njo, kjer so se
v preteklosti igrali otroci koprskih
ribičev in solinarjev. szj

Četrtek, 10.oktober2013, št. 1025 Pogled naprej

Obalnim oljkaijem pojenjuje začetni zagon
Čeprav se nekatere tradicionalne prireditve in akcije oljkarjev Slovenske Istre po rutini dogajajo še
kar naprej je vendarle opazno, da začetna zavzetost, ki jih je krasila pred slabimi dvemi desetletji
počasi popušča. Odstop predsednice Društva oljkarjev slovenske Istre je opozoril na težave v
delovanju društva, izsledki zunanje kontrole oljčnega olja na trgovskih policah pa so pika na i.

Neuradno smo izvedeli, da je
zunanja kontrola pri preverjanju
ustreznosti izdelkov na trgovin­
skih policah med ostalim ugoto­
vila neskladje oljčnega olja izol­
skega pridelovalca z rezultati v
domačem laboratoriju, kar po
domače pomeni, da na policah
ni bilo tisto olje, ki ga je menda
dal v oceno in ga je pregledala
tudi notranja kontrola.
Glede na to, da je tudi predsed­
nica Društva oljkarjev slovenske
Istre, Mirjana Klodič zaposlena
v takšni ustanovi, ki se ukvarja
s preverjanjem kvalitete in ustre­
znostjo certifikatov, je takšno
odkritje gotovo prispevalo k nje­
ni odločitvi, da odstopi s funkci­
je predsednice. Čeprav se je izo­
gnila komentiranju odstopa smo
izvedeli le to, da je ugotovila,
kako celotno breme vodenja in
usmerjanja organizacije pada na
njena ramena in ker ima že tako
težave z zdravjem se je odločila
za odstop.

Kaj pravi stroka?
Da bi izvedeli kaj več o dogajanju
v Društvu oljkarjev slovenske
Istre v luči najnovejših dogodkov
smo zastavili par vprašanj tistim
izolskim oljkarjem in strokov­
njakom, ki že ves čas spremljajo
in sooblikujejo razvoj oljkarstva
na slovenski obali. Iz Upravnega
odbora Dosija ni bilo nobene­
ga odgovora, Mirjana Klodič ni
želela podrobneje komentirati
svojega odstopa in odkritja zu­
nanje kontrole, saj si želi, da bi
probleme rešili predvsem oljkar-
ji oziroma društvo. Odgovorila
pa nam je vodja Laboratorija za
preizkušanje oljčnega olja pri
Univerzi na Primorskem in Lab-
sa, Milena Bučar Miklavčič, ki je
na naš pomislek, da se je organi­
ziran razvoj oljkarstva v sloven­
ski Istri nekako ustavil in da se,
namesto novih idej in novih vizij
bolj zdi, kot da so se vsi zadovo­
ljili s tem kar imajo, povedala:

- Žal precej tega drži. Vzroki so
v neenotnem delovanju strokov­
nega kadra v različnih instituci­
jah, ki pa vsaka vleče na "svoj
konec", nerazumljivo majhen
prispevek stabilnega financira­
nja s strani države za strokovne
naloge in raziskave, saj so (gle­
de na primerljive panoge kot so
čebelarstvo in hmeljarstvo) ta
sredstva približno 10 krat višja.
Razvojno - raziskovalno delo je
že od leta 1992 predvsem pro­
jektno delo. V veliko pomoč so
bili takrat še pionirsko pridoblje­
ni EU projekti - zdaj pa je do teh
sredstev vse težja pot.
Stabilno financiranje je bilo za-
gotovlejno le za Svetovalno služ­
bo (Irena Vrhovnik in Matjaž
Jančar - pa še to v nekemj deležu
za oljke) ter mag. Viljanka Vesel,
ki je sama v Poskusnem centru
za oljkarstvo že deset let...

Kvaliteta je, le...
Po drugi strani pa imamo pride­
lovalce, ki so se umestili v sam
svetovni kakovostni vrh, ki pa
menijo da ne potrebujejo več
znanja, svoje izkzušnje pa nika­
kor niso pripravljeni združevati
z drugimi-oziroma zelo, zelo
malo je takih ki jih zanima do­
brobit celotnega območja, češ,
zakaj bi jaz delal, da bodo drugi
želi......

O ugotovitvah kontrole
- Ugotovljene neskladnosti so go­
tovo posledica dobre kontrole, v
nasprotnem primeru ne bi bile
ugotovljene. Kar se tiče strokov­
nega dela na tem področju smo
še vedno na mednarodni ravni,
kar se pa tiče birokratskega za­
gotavljanja vseh papirjev - pa je
nujno potrebno zagotoviti profe­
sionalno osebo, ki bo servisirala
in urejala vse potrebne papirje
za pridobivanje letne označbe.
V pretekelm obdobju je bila, ob
zelo prizadevnem vodstvu DO-
Sl-ja - pa tudi zadruge Oleum
Nostrum, zagotovljena nujna
administrativna pomoč, pa še
kaj drugega in še in še bi lahko
naštevali.......
Danes se trudimo, da bi pod
okriljem UP ZRS postavili nove
temelje za "inštitut za oljkar­
stvo", imamo novega predstojni­
ka doc.dr. Bojana Butinarja, ki
dela na raziskovalnem delu olj­
čnega olja od leta 1992 -pa tudi
minister mag. Židan je s svojo
ekipo poskušal umestiti oljkar­
stvo v slovenski prostor...

Treba se bo reorganizirati
Beno Bajda, lastnik edine izol­
ske torkle in tudi sam oljkar ter
eden od ustanovnih članov Do­
sija je prepričan, da se bo treba
temeljito reorganizirati.
- Sedanja organizacija v eno
društvo, ki vključuje vse, od eko­
loških oljkarjev do tistih z zašči­
teno označbo porekla (ZOP)
enostavno ni učinkovita.

Zagotovo se bo treba reorgani­
zirati tako, da bomo imeli več
ločenih društev. Eno za tiste
z zaščiteno označbo porekla,
drugo za tiste, ki imajo ekološ­
ke kmetije in še kakšno zraven,
Dosi pa mora postati nekakšna
zveza oljkarskih društev slo­
venske Istre. Na ta način se
bo gotovo lažje organizirati,
saj bodo sodelovali tisti, ki jih
povezujejo podobni interesi,
ne pa tako, kot sedaj, ko so vsi
pod isto streho. Tudi financira­
nje bo na ta način gotovo pre­
glednejše.
O odstopu predsednice Mirjane
Klodič pa je povedal, da mu je
zelo žal, saj gre za visoko stro­
kovno in hkrati izredno delavno
osebo, ki se je resnično razdaja­
la za društvo in hkrati skrbela
še za svojo kmetijo. Predvsem
njena pedantnost, ki jo je izka­
zala tudi ob ravnanju po odkritju
olja z zaščiteno označbo porekla
(ZOP), ki ni ustrezalo certifika­
tu, bi našim oljkarjem prišla še
kako prav.

O odstopu predsednice bo v
kratkem razpravljal upravni od­
bor Dosija in treba bo poiskati
nekoga, ki bo znal nadaljevati
njeno delo. Med drugim tudi
poskrbeti za to, da odkritje olja,
ki ni ustrezalo certifikatom o
zaščiteni označbi porekla (ZOP)
ostane izjema in ne pravilo, ter
da kupce ter prodajalce prepri­
čamo, da je naše olje zaupanja
vredno.

Županova oljka
Seveda pa gre življenje naprej in
tako nas organizatorji tudi ta pe­
tek, 11. oktobra, vabijo na pri­
reditev "Oljka županov"
Dogodek prirejata: Občina Izola,
župan mag. Igor Kolenc in Druš­
tvo oljkarjev slovenske Istre s so­
delovanjem drugih institucij.
Program prireditve, ki bo tudi to­
krat na Belvederju je naslednji:
11.30 pozdravni nagovor
12.00 - 12.30 obiranje oljke žu­
panov
13.00 novinarska konferenca
14.00 degustacija novega oljčne­
ga olja in ogled razstave ur

Telovadba in pikado za člane Društva Invalidov
Člane in podporne člane obveščamo, da bomo ponovno pričeli s telovadbo
v ponedeljek 07.10.2013 na sedežu društva. Telovadba bo vsak ponedeljek
ob 10:30. Obenem pa vabimo k druženju tudi tiste člane, ki bi se radi ude­
ležili miselnih iger (šah, briškola,...).
Z delavnicami ročnih del, bomo ponovno pričeli v četrtek 19.09.2013 ob
16:00 uri.
Člane Društva invalidov Izola obveščamo, da smo ponovno pričeli s trenin­
gi pikada v torek, 10.09.2013. Treninge pikada bomo imeli vsak torek ob
10:30 uri. Predsednik Dl Izola, Franc Poropat

KAPUČINO Četrtek, 10.oktober2013, št. 1025

Krka je odnesla Izolane
3. SNL - zahod
Rezultati 7. kroga
Adria : Zagorje 0:1 (0:0)
Tolmin : Jezero M. 2:2 (1:1)
Izola : Calcit Kamnik 4:0 (2:0)
Sava Kr.: Tabor Sežana 1:1 (0:1)
Rudar Tr.: Aj. Škou 1:0 (0:0)
Jadran D.: Zarica Kr. 2:3 (1:1)
Brda : Iv. Gorica 0:0 (0:0)

Visoka zmaga proti Kamniku
MNK Izola : Calcit Kamnik 4:0
(2:0)
Piran - Stadion Piran - umetna
trava Gledalcev: 30
Izola: Rupnik Anže, Maršič Ma­
tija, Tadič Željko (52’ Mikac Gre­
gor), Pijalič Ernest, Vatovec Rok,
Modrijan Žan, Finkšt Niki, Polj­
šak Marko (62’ Husarevič Benja­
min), Peroša Matej, Kremenovič
Darko, Maver Luka (46’ Kamen-
čič Tilen)
Strelci: 1:0 Kremenovič Darko
(10’), 2:0 Finkšt Niki (26’), 3:0
Peroša Matej (59’), 4:0 Finkšt
Niki (87’)

Na razmočenem igrišču in dežev­
nih razmerah je naša ekipa v Pira­
nu suvereno premagala obuboža­
no ekipo Kamnika. Ta je na tekmo
prišla z vsega 13 igralci.
Kamnik je v Piran prišel s pomanj­
kljivo ekipo, kot že na zadnjih nekaj
gostovanjih. Na golu je bil namesto
vratarja kar igralec Livadič Armin.
Naši so to priložnost seveda izkori­
stili in izkušeni Kremenovič je že
v 10. minuti zadel za 1:0.
Finkšt Niki je v 26. minuti pove­
dal za 2:0, kar je bil tudi rezultat
polčasa. Toda Niki se ni zadovoljil
z enim zadetkom saj je pred kon­
cem tekme zadel še enega, svojega
četrtega za Izolo, kar pomeni, da
se je odlično vklopil v mlado ekipo
Izole in predstavlja okrepitev naše­
ga moštva v tej sezoni.
Med strelce se je vpisal tudi Peroša,
ki sledi Finkštu na lestvici strelcev.
Kamnik je v 66. minuti ostal brez
Berka, ki je prejel drugi rumeni
karton, naši pa so tekmo pripeljali
do konca, brez prejetega gola.
Izola je tako po sedmih tekmah 6.
na lestvici, vendar imajo ekipe za
njo le 3 točke zaostanka, kar po­
meni, da je tudi letos prvenstvo
zelo izenačeno in bi en niz slabših
rezultatov pomenil dno lestvice in
obratno. V soboto je na sporedu te­
kma proti novincu v ligi: 12.10 ob
15:30 Jezero Medvode - Izola.

ERN L
Rezultati 5. kroga
Renče : Komen 6:1 (4:0)
Piama IK : Cerknica 1:4 (1:0)
Postojna : II. Bistrica 2:6 (1:5)
FAMA Vipava : Košana 5:0 (3:0)
Jadran PM : Korte Avtoplus 3:0
(2:0)

Jadran PM: Korte Avtoplus 3:0
(2:0)
Krvavi potok, 06.10.2013 ob
15.00, gledalcev 40
Korte Avtoplus: Žunič Dean,
Pribac Patri k (46’ Čendak Koder­
mac Ron), Jačimovič Sebastijan
(46’ Fuks Aleš), Muminovič El­
vis, Kleva David, Ilič Aleksandar,
Jerkovič Aleksander (61’ Novak
Jan), Malikovič Niki, Baruca Ti­
len, Pahor Rok, Pucer Aleš (82’
Dilič Iztok)
Strelci: 1:0 - Mahnič Borut (5’), 2:0 -
Rojc Matej (18’), 3:0 - Rojc Matej (81’)

1. NLB Leasing liga
Krka - Istrabenz Plini Izola
28:25 (15:11)
Istrabenz Plini Izola: Gregorc, Ju­
rič 4, Božič 7 (5), Stepančič 5, Kojič,
Bubnič, Brečko, Grlj, Čosič 7, Mar­
kovič, Bjelanovič, Redžič, Vukovič,
Smolnik 2, Kevič, Vidic. Sedemme­
trovke: Krka 0, Istrabenz Plini Izola
5 (5). Izključitve: Krka 10, Istrabenz
Plini Izola 10 minut.
Izolanom se ni izšlo, da bi tudi na
drugem gostovanju osvojili točke.
Krka je bila premočna, čeprav re­
zultat ni odraz dogajanja na parketu
v dolenjski prestolnici. Žal je Izola
imela smolo, saj je več fantov nasto­
pilo poškodovanih. Jakob Vukovič
je zaigral le kratek čas, drugim pa so
poškodbe vplivale na nastop, tako
daje bil njihov prispevek manjši od
možnega.
Začelo se je razmeroma dobro, saj
sta se ekipi izmenjevali v vodstvu,
izid pa je bil osemkrat izenačen. Po
dvajsetih minutah je prišlo do kraj­
šega padca v igri Izolanov, kar so Do­
lenjci izkoristili in odšli na odmor s
solidnim naskokom. V nadaljevanju
so domačini še povečali prednost in
pri 18:12 so se Izoli že možno zniža­
le možnosti za dober nastop. Vendar
je našim fantom uspel zasuk tekme,
ki bi lahko pripeljal tudi do preobra­
ta srečanja. V rafalu strelov na gol
Krke so zadeli petkrat zapored in
prišli le na gol zaostanka - 18:17. V
Kraški bi morda spodbuda s tribun
dala Izolanom dodatno energijo, v

Novem mestu pa so domačini zno­
va postopno povečevali prednost in
niso dopustili presenečenja.
Poraz je kot posledico prinesel zdrs
na lestvici, ki pa ni bil hud. Izola
je trenutno šesta, v soboto pa se ji
ponuja priložnost za nove točke.
Prihaja Slovan, ki ga seveda ne gre
jemati zlahka. Vsekakor bodo fantje
morali stisniti zobe, kajti zmaga je
nujna. Za Ljubljančani namreč igra
Izola z Gorenjem (Velenje, 20.10.)
in Celjem (Izola, 23. 10.), kjer bo
težko priti do točk. Zadnja tekma
pred novembrskim prazničnim pre­
morom bo gostovanje pri Trebnjem
(27. 10.). Prva naslednja tekma bo
9. novembra v Kraški med Izolo in
Ormožem.

Janežič-Janežič zlata
Včeraj se je v indijskem Che-
nnaiu tudi uradno zaključila se­
demdnevna India International
Regatta, na kateri so se pomerili
jadralci v razredih optimist, la­
ser 4.7 in 29er.
Med 29erji je nastopilo 13 pretež­
no domačih posadk, pa tudi ekipe
iz Nizozemske, Nove Zelandije in
Velike Britanije. Slovenske barve
sta več kot uspešno zastopala Pe­
ter Lin Janežič in Lea Dora Jane­
žič, ki sta po desetih odpeljanih
plovih, ki sta jih večinoma zaklju­
čevala z zmago ali vsaj močno pri
vrhu, osvojila zlato.
Na drugo in tretje mesto sta se uvr­
stili domači posadki Kelapanda -
Thakkar in Gautham-Chezhiyan.

Kim Pletikos končala SP kot 58.
V Rizhau na Kitajskem se je da­
nes zaključilo svetovno prven­
stvo v ženskem laserju radialu, ki
se ga je udeležila tudi naša Kim
Pletikos.
Po šestih kvalifikacijskih in še­
stih finalnih plovih je zaključila
na skupnem 58. mestu v konku­
renci 77 jadralk.
Naslov svetovne prvakinje je pri­
padel hrvaški jadralki Tini Mihe­
lič (39 točk).

Srebro je pripadlo finski jadralki
Tuuli Tenkanen, ki je za Miheli­
čev zaostala za štiri točke, bron
je osvojila ameriška jadralka Pa-
ige Railey z 58 točkami.

Na Skipper Cupu zmaga
Velikega viharnika
Jadralni klub Pocodebon in tr­
govina Skipper iz Portoroža sta
minulo soboto organizirala 17.
regato Skipper Cup, ki se je od­
vijala v akvatoriju pred Piranom.
Gre za sedmo regato za Pokal
Slovenije. Tekmovanje je zazna­
movalo deževno vreme in spre­
memba vetrovnih pogojev. Prvi
plov se je začel v blagem jugu,
ki je ustrezal ekipi Jadralnega
kluba Pocodebon - njihova ja­
drnica Megaenergija je prehitela
veliko večja plovila in v cilj pri­
jadrala kot prva. Po premoru in
vetrovnem preobratu, jugo se je
namreč spremenil v burjo, se je
regatni odbor odločil za presta­
vitev regatnega polja povsem na
rob Piranskega zaliva. V nasled­
njih dveh plovih je zmagal Veli­
ki viharnik, ki so mu okrepljeni
vetrovni pogoji najbolj ustreza­
li. Z zmago v dveh plovih si je
posadka s krmarjem Dušanom
Puhom prislužila tudi končno
regatno zmago v absolutni kon­
kurenci. Sledila sta mu posadki
Assiline in Megaenergije. Sledi
samo še Zaključna regata, ki bo
dala končne zmagovalce za Pokal
Slovenije. Regata bo na sporedu
26. oktobra 2013.

Izolski kegljači še niso ujeli
pravega ritma
Izolski kegljači so v gosteh še brez
točk. Mlada kombinirana ekipa
Izola - Adria je že med tednom
izgubila z ekipo Portoroža, sicer
tesno s 3170 : 3141 oziroma 5:3.
Pri Portorožu je bil najbolj razpo­
ložen Vrčon V. s 544 pri Izolanih
pa sta bila Knez Tadej s 565 in Pe­
ternelj Matej s 563 podrtimi keglji
krepko boljša od ostalih.
Članice so gostovale v Radencih
in navkljub dobri igri Ugrin Tine
s 545 in Adam Romane s 542 p.
keglji so proti ekipi Radenske iz­
gubile s 3157 : 3084 oziroma 7:1,
saj pri ostalih igralkah nista imele
pomoči. Pri domačinkah pa je naj­
bolje zaigrala Sonja Tibaut s 542
p. keglji.
Prva moška ekipa je ravno tako
gostovala in ravno tako izgubila
proti Radenski s 3312 : 3198 oziro­
ma 6:2. Pri domačinih sta odlično
zaigrala Kovačič s 613 in Strežaj
H. s 578 p. keglji, Izolanom pa ni
šlo, sj je bil najboljši Košpenda
Miran s 552 p. keglji.
Druga ekipa je bil v gosteh pri eki­
pi Ljubelja iz Tržiča, kjer se ji ni
godilo nič bolje kod ostalim, saj je
izgubila s 3244 : 3091 oziroma 5:3.
Bila je sicer blizu presenečenja saj
so se medsebojni dvoboji končali
3:3 vendar razlika v kegljih je bila
na strani domačinov.

Četrtek, 10.oktober 2013, št. 1025 KAPUČINO

mmm mm

Sonce izgublja svojo moč
in poletje je odplulo proč.
Sezona rekreacije nam prihaja v pomoč,
da svoje telo ohranimo tako kot nekoč
vitko in gibčno, da bomo lahko zaplesali pozno v noč.

Društvo za kulturo, šport in razvoj vasi Cetore vabi ženske in dekleta na
otvoritev rekreacije za novo sezono 2013 / 2014.
Rekreacija se bo pričela v sredo, 2. oktobra 2013. Vpis telovadbe in aerobike
bo potekal pri prvi oz. drugi uri glede na termin, ki vam odgovarja.
Rekreacijo vodijo fizioterapevtka ter inštruktorici aerobike po naslednjem
urniku: telovadba - ponedeljek in sredo, I. ura - telovadbe od 18h do 19h,
II. ura - telovadbe od 19h do 20h
Aerobika/ step - ponedeljek, Aerobika/step od 20.00 do 21.00, aerobika/
mix - sreda, Aerobika/mix od 20.00 do 21.00
Vljudno vabljeni na rekreacijo, ki bo potekala od oktobra 2013 pa do junija
2014. Društvo za kulturo, šport in razvoj vasi Cetore

SPORTAJTE Z NAMI!
DNEVI ODPRTIH VRAT IZOLSKEGA ŠPORTA
V četrtem tednu prireditve Športajte z nami, vas 9 športnih dru­
štev, s Športno zvezo Izola na čelu, vabi v športne objekte, z na­
menom, da spoznate izolski šport ali se včlanite.
Seznanite se lahko z osmimi športnimi panogami: namizni te­
nis, kegljanje, balinanje, streljanje, veslanje, rokomet, smučanje
in šah.
Več informacij na spletnih straneh:
www.rksn-iznla.si ali www.mandrac.si

Pri Ljubelju je najbolje zaigral Po­
točnik s 568 pri Izolanih pa Etbin
Pahor s 547 p. keglji.
V 4.krogu so dekleta gostile eki­
po Impola iz Slovenske Bistrice
in nesrečno izpustile točko. Pri
rezultatu 3300 : 3210 v kegljih so
v medsebojnih srečanjih izgubile
štiri dvoboje tako, da je bil končni
dvoboj neodločen 4:4. Že v prvem
paru je Stegovčeva sicer porušila
549 kegljev proti Pečovnik S. 542
kegljev vendar je gostja zmagala
na več stezah in tako ji je pripa­
dala set točka. V zadnjem paru
pa je Adamov navkljub med do­
mačinkami najboljšemu rezultatu
589 kegljev slabo začel in začetna
razlika v korist Pečovnik B., ki je
na koncu porušila 594 keglje je bil
dovolj, da so je dvoboj končal ne­
odločeno.
Moški so ravno tako gostili ekipo
Impola in sicer od začetka vodili
vendar je bil dvoboj odločen v za­
dnjih lučajih. Domači so bili boljši
z 3423 : 3395 oziroma 5:3. K zma­
gi sta največ prispevala Kneževič
z 610 in Košpenda z 594 podrtimi
keglji.
Druga ekipa je gostila ekipo Iskre
iz Ljubljane in ravno tako kot de­
kleta nesrečno oddala točko. Pri
rezultatu 3307 : 3257 so v med­
sebojnih srečanjih izgubili štiri
medsebojne dvoboje tako, da se je
končni rezultat glasil 4:4. Odlična
igra Pavloviča z 613 in Cvejanova
s 571 podrtimi keglji ni imela pod­
poro pri ostalih igralcih in tako je
točka odšla v Ljubljano. Nesrečno
sta točki izgubila Kocjančič s 569
proti Janežiču s 542 p. keglji in
Pahor s 507 proti Pustavrhu s 503
p. keglji.
Naslednji krog vse izolske ekipe
gostujejo. Dekleta gredo v Črno­
melj h ekipi MAS TECH-a, prva in
druga ekipa pa v Kranj. Prva se bo
pomerila z ekipo S1LIKA, druga pa
z ekipo ADERGASA.

Priložnostno smučišče ob morju
Smučarska zveza Slovenije in
družba Elan organizirata dogo­
dek »Beli cirkus ob morju«, kjer
bo prvič v zgodovini Slovenije
pripravljena umetno zasnežena
smučarska proga v neposredni
bližini morja, na smučišču na
Bernardinu. Z dogodkom, ki
se bo zgodil 14. oktobra letos,
želita organizatorja ozavestiti
in spodbuditi otroke k aktivne­

mu preživljanju prostega časa v
naravi in na snegu. Na dogodku
bodo prisotni tudi aktivni te­
kmovalci in smučarske legen­
de, med njimi Christian Mayer,
Filip Flisar, Andrej Šporn, Mitja
Valenčič, Matic Skube, Peter
Prevc, Jaka Hvala, Bojan Križaj,
Davo Karničar, Glen Plake, Ur­
ška Hrovat in drugi.
V sklopu dogodka bo istega
dne, ob 12. uri, potekala okro­
gla miza »Pripeljimo otroke na­
zaj na sneg«, kjer bodo gostje
razpravljali o pomembnosti
ozaveščanja aktivnega preživ­
ljanja prostega časa otrok v na­
ravi
Po okrogli mizi bo, ob 13. uri,
sledila otvoritev prve smučar­
ske proge na slovenski obali,
ki jo bo otvoril Peter Bossman,
župan občine Piran. Smučarska
proga v skupni površini 400m2
bo izdelana iz umetnega snega,
ki ga bomo v posebnih zamrzo­
valnih prostorih začeli priprav­
ljati pet dni pred dogodkom.
Dan pred dogodkom pa bomo
sneg ročno razvrstili po smučar­
ski progi. V ta namen nam bo
priskočila na pomoč tudi ekipa,
ki pripravlja Pokal Vitranc. Naj
omenimo še, da je umetni sneg
popolnoma brez kemikalij in
bo na prostem obstal 24 ur. Ko
bo kopnel, se bo voda nadzoro­
vano stekala v morje.
Smučarsko progo ob morju
bodo preiskusile smučarske
legende in aktivni tekmovalci
smučarskih disciplin, ki bodo
tudi predstavili prihajajočo se­
zono v svetovnih pokalih. Smu­
čarskim legendam se bodo pri
spustu pridružili otroci in pre­
izkusili novo Elanovo inovacijo
svetovnega merila - smučko
U-flex.
Vljudno vas vabimo, da se nam
na dogodku pridružite tudi vi.
Celotno dogajanje bo potekalo
v in ob hotelu Bernardin v Por­
torožu.
V kolikor še niste, vas vljudno
prosimo za potrditev vaše ude­
ležbe do 11. 10. 2013, na elek­
tronski naslov luka.grilc@elan.
si ali torni.trbovc@sloski.si, kjer
smo tudi dosegljivi za dodatne
informacije.
Veselimo se srečanja z vami!
Jurij Zurej, direktor Smučarske
zveze Slovenije
Andreja Košir, predsednica upra­
ve družbe Elan

Četrtek, 10.10.2013
•PLESNI KLUB TITTV DANCE IZOLA /
Rekreacijski center za ženske Gym bo fit,
Ruda Izola 16.30-17.30 BIMBOMK, deč­
ki in deklice (2008)

•BALINARSKI KLUB KORTE / BALI­
NARSKO IGRIŠČE KORTE 17.30-19.00
Predstavitev balinanja in društva, ogled
vadbe demonstracije, preizkus balinanja,
pogovor s športniki, vpis novih članov

•KEGLJAŠKI KLUB IZOLA /ROSTORI
GARAŽE SPAR V LIVADAH 17.00-20.00
Predstavitev kegljaškega športa, z vami
bodo člani kluba, trenerji -ogled rednih
treningov, možnost vpisa otrok in mla­
dine

• STRELSKI KLUB IZOLA / KRAŠKA 1
18.00-20.00 Predstavitev streljanja preko
SKAT-a (računalnik), predstavitev opre­
me, ogled treningov, vpis novih članov

Petek, 11.10.2013
• STRELSKI KLUB IZOLA / KRAŠKA 1
18.00-20.00 Predstavitev streljanja preko
SKAT-a (računalnik), predstavitev opre­
me, ogled treningov, vpis novih članov

Sobota, 12.10.2013
•BALINARSKI KLUB KORTE / BALI­
NARSKO IGRIŠČE KORTE 9.00-12.00
Predstavitev balinanja in društva, ogled
vadbe demonstracije, preizkus balinanja,
pogovor s športniki, vpis novih članov

•ŠAHOVSKO DRUŠTVO IZOLA / Gre­
gorčičeva ulica 21 (stara italijanska šola)
18.00 Prijateljski dvoboj Izola-Piran na
6 deskah Predstavitev aktivnosti ŠD Izola
Splošne šahovske informacije

•VESLAŠKI KLUB ARGO / VK ARGO
Dantejeva 20 (v Marini Izola) 8.00 -
10.30 (čas rednih treningov) Ogled tre­
ningov, pogovor s športniki (udeleženci
svetovnih in evropskih prvenstev, mladi
veslači, trenerji,...), vpis novih članov.
10.30 - 11.30 (po treningu) Predstavitev

veslanja, veslanje v čolnih, na veslaških
simulatorjih ter v veslarni, predstavitev
treninga moči in vzdržljivosti, vpis no­
vih članov

• ŽENSKI ROKOMETNI KLUB IZOLA /
ŠPORTNA DVORANA, KRAŠKA 10.00-
13.00 Predstavitev mini rokometa, tekma
starejših starejših deklic in kadetinj, vpis
novih članov

•ROKOMETNO DRUŠTVO IZOLA /
ŠPORTNA DVORANA, KRAŠ 9.00-11.00
Predstavitev rokometa, ogled treninga in
tekme mini rokometa, vpis novih članov,
vabilo sodelujočim na ogled tekme mlaj­
ših dečkov

Nedelja, 13.10.2013
•VESLAŠKI KLUB ARGO / VK ARGO
Dantejeva 20 (v Marini Izola) 8.00 -
10.30 (čas rednih treningov) Ogled tre­
ningov, pogovor s športniki (udeleženci
svetovnih in evropskih prvenstev, mladi
veslači, trenerji,...), vpis novih članov.
10.30 - 11.30 (po treningu) Predstavitev
veslanja, veslanje v čolnih, na veslaških
simulatorjih ter v veslarni, predstavitev
treninga moči in vzdržljivosti, vpis no­
vih članov

Ponedeljek, 14.10.2013
•NTK ARRIGONI / TELOVADNICA
ARRIGON1 17.30-18.30 Preizkus znanja
in demonstracije igre namizni tenis, vpis
novih članov

Torek, 15.10.2013
• KEGLJAŠKI KLUB IZOLA / PROSTORI
GARAŽE SPAR V LIVADAH 17.00-20.00
Predstavitev kegljaškega športa, z vami
bodo člani kluba, trenerji -ogled rednih
treningov, možnost piša otrok in mladi­
ne

• STRELSKI KLUB IZOLA / KRAŠKA 1
18.00-20.00 Predstavitev streljanja preko
SKAT-a (računalnik), predstavitev opre­
me, ogled treningov, vpis novih članov

IPs - -1

Judo klub Izola obvešča
Judo klub Izola vabi vse otroke in mladostnike k vpisu v judo špor­
tne šole za šol. L. 2013/14
Kraj: Telovadnica Osnovne šole z italijanskim učnim jezikom Dante
Alighieri (vhod s strani igrišča).
Starostni skupini:
Judo vrtec (otroci od 4/5 do 6 let): Vsak ponedeljek in petek od
16,30 do 17,30.
Mala šola juda (od 8 do 12 let): ponedeljek, sreda in petek od 16,30
do 18,00.
Vse dodatne informacije:
Tel.: 031/625-170; e-mail: iztok.babic@siol.net

Več informacij o celotnem programu
http://www.cksp-lzola.sl/sporVdogodkl/sportajte-z-naml/

http://mandrac.sl/sport.html

M/lAimM 10 Četrtek, 10.oktober2013,št. 1025
SMEROKAZI

9EWiŽi0.dKTtiBER 2013
Mestna knjižnica Izola - ob 19.00 diaprojekcija

Življenje na stebrih
vizualizacija ekoloških raziskav v akvatoriju Luke Koper

Podvodna fotografija Tihomirja Makovca

Sončna dvorana Izola - ob 19.00 otvoritev razstave in koncert

Karmen Rojc
koncert Rok Kleva Ivančič & Manuel Šavron in

nastop Moškega pevskega zbora Jagodje Dobrava
(zborovodja Mirjana Bonin)

Malibu club, pod stadionom - ob 21.30 jam session in koncert

Grafenberg und the Alkotesters
po koncertu sledi jam session do 24.00

Palača Manzioli - ob 18.00 koncert
koncert skupine

SERENADE ENSEMBLE -
ALPE ADRIA CONSORT izmil,

Na programu bodo Beethovnove skladbe

Kulturni dom Izola - ob 20.00 koncert

Kvartet 7+
v novi zasedbi in s krstno izvedbo skladb Rudija Bučarja.

Sobota 12.oktober 2013
Kulturni dom Izola - ob 17.00 predstava za najmlajše

Kuža in muca
predstava Lutkarnice Koper za najmlajše.

Galerija Insula - ob 19.00 otvoritev razstave mladih ustvarjalk

NOEMI ZONTA in VALENTINE AGOSTINI PREGELJ
POLNO PRAZNO

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

www.cksp-izola.si • www.odeon.si
Četrtek, 10.10. ob 19.00 - Kulturni dom Izola (Klubski prostor): slikarka

Lučka Šparovec in zlatarska mojstrica Tina Mežek - Predstavitev dejav­
nosti in vpis v delavnice. Vstop prost!
Petek, 11.10. ob 20.00 - Kulturni dom Izola: Kvartet 7+ v novi zasedbi
in s krstno izvedbo skladb Rudija Bučarja. Vstopnina 5 EUR. Priskrbite
si vstopnice pravočasno!

Sobota, 12.10. ob 17.00 Kulturni dom Izola: Kuža in muca - predstava
Lutkarnice Koper za najmlajše. Vstopnina 4 EUR.

Do 20.10: Dnevi odprtih vrat izolskega športa: ŠPORTAJTE Z NAMI! Izko­
ristite brezplačne športne dejavnosti in spoznajte izolski šport. Več na
www.cksp-izola/sport.

NAPOVEDUJEMO: Petek, 18.10. ob 20.00 - Kulturni dom Izola: NEISHA
z novim albumom. Cena v predprodaji je 12 EUR, na dan prireditve 15
EUR. Pohitite z nakupom vstopnic!

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

Art kino Odeon
od četrtka, 10. do sobote, 12.10. in v sredo, 16.10. ob 18:30 ter od ne­
delje, 13. do torka, 15.10. ob 20:30: LIP;
od četrtka, 10. do sobote, 12.10. ob 20.30, od nedelje, 13. do torka,
15.10. ob 18:30: VEČ KOT MED;
v sredo, 16.10. ob 20.30: ODRASLI 2.

Rezervacija in prodaja vstopnic: Galerija Alga, Kristanov trg 1, Izola (t: 05/641
84 39, m: galenja@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).

Sončna dvorana Izola
V četrtek lO.oktobra ob 19.00 uri vas vabimo na otvoritev razstave

Karmen Rojc koncert Rok Kleva Ivančič & Manuel Šavron
tn nastop Moškega pevskega zbora Jagodje Dobrava (zboro­
vodja Mirjana Bonin)
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
Vabimo vas na otvoritev razstave mladih ustvarjalk

NOEMI ZONTA in
VALENTINE AGOSTINI PREGELJ
POLNO PRAZNO,
ki bo v soboto, 12. oktobra ob 19. uri.
Razstava bo na ogled do 2. novembra 2013.

Galerija Meduza Koper
Vabimo vas na otvoritev razstave v petek, 11. oktober 2013, ob 19. uri

razstava fotografij FOTOMORGANA 2
Razstavljajo Uroš Acman, Maja Alibegovič, Matija Brumen,
Jasna Jernejšek in Špela Škulj. Razstava bo na ogled do 8. november 2013

Manziolijeva palača in Plač Izolanov Ljubljanska ulica
MEDNARODNI DNEVI KERMIKE

IGNIS PER OMNIA
TEMPORE Društva Interinova,
Matulji, Hrvaiska v pajači Manzioli in razstave

RIMSKI ČASI V
ISTRI Društva kermaikov in lončarjev v
galeriji Plač Izolanov v Ljubljanski ulici

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

49. srečanje najmlajših filmskih in
video ustvarjalcev Slovenije
četrtek 17.10.
• 14.00 - 18.00 (Sončna dvorana): Filmska delavnica igranega filma - vodi re­

žiser Mitja Milčinski
petek 18.10.
• 20.00 (Kino Odeon): Projekcija filmov "Generacija 1976 - 1986” filmske­

ga krožka Zarja Izola, predstavitev ustvarjalcev ter podelitev nagrade
"Boris Benčič” za najboljši animiran film 49. srečanja najmlajših film­
skih in video ustvarjalcev Slovenije

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.

• sreda, 16. oktober 2013 ob 19.00: srečanje »Kako živim ta trenutek«: Samozdravljenje Ne glejte
več nazaj, niti ne pretirano naprej... zazrite se v Zdaj! Dobrodošli v Trenutku! Osrednja tema sre­
čanja bo samozdravljenje. Srečanje bo vodil Joško Cesar.

Tečaj francoščine
Mesina knjižnica Izola in Kulturno društvo »Peter Martinc« Koper vabita otroke
od 9. do 12. leta starosti na tečaj francoščine, ki bo potekal v pravljični sobi
Mestne knjižnice Izola od oktobra 2013 do maja 2014, vsak četrtek od 14.30
do 15.30. Učili se bomo besed in stavkov iz vsakdanjega življenja, dialogov,
pesmic, igric, nekaj slovničnih pravil, brali in reševali naloge. Tečaj vodi Špela
Pahor. Prijave: 031413 233 (Špela). Za več informacij o društvu in ostalih tečajih
francoščine poglejte na spletno stran društva http://www.petermartinc.org/
ali pokličite predsednico društva Nevo Zajc: 041692389
Torkova pravljična ura vsak torek ob 17. uri v pravljični sobi
K pravljični uri so vabljeni otroci od dopolnjenega 4. leta starosti. Otroci naj s seboj
prinesejo tudi copatke. Vstopnine ni.

M llČetrtek, 10.oktober2013, št. 1025
Kultura

Glina je bolj zdrava od aspirina
Še do nedelje je Izola prizorišče velikega srečanja keramikov iz cele Slovenije in sosednje Hrvaške
in Italije. Kljub slabemu vremenu, ki je pokvarilo nekatere res zanimive dogodke, je srečanje
pokazalo velik turistični in umetniški potencial, ter bi ga veljalo ponoviti tudi v prihodnje.
Glavna pobudnica tega med­
narodnega srečanja, Snežiča
Kranjc, je bila sicer razočarana
in na trenutke jezna, ker je na
srečanju omanjkalo to in ono,
predvsem pa je zmanjkala volja
po iskanju zanimivih, atraktiv­
nih rešitev, skratka po presežni­
kih, ki so bili na dosegu roke.
Škoda, kajti ob številnih organi­
zatorjih, ki so se nekako stlačili v
ta dogodek, bi nekateri dogodki
lahko bolje zaživeli, predvsem
pa je odpovedal takoimenovani
reklamni stroj, saj še marsikateri
Izolan ni vedel, kaj se v mestu
dogaja. Dogajalo pa se je res ve­
liko zanimivega.

Kaj je videti
Obiskovalci mednarodnih dne-
vov keramike si še vedno lahko
ogledajo dve zanimivi razstavi,
ki so jih odprli v sklopu prire­
ditve. V Manziolijevi palači so
razstavljena dela keramikov s
Hrvaške, med katerimi so ne­
katera res prave umetnino, kjer
človek komaj verjame, da gre
za izdelke iz gline. V Plaču Izo-
lanov v Ljubljanski ulici pa je
razstavljena keramika starih ri-
mljanov oziroma izdelki, ki so
nastali po teh vzorih.

Keramiki smo zanesenjaki
Tako pravi predsednica društva
slovenskih keramikov, Miljanka
Simšič, ki je povedala, da tisti,
ki se resno ukvarjajo z glino in
so člani društva, znajo stopi­
ti skupaj in poskrebi za vse na
takšnih prireditvah. In res jim
lahko le čestitamo, da so na stoj­
nicah vztrajali tudi v najhujšem
dežju in takrat, ko na ulicah ni
bilo žive duše.

Glina je zdrava
Ko sem se začel ukvarjati z glino
so me vsi čudno gledali, pove sta­
rosta obalnih keramikov, Zvon­
ko Bizjak in nato opiše, kako se
je počasi širila ta njegova ljube­
zen do gline, ki se je spremenila
v njegov način življenja.

"Danes je marsikaj drugače,
praktično vse lahko kupiš, od vr­
ste gline do vrste emulzije, kljub
temu pa je še vedno največ odvi­
sno od tebe, kako obvladaš glino
in kako obvladaš peč."
Na vprašanje o nevarnosti gline­
nih posod pa na kratko odgovo­
ri, da so se zastrupitve pred leti
zgodile zaradi emulzije in ne
zaradi gline, ki je sama po sebi
zdrava in so Grki menda iz nje
izdelovali prve tablete. Bolje kot
pojesti vse tiste tablete, kot jih
jejo nekateri, bi bilo, če bi šli do
Rude in si tam privoščili malo
ilovice" še pove v šali.

"Bilo jih je skoraj 300" je pono­
sno povedala Snežiča Kranjc in
dodala, da so najmlajši, pa tudi
tisti iz srednjih šol, ki so prišli
na delavnice, uživali ob spozna­
vanju gline in njenem oblikova­
nju.
"Kdo ve, morda pa je bil med
njimi kdo, ki se bo resneje zalju­
bil v ta čudoviti material in nas
bo nasledil v naslednjih letih"

Zadnja vest
Med zaključevanjem redakcije so
nas obvestili o tem, da so nekateri
gostinci starega dela mesta zelo za­
skrbljeni zaradi dejstva, da jim grozi
štirimesečno zaprtje Sončnega na­
brežja, kar jim lahko zelo ogrozi po­
slovanje. Med bolj zaskrbljenimi so
v hotelu Marina, ki je trenutno za­
seden z uglednimi tujimi poslovneži
s cele obale, zato se že dogovarjajo,
da občini pripravijo alternativni
predlog ureditve prometa, ki bi jim
omogočil vsak omejeno poslovanje
do konca obnovitvenih del.

mzi

Otroci so navdušeni
Posebej so ob letošnjih medna­
rodnih dnevih uživali otroci iz
izolskih vrtcev in osnovnih šol,
ki so se udeležili posebnih de­
lavnic v Koprski ulici.

13. Festival za tretje
življenjsko obdobje
Pretekli teden se je v Cankarjevem domu v Ljubljani odvijal
13.festival za tretje življenjsko obdobje.(od 1.-3.10.) Tudi letos se je
avtobus, poln članov društva upokojencev Jagodje-Dobrava odpravil
tja gor, v glavno mesto naše države, z namenom, ogledati si festival
in vse kar ponuja.
Ker je en dan kar premalo, smo uspeli spremljati le nastop folklornih in
glasbenih skupin iz nam sorodnih društev upokojencev cele Slovenije
in gostov iz Makedonije.
Na kratko smo si uspeli nekateri ogledati tudi razstavo likovnih del, na­
stalih v likovni koloniji Izola spomladi letos. Med razstavljale! je bil tudi
naš dolgoletni član g. Jogan, med nagrajenci pa naša someščanka ga.
Jadranka Andrijašič. Vsem je čestitala predsednica zveze društev ga.
Mateja Kožuh Novak.
Še skok do srednjeveške Škofje Loke smo uspeli opraviti, za kaj več pa je
bil dan prekratek, zato drugo leto sigurno spet pojdemo.

Jožica Radujko

MANDRAČ 12
Vse sorti

Četrtek, 10.oktober2013, št. 1025

Zgodbe navadnih ljudi v MKI
Prejšnji četrtek je Mestno knjižnico Izola obiskal raziskovalec istrske zgodovine Dario Gregorič. Pri­
sotnim je predstavil nekaj istrskih svetnikov, o katerih ne vemo veliko, a so del zgodovine prostora, v
katerem živimo.
Dnevi evropske kulturne dediščine
so bili letos posvečeni stoletnici va­
rovanja dediščine na Slovenskem. V
MKI smo se odločili, da se ne bomo
omejili samo na materialno dedi­
ščino, saj imamo pri nas tudi ljudi,
ki se ukvarjajo z raziskovanjem,
poustvarjanjem, predstavljanjem
in oživljanjem bogate nesnovne
dediščine Istre. Tako smo prejšnji
četrtek v našo čitalnico povabili
Darija Gregoriča, raziskovalca istr­
ske preteklosti, kjer njegova rodbi­
na živi že več kot 700 let.

Predavanju Darija Gregoriča smo
dali naslov Zgodbe navadnih lju­
di, on pa nas je tega večera prese­
netil s pripovedovanjem zgodb o
istrskih svetnikih, ki jih raziskuje
zadnja leta: sveti Nikolozi Bursa,
blaženemu Monaldu Koprskem,
Eliu Koštabonskem, svetem Naza­
rij u, blaženem Francescu Bonifa-
ciu, blaženem Paolu Naldiniju in
drugih. Povedal je, da je bila Istra
naseljena že v časih pred Rimljani
z različnimi ljudstvi, ki so častila
različna božanstva: ostanek teh
prvotnih religij je Krkavčanski
kamen, ki predstavlja sončno bo­
žanstvo.

Prejšnji petek so bili malčki iz treh
prvih razredov Osnovne šole Vojke
Šmuc prijetno presenečeni, ko so si
lahko v čitalnici Mestne knjižnice
Izola ogledali lutkovno predstavo
uporabnikov Varstveno delovnega
centra Sonček Koper z naslovom
Dva dni v letu.

In kako j e sploh prišlo do pred­
stave? Zelja uporabnikov VDC
Sonček Koper je bila sodelovati v
gledališču. Navdih za igro so čr­
pali iz svojega vsakdanjega živ­
ljenja: tako invalidni kot zdrav
človek hodita po poti k nekemu
cilju - v tej zgodbi različne živa-
lice potujejo na obisk k babici.
Na poti se veliko dogaja, živalice
se srečujejo in se veliko pogo­
varjajo. Veliko se smejijo, se tudi
razburjajo, se zaljubljajo in se
veliko zabavajo. Zgodba se na
začetku dotakne tudi sodobnega
načina življenja družine, v kateri
so starši ločeni.

V Koštaboni prvi istrski svetnik
Že v prvem stoletju po Kr. pa so v
Istri sprejeli krščanstvo in že imeli
tudi enega prvih krščanskih svet­
nikov sploh: sv. Elija Koštabon-
skega. Darij je zgodbe o svetnikih
pletel skozi stoletja, kakor so se
rojevali in živeli na naših tleh.
Povedal je, da so bili to večinoma
res navadni ljudje, ki so izhajali iz
vasi v zaledju in prišli v šole v Ko­
per, ki je bil takrat poln verskih šol
in samostanov različnih rodov.

Lutkovno predstavo Dva dni
v letu so v celoti zasnovali in
izvedli uporabniki Sončka: sami
so si izmislili zgodbico, jo napi­
sali, naredili in pobarvali lutke
ter slednjič tudi nastopili. Seve­
da so pri izvedbi malo pomagali
tudi zaposleni: Sveto, Ana, Ma­
teja, Irena in drugi. Sicer pa sta
bili uporabnici Suzana Brčina
in Marjela Valenčič zadolženi
za scenarij.
Marjela Valenčič si je poleg tega
tudi sama zamislila in narisala
lutke ter jih skupaj z prijatelji iz
Sončka pobarvala. Glasbeni del
sta uredila Fabio Rizzi in Sveto
Bešlin. Za sceno je bil zadolžen
Sandi Božič.
Otroci so igro lepo sprejeli in se
Sončkom ob slovesu toplo za­
hvalili. S svojimi učiteljicami so
se pogovarjali o tem, da so ne­
kateri ljudje drugačni, da pa si
vsi želimo živeti in biti srečni in
imamo do tega pravico.

šp

Med njimi so bili tudi nekateri so­
dobniki svetovno znanega svetega
Frančiška, ustanovitelja frančiš­
kanskega reda. Omenil je tudi ko-
prčanko Nikolozo Bursa, ki je bila
grškega rodu - lansko leto so v
koprski stolnici slovesno obhajali
mašo v treh jezikih ob 500 letnici
njene smrti. Vabila pa so natisni­
li še v glagolici, ki je v teh krajih
kot simbol slovenstva kljubovala
latinščini in italijanščini vse do
konca 19. stoletja.

Društvo Lik razstavlja
keramiko v MKI
Mestna knjižnica Izola te dni
gosti razstavo keramike članov
LIK-a Izola, ki so se tako, na svoj
način, pridružili mednarodnim
dnem keramike, ki potekajo v
Izoli.
Razstava bo na ogled v oktobru
in novembru mesecu, izdelki pa
so postavljeni v petih steklenih
mizah in dveh steklenih oma­
rah.
Na razstavi s svoji deli sodelu­
jejo Milenka Arsenov, Dragana
Da da Čurin, Zorko Dežjot, Oskar
Jogan, Edvard Lesjak in Slavica
Nastovski.

Nestrohnjeno telo svete Nikoloze
Bursa je še danes najbolj ohranje­
no telo kakega svetnika v Evropi,
saj je ohranjeno v celoti, vključno
s srcem, je povedal Darij Gregorič.
Tem zgodovinskim osebnostim je
dodal opis življenja dveh blaže­
nih iz Istre, ki so ju po 2. sv. vojni
(1946) zaradi verskega prepričanja
umorili partizani.
Večer je zaključil z mislijo, da so
bili to res navadni ljudje, ljudje
iz ljudstva, ki pa so s svojim živ­
ljenjem dosegli visoko stopnjo
svetosti in so zaradi tega znani še
po tolikih stoletjih. Kdo pa se bo
spomnil nas, pa naj se imamo za
še tako pomembne, se je vprašal
Darij, ki je trdno prepričan, da bi
morali identiteto in prepoznav­
nost naših krajev utemeljevati tudi
na takih likih, saj presegajo naci­
onalne opredelitve, združujejo
in povezujejo različne narode in
dajejo ljudem zgled medsebojne
ljubezni in solidarnosti.

šp

Sonček z lutkovno predstavo
Druptvo Sonček je v petek za otroke prvih razredov OŠ
Vojke Šmuc v Mestni knjižnici pripravilo lutkovno predsta­
vo z naslovom Dva dni v letu. Ognjeni krst je doživel velik
uspeh,

Četrtek, 10.oktober2013, št. 1025 Izola - mesto kickbonerjev

■ v'

MZMfDRAČ 13

Srednji sloj izginja tudi v športu
To, kar se dogaja v družbi se dogaja tudi v športu. V družbi izginja srednji sloj, ostajajo le superbogati in
siromašni, v športu ostajajo le vrhunski športniki, na drugi strani pa so le še rekreativci in tisti, ki jih šport
ne zanima v nobeni obliki. Za povrh pa se med seboj spopadata lobija profijev in amaterjev.
Tako je ob sobotni prireditvi Špor-
tajte z nami, ki je bila, kljub dežju,
dobro obiskana, razmišljal stro­
kovni delavec Centra za kulturo,
šport in prireditve, Robi Janev.
K temu njegovemu razmišljanju se
bomo še vrnili, najprej pa je prav,
da povemo nekaj več o tritedenski
prireditvi Športajte z nami. Gre
za prireditev, ki naj približa šport
vsem Izolanom, ne le aktivnim
športnikom. Sedemnajst klubov,
od devetnajstih članov Športne
zveze, je v tem obdobju odprlo
svoja vrata in pripravili so celo
vrsto prireditev oziroma prikazov
dela v njihovih klubih.
Po prvih poročilih iz posameznih
sodelujočih klubov so z rezulta­
ti akcije kar zadovoljni. Ponekod
bolj (naprimer: strelci), ponekod
manj (kegljači). Pač odvisno od
tega kako dostopni so s svojimi
programi, saj je kegljače težko
najti na kegljišču pod parkiriščem
Špara, medtem ko so strelci in na­
miznoteniški klub takorekoč pred
nosom.
Predvsem pa drži, da se je izolski
šport, tudi s sobotno prireditvijo,
približal Izolanom in zanimivo je
bilo opazovati presenečene obra­
ze starejših med predstavitvami
mladih judoistov, pingponkašev,
nogometašev in posebej plesalcev,
ki so imeli tudi največ programa.

Premalo se igrajo na cesti
“Problem mladih je, da se prema­
lo gibljejo v obdobju od drugega
do šestega leta”, je povedala Oli­
vera Pejič, sicer nekdanja roko­
metašica in profesorica telesne
vzgoje na OŠ Dante Alighieri.
“Enostavno premalo tekajo, pre­
malo se lovijo, padajo, plezajo
po drevesih, se skrivajo, skratka,
premalo se igrajo na ulici in to
se pozna pri njihovem gibalnem
razvoju. Pri telovadbi v šoli zelo
hitro ugotovimo, kdo ima sploh
pogoje, da se ukvarja s športom,
so pa tudi otroci, ki enostavno ni­
majo teh potrebnih gibov za igra­
nje nogometa, za jadranje, za na­
mizni tenis ali celo balinanje. ”

Veslanje je za prave karakterje
Edmund Gašpar, predsednik ve­
slaškega kluba Argo iz Izole je
povedal, da imajo v klubu dovolj
mladih, vendar ne preveč, kajti
veslanje ni preprost šport, kjer se
da tudi malo polenariti.
“Veslanje je garanje. Zjutraj je
treba zgodaj vstati, veliko je te­
kanja, dvigovanja in veslanja na
suhem, potem pa še delo na vodi,
vključno z regatami. ”

Včasih igramo amerikančka
V namiznoteniškem klubu Arri-
goni nimajo težav z igralci. Imajo
jih dovolj v vseh kategorijah in z
njimi delajo dobro, saj imajo po­
klicnega trenerja, ta pa tudi nekaj
svojih pomočnikov.
'Vsega skupaj imamo prostora za
20 miz, na trening pa pride tudi
do 24 otrok, tako da morajo na
nekaterih mizah igrati štirje ali
pa tekajo okoli, ko igrajo ameri­
kančka. Seveda pa se dobro dela
tudi s starejšimi, saj imamo žen­
sko ekipo, ki je standardni prvo­
ligaš in celo viceprvak Slovenije
in tudi fantje se z dobrim delom
vzpenjajo proti prvi ligi” se je la­
hko pohvalil Igor Novel, predsed­
nik kluba.

Vedno boljši smo
Tako je ugotavljala predsednica
Športne zveze Izola, Alenka Šar-
kanj, ki je pobudnica in motor
prireditve, seveda v sodelovanju z
delavci Centra za kulturo šport in
prireditve ter predsedniki klubov.

Kolesarski maraton po kantinah
Kolesarski klub Bičikleta iz Korte to soboto pripravlja že 5. kolesar­
ski maraton po kantinah slovenske Istre.
Gre za kolesarsko druženje, ki ga vsako leto organizira Kolesarsko druš­
tvo Bičikleta Korte, pripravijo pa ga tradicionalno na soboto, dan pred
tržaško Barcolano. Namen maratona je na simpatičen način - ob prijet­
nem druženju s kolesom, predstaviti bistvene dejavnosti našega pode­
želja, kjer navsezadnje gre tudi za promocijo našega prelepega zaledja,
kulturne dediščine slovenske Istre in tipičnih tradicionalnih dobrin z
našega področja, kot npr. oljk, olja in vina.
To je rekreativen, 53,50 km dolg maraton z 800 m višinske razlike.
Letos so nekoliko spremenili traso iz prejšnjih let, z namenom predsta­
viti udeležencem maratona najlepše kar lahko ponudi slovenska Istra.
To pa lahko dosežemo le z uporabo MTB kolesa. Trasa maratona je 70%
asfaltirana, 30% makedamska in tako primerna samo za treking in gor­
ska kolesa (udeležbo s cestnimi kolesi odsvetujejo).
Skupinski štart bo ob 10:00 izpred Turistične kmetije Medljan, posto­
janke pa bodo: Kodarinov malen, Oljarna Ternav, Kantina Ivančič in
Turistična kmetija Medljan.
Prijavnina na maraton znaša 20 Eur in vključuje organizacijo, pogosti­
tev, degustacije in darilni paket. Prijavnina se poravna pred startom ma­
ratona. Spletna prijava na maraton je obvezna.
Predprijave in informacije o maratonu so že na voljo na ww.kdbk.si.

Nekateri pravijo, da je veslanje
najbolj varen šport, ker da se tu­
kaj ne dogaja veliko poškodb. Del­
no je to res, vendar je treba vedeti,
da to velja za raven do največjih
mojstrov, kjer pa gredo napori
včasih tudi čez mejo zmožnega.
Kar vprašajte Hrvata, ki si je, ver­
jetno sam z močjo lastnih mišic,
nalomil rebro in je moral potem
počivati.
Sicer pa je veslanje tudi zelo lep
šport, kjer spoznaš prave ljudi, ki
si pomagajo v vsakem trenutku in
spodbujajo drug drugega.

“Škoda, da nam jo je zagodlo
vreme, sicer bi bila Lonka polna
ljudi in bi bilo celotno dogajanje
še bolj živahno” je komentirala
prireditev, ki jo je pozdravil tudi
župan Igor Kolenc.
“Vesela sem, da so se nekateri
klubi res potrudili in pripravili
zanimive predstavitve ter poka­
zali, kaj znajo, zmorejo in kaj
lahko ponudijo. Drugo leto bo še
bolje in upam, da bomo imeli sre­
čo z vremenom ter pripravili res
pravi izolski športni praznik."

D.M.

Sladko nedeljsko popoldne na eko točki
V nedeljo, 13. oktobra na Eko točki (Parenzana - Dekani) od 15.00 dalje.
Kako aranžiramo naše unikatne izdelke, doma pripravljene marmelade,
zeliščne napitke (delavnica), z Emilijo Pavlič bomo pripravili slastno mar­
melado, kruh..., seznanili se bomo, kako shranjujemo jesensko sadje, po­
sladkali se bomo s sladicami in pristnim zeliščnim čajem.
V primeru neugodnega vremena, dogodek odpade. Društvo Zdrav podjetnik

MAUDR/IČ 14
Naše mesto

Četrtek, 10.oktober2013, št. 1025

Ko mladi postanejo deveta družbena skrb
Pretepi mladih v Izoli niso nikakršna novost. V šestdesetih so bili skorajda obvezni spremljevalci plesov v Arrigo-
niju. Toda naslednji dan so starši mulcem povedali svoje, v šoli so jim zagrozili s popravnim domom, policaji z
zaporom in je bil mir. Danes pa si navedeni velikokrat niti ne upajo zagroziti s kakšno kaznijo.
Ob nedeljskem dogodku na Veli­
kem trgu, kjer so trije mladoletni­
ki pretepli mater z otrokom in nje­
nega partnerja, se je med Izolane
s tega dela mesta naselil strah in
jeza hkrati. Pa ne le na napadalce
in napadene ampak tudi na vse
ostale inštitucije, ki enostavno no­
čejo videti, kaj se v mestu dogaja.
Ne gre več za pretepe med mularijo
ali med Izolani in Ljubljančani ozi­
roma Piraneži, kot je bilo včasih,
pač pa za postopno prevzemanje
oblasti v mestu. Ne uradne in ne
upravne ampak oblasti v stilu: pazi­
te, kaj počnete, da se vam ne bo kaj
zgodilo.
Seveda ta občutek ni nov, ponovno
pa se je vrnil med ljudi ob dogodku,
ki so ga izolski policisti opisali z
zelo skopimi besedami, seveda pa
postopki še zdaleč niso zaključeni.
Klub temu je policijski zapis doživel
izjemen odmev v medijih in v javno­
sti, saj se je kmalu razširil glas, da ni
šlo za klasični pretep zaradi parkir­
nega mesta ampak za kaj drugega.
V Mandraču se zavedamo, da je tudi
ta dogodek samo še en dokaz več,
da smo v skrbi za starejšo generaci­
jo povsem pozabili na mlade, tiste v
najbolj občutljivem obdobju odra­
ščanja, ki so danes velikokrat brez
vsake prihodnosti, brez vsakega
upanja, da bo bolje in brez vsakega
strahu, kaj šele moralnih ovir. Zanje
v zadnji par desetletjih nismo nare­
dili prav nič.
Iz policijske uprave so nam v zvezi s
tem dogodkom in predvsem v zvezi
s problematiko mladih v naši druž­
bi, sporočili naslednje:

O zadnjem primeru nasilja v Izoli so
policisti zbrali obvestila od udeležen­
cev dogodka in prič v smeri dokazo­
vanja kaznivega dejanja nasilništva
(po 296. členu KZ RS) in lahke tele­
sne poškodbe (po 122. členu KZ RS).
Zoper tri mladoletne osebe bodo po­
dali kazensko ovadbo na pristojno
Okrožno državno tožilstvo.
Policisti v primeru prijav prekrškov
ali kaznivih dejanja obravnavajo
storilce enako, ne glede na to ali je
storilec mladoletna ali polnoletna
oseba. Res pa je, da je za mladoletne
osebe (skladno z Zakonom o kazen­
skem postopku in Zakonom o pre­
krških) kaznovalni sistem nekoliko
drugačen. Policisti namreč v prime­
ru storitve prekrška mladoletni osebi
ne izdajo plačilnega naloga, ampak
podajo obdolžilni predlog na Okraj­
no sodišče. V primeru storitve kazni­
vega dejanja mladoletnika (14 do 18
let) pa na Okrožno državno tožilstvo
podajo kazensko ovadbo.

Prav tako imajo mladoletniki pravi­
co do obveščanja staršev in njihove
navzočnosti pri zaslišanju. V prime­
ru zakonskih pogojev lahko mlado­
letno osebo tudi pridržijo in jo prive­
dejo na sodišče.
Ob tem naj pojasnimo, da ob ponav­
ljajočih se različnih težavah v lokal­
nih skupnostih, delujejo tudi tako
imenovani krizni timi in sosveti, kjer
različne inštitucije iščejo skupne reši­
tve v dobro celotne lokalne skupnosti.

Policisti obveščajo tudi druge držav­
ne organe, ki se morajo po zakono­
daji vključevati v reševanje konkret­
nih problemov.
Vsekakor policisti z vso resnostjo
obravnavajo takšna nasilna dejanja
in jih tudi ustrezno, kolikor to dopu­
šča zakonodaja, sankcionirajo.

Kje pa je izolski sosvet za varnost?
Policisti v odgovoru omenjajo tudi
krizni oziroma varnostni sosvet, ki
pa ga v Izoli trenutno sploh nimamo,
oziroma, kot pravi Kristina Zelič,
višja županova svetovalka, “morda
funkcionira v sklopu Policije, a o
njem nismo seznanjeni", pa čeprav
je, še v času županovanja Tomislava
Klokočovnika, že bil sprejet sklep o
tem, da bi ga bilo treba sestaviti.
Vseeno pa se na Občini zavedajo, da
bo treba vendarle nekaj storiti, nagi­
bajo pa se predvsem na preventivo.
Pravijo tako-le: Sicer je Policija tista,
ki je usposobljena in pooblaščena za
reagiranje v takih situacijah. Smo
pa v občinski upravi mnenja, da
tega nesrečnega dogodka ne sme­
mo napihovati, da ne bi še dodatno
spodbujali napetosti in sovraštva.
Zavedamo se, da bo več poudarka
treba dati na preventivo in vzgojo
mladostnikov. Eden od korakov, ki
smo jih v tej smeri naredili, je tudi
zagotavljanje pomoči psihologa, ki
smo jo uvedli z letošnjim šolskim
letom za starše in mladostnike, ki
imajo različne težave.

J
Leto 100 kratnih darovanj
Ne mine teden, ko v Mandraču ne objavimo slike s podelitvijo na­
grad za tiste, ki so darovali kri sto in večkrat. Med plemenite Izolane,
ki so darovali kri stotič, je tudi Edi Danijel Mikac, ki je stotko obele­
žil v četrtek, 26. Septembra. Zgovorni Edo , kije v vrste krvodajalcev
vstopil pri osemnajstih letih in pol na služenju vojaškega roka, je kr­
vodajalstvu ostal zvest do današnjih dni. In ker mu zdravje še dobro
služi bo humanitarno zgodbo ponovil še velikokrat.
Ob krvodajalskem jubileju mu območno združenje rk izola želi še
veliko zdravih dni, ki so osnova za nadaljevanje te plemenite zgod­
be. Čestitke!

Maruška in njena domišljija
V ponedeljek, 7.11.2013 je bil pesniški večer v Galeriji Rex spet nekoliko
drugačen, saj smo ga popestrili še s prozo. Tokrat se nam je predstavila
petnajstletna Maruška Slavec, ki je napisala fantazijski roman Delilca
duše. Knjigo je letos spomladi izdala Osnovna šola Vojke Šmuc iz Izole.
Prebrala nam je odlomek že naslednjega, z naslovom StarNight, ki ga
pišeta s prijateljico Kajo Božič.
Da pa se ne bi izneverila pesniškemu večeru, nam je prebrala tudi nekaj
svojih pesmi. Maruška je o sebi povedala, da piše že od otroštva, njen pri­
ljubljen šport pa je dresurno jahanje. Zaupala nam je tudi, na kakšen način
se loti pisanja in kje jemlje navdih. Kljub temu, da je tematika romana do­
mišljijska, pa je kraj pripovedovanja, pa tudi nekatere dogodke jemala iz
resničnega sveta. Največja zasluga, da je roman dokončala, je spodbujanje
njene učiteljice Nataše Vodopivec, na katero je bila včasih tudi jezna, ker
jo je preganjala, je Maruška odkrito priznala. Večina nas ve, da je za njenim
delom veliko vloženega truda. Njen mladostniški optimizem, ki ga ima lah­
ko le tako mlad človek in le nekateri odrasli, je bil nalezljiv in se je razširil
na vse prisotne. Prav tak je tudi njen roman, duhovit in igriv.
Sama sem njeno knjigo prebrala, ko je bila še rokopis. Iz njenega romana
sem razbrala tematiko vstopa v adolecenco, ko se miselni pečat med delilci
duše razbije in ko pričenjajo spoznavati svet odraslih in njihov nenehen boj
med dobrimi in ‘temnimi silami’, ki si želijo zavladati svetu, celo vesolju.
Maruška uporablja v svojem besedilu moč simbolov, kar dokazuje njeno
visoko stopnjo zrelosti, ki prijetno preseneča. Podarila nam je res lep večer,
pesniški večeri pa se ustaljeno nadaljujejo vsak prvi ponedeljek v mesecu.
Naslednji večer bo 4.11. 2013 ob 20. uri. Vanja Čibej

Četrtek, 10.oktober2013,št. 1025 lWL%3%iI»R/lf 15
Predzadnja

Najbolj žalosten rop leta
Nekdo je vlomil v recepcijo avto­
kampa. V recepciji je preiskal pro­
store in iz predala pisalne mize v
enem od prostorov vzel bankovec
v vrednosti 5 evrov. Sledi kazen­
ska ovadba.

Pozabil je zalivati rastlino
Policista sta imela v Polju v po­
stopku 17-letnega Izolana, med
postopkom pa so mu bili zaseženi
posušeni rastlinski delci. Sledi mu
obdolžilni predlog.

Nič kaj uspešna noč
Policista sta Kajuhovi ulici ustavi­
la voznika osebnega avtomobila,
ki je vozil brez veljavnega vozniš­
kega dovoljenja. Opravljen zaseg
vozila, sledi obdolžilni predlog.

Lahko bi se končalo še slabše
Ob 2.25 so nas obvestil iz bolnice
Izola, da so oskrbeli 30-letnega
Izolana, ki je bil udeležen v pro­
metni nesreči. Policisti so z zbira­
njem obvestil ugotovili, da je bil
kot sopotnik na kolesu z motor­
jem udeležen v prometni nesreči v
Luciji na Podvozni cesti, kjer bi ga
naj izsiljeval osebni avto. Pri tem
naj bi sam skočil s kolesa z motor­

jem in se poškodoval. Ima odprt
zlom zapestja. Dve leti starejši
brat poškodovanega, ki je kolo z
motorjem tudi vozil, je kasneje
povedal, da se je prometna nesre­
ča zgodila ob 23.45 uri. Izogibal
naj bi se avtomobilu. Policisti na­
daljujejo z zbiranjem obvestil za
razjasnitev okoliščin nesreče.

Nasilje brez meja
Ob 18. uri so izolski policisti do­
bili prijavo o pretepu in nasilniš­
tvu. Najprej je prijavila občanka,
da so jo v parku napadli trije
mladostniki in zbežali, nato so
se ponovno stepli z občanom.
Policisti so ugotovili, da gre za
17-letnika in njegovega dve leti
mlajšega brata iz Izole ter 14-
letnega prijatelja iz Gažona, ki
naj bi se zaradi parkiranja vozil
sprli s 30-letno Koprčanko in 41-
letnim Koprčanom. Najprej so
žensko podrli na tla in jo pričeli
pretepati, ko ji je moški pristopil
v pomoč, so se fizično spravili
tudi nanj. Oba sta poškodovana
in sta odšla v izolsko bolnico.
Kasneje so se stepli še z 44-let-
nim domačinom. Po opravlje­
nih vseh razgovorih in znanih
poškodbah bo nasilnežem sledil
ustrezen ukrep.

Na primorce se lahko zanesemo
Devetnajstega preverjanja znanja ekip Prve pomoči se je v Velenju udeležilo
14 ekip iz vse države. Dobro so bili zastopani Primorci (Izolani in Ajdovci)
ter Notranjci (Cerknica). Zlata sredina Izolanom (doseženo 8 mesto) kaže,
da se je ekipa PP RK Izola (vodja ekipe Uroš Nabernik, Marko Domio, Vikto­
rija Carli, Marina Carli, Lavra Rihter Babič, Jan Rihter, Danjel Božič, Simon
Župančič) dobro pripravila. Podobno kot doslej, saj je že na štirih državnih
zaporedoma preverjanjih znanj dokazala, da je na izolsko ekipo PP RK v
primeru elementarnih nezgod moč zanesljivo računati.
Uvrstitev na državno preverjanje usposobljenosti ekip prve pomoči civilne
zaščite in Rdečega križa pomeni dosego prvega mesta Izolanov na regij­
skem tekmovanju v Ajdovščini maja letos. Svoj nastop je izolska ekipa v
Velenju dobro opravila. Zato čestitke izolski ekipi in spremljevalcem.

Poziv policiji tudi prek spleta
Zagotavljanje varnosti v cestnem prometu je ena od prednostnih na­
log policije. Za še večjo učinkovitost prometnih kontrol je policija
na svoji spletni strani objavila aplikacijo Predlagaj prometno kon­
trolo, prek katere lahko občani predlagajo dodatno prisotnost poli­
cije na varnostno problematičnih lokacijah. Da bi občanom lahko še
bolj prisluhnili oz. pridobili informacije, kateri odseki, ulice, naselja
in podobno so v Sloveniji tako problematični, da pri njih praktično
vzbujajo občutek ogroženosti, so pripravili spletno aplikacijo, po­
jasnjujejo na ministrstvu. V aplikacijo lahko vstopite s klikom na
pasico na spletni strani policije:
http://www.policija.si/apps/predlogi_obcanov/zemljevid.php

MALI OGLASI

Novi oglasi so označeni polkrepko.

PRODAMO
- Zamenjam stanovanje v Ljubljani
(Tacenska trojka) 53m2, z garažo
28m2 za podobno na slovenski obali.
Prednost ima Izola, z mojim ali va­
šim doplačilom. Tel.: 040/327-127
- Prodamo pritlično 1,5 sobno stanova­
nje 41 m2 v večstanovanjski hiši. Do­
stop primeren za invalidski voziček.
Stanovanje ima lasten parkirni pro­
stor, zunanjo shrambo ter dvorišče v
souporabi. Možna zamenjava za hišo
potrebno obnove. Tel.: 040-865-200

NAJAMEMO
- Najamemo stanovanje, 2.5 sobno
(najemnina s stroški 350 eur poleti
ali za daljše obdobje do 400 pozimi)
tel 068 140 928
- Najamem souporabo pisarne na
Obali za eno osebo po ugodni ceni.
Mora biti novejša ali obnovljena in v
poslovnem območju. Dostop preko
celega dne za mirno računalniško
dejavnost. Tel.: 041455462

ODDAMO
- Oddamo stanovanje za daljši
čas na mirni lokaciji v Luciji, v
izmeri 50 m2, s parkirnim pro­
storom, z možnostjo uporabe
vrta. Stanovanje je primerno za
3-4 gradbene delavce ali za 3 do
4 člansko družino. Informacije:
041- 617 -277.
V Jagodju oddamo štirisobno
stanovanje (80 m2) v dvostano­
vanjski hiši. Stanovanje je pri­
tlično in delno opremljeno. Tel.:
041 347 963.
- Oddamo garsonjero v obrtni
coni za daljše obdobje . tel 041
512 783
- Oddamo enosobno stanovanje
za daljše obdobje. Tel. 05 6417
224

Prodam 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
- Prodam nov skuter. - 030 939 472
- Nujno prodam električni skuter To­
mos Elite - 040 632 595

- Ugodno PRODAM 38 oljk, starih 10
let - 040 880 565
- PRODAMO: Sobno kolo Spinning
Bike, owner’s manual, leto 2011 /
Posteljo Fleksa (pograd) iz masiv­
nega borovega lesa in odličen Jogi
200x90. Tel. 031 505 237
- Ugodno prodam manjši rabljeni hla­
dilnik. Tel.: 064/117-275
- Prodam: motokultivator Labin pro-
gress 14 km, z vsemi priključki. Moto­
kultivator Valpadana 12 km s prikoli­
co in frezo. Kopačico Tomos. Prešo za
grozdje 1501, sod inox 7001, plastično
kad 800 1 in črpalko za vino Sceumi.
Tel.: 030/341-550
- Prodam dva dobro ohranjena orto­
pedska jogija velikosti 80x190 cm za
zakonsko posteljo, cena 50 Eur. tel

‘
Delo

- Zaposlimo strojnega inže­
nirja, lahko tudi tehnika.
Obvezno znanje s področja
orodjarstva in brizganja pla­
stičnih mas ter CAD konstru­
iranja. Delo je zanimivo in
pestro, poudarek je na pod­
vodnih tehnologijah - podvod­
ni senzorji, kamere, daljinsko
krmiljene podmornice. Naše
delo in izdelke si oglejte na
www.salvi.si Prijave s CV po­
šljite na: salvi.izola@siol.net
- PROMOTOR (M/Ž) Išče­
mo zanesljivo osebo za delo
promotorja/degustatorja po
trgovskih centrih. Od kandi­
data pričakujemo komunika­
tivnost, urejenost, dobre pro­
dajne sposobnosti, lasten pre­
voz in prilagodljivost. Delo se
opravlja preko s.p.-ja ali štu­
dentskega 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 po­
dobna dela na domu. Sem od­
govorna in zanesljiva oseba.
Tel.: 040 775 894

Kontakt:

Marjetka Popovski s.p.
Samostojna umetnica

041 435 207
marjetka.popovski@gmail.com

Žalne pesmi in petje
recitacije

poslovilni govori

NA POGREBIH
(hola)

Izbor pesmi
■ Ljudsiit p cfixi

(m tmrjM, mAtA, flamadl, rtidk piudh, i-J
• Domaijmbm*
-ŽdhitbJ*
■ fltrtrraranfcr
■ Start Marijine
■ Dehnotinsiit
■ SbottgrmtUu;
a SevdohnJu

Branje itdmtfe £*vora

+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.

rmi TDL£._
'CL NI BOMO MO KALI f LABATt

PAVEK NA
NtrKEMltNINO..

Otroci iz parka bi vsaj gugalnico
Park na Trgu padlih je kljub majhni površini priljubljeno igrišče okoliških
otrok. Na klopcah radi posedijo in se kaj pomenijo tudi njihovi starši,
none in nonoti. Tako je ob sončnih dnevih v parku včasih prava gneča,
še posebej, ko se tam hkrati zberejo še kolesarji, pa tisti na rolerjih in
skirojih. Skupinica otrok iz parka, kot so se sami poimenovali, je zato
narisala velik športni park, kakršnega bi si želeli v bližini in kjer bi lahko
brez skrbi kadarkoli športali. Če bodo sami kaj takega težko dočakali,
pa bodo morda podoben objekt nekoč v resnici lahko zgradili za svoje
otroke. Kdo ve. Do takrat pa bi bili v svojem parku zelo veseli kakšnega
mini igrala ah vsaj gugalnice.
Takole so si naj mlajši zamislili nov izolski športni park, rekvizite in igrala
pa so narisali tudi na svoje majice.

In vendar smo športno mesto
Sobotno srečanje športnikov in športnih društev na Lonki je pokazalo,
da je Izola, kljub temu, da je denarja malo, da ima vsaka slovenska vas
več in boljše športne objekte in da ni v občini nobenega sponzorja več, še
vedno zelo športno mesto in občina. Predstavili so se, od rekreativcev in
nogometašev do smučarjev, lahko pa smo občudovali nastope plesalcev,
judoistov, pingponkašev, veslačev in še koga. Hip Hop plesalci Titty Dan­
ce kluba pa so prikazali tudi nekaj zahtevnih akrobatskih veščin.

Študentje in profesorji Univerze za 3. življensko obdobje iz Izole so pripravili
triurni pohod od Dolenje vasi do vetrne elektrarne in nazaj. Dvajset udeležen­
cev pohoda, ki ga je vodil Rudi Semelbauer, si je ogledalo vetrno elektrarno
pri Senožečah, v starem mlinu v Dolenji vasi pa so kupih doma mleto moko
in suhe mesnine. Bilo je zelo bio in eko in sploh fino.

