

MIA MIRAČ

ČETRTEK, 11. APRIL 2013 / ŠTEVILKA 1002,
LETO XIX / POŠTNINA PLAČANA PRI POŠTI
6310 IZOLA - ISOLA / CENA: 1,20 EUR

Foto: Ambrož

Foto: Primož

V vinu je resnica

Jaz sem Vesna,
na tej sliki nenavadno resna,
drugače se stalno režim,
se dobre družbe veselim,
ker vino je zgodba,
ki se dobro konča,
če piješ ga z glavo,
in ne vedno do dna.
Če po moje ga zvrnete
boste dolgo živeli,
razgibanih jeter,
in vendar veseli.

Razumi o non razumi

Ko sem pred dobrimi tremi desetletji postal prebivalec tega mesta sem v trgovinah užival ob pogovorih kupcev in prodajalk, ki so bili nekakšna mešanica italijanščine, slovenščine, istrijanščine, šavrinščine, jugoslovanščine, skratka jezikov, ki so živeli v teh krajih. Vsi so se razumeli in niso potrebovali ne esperanta ne angleščine.

(Mef) Med pisanjem tega uvodnika sem z levim očesom spremljal košarkarsko tekmo med grškim Panatinaikosom in Barcelono. To, da trenerji športnih ekip govorijo angleško, ker imajo moštva pač sestavljena iz vseh vetrov, je že nekaj običajnega. Trener Grkov je sicer govoril grško a je imel ob sebi prevajalca, ki je vse njegove napotke prevajal v angleščino. Prvič sem doživel, da so mikrofone namestili tudi trem sodnikom, ki so prišli iz Srbije, Italije in Francije in z grozo spoznal, da se med seboj dogovarjajo - v angleščini.

In čeprav je FIBA dobila najprej francosko ime Fédération Internationale de Basket-ball, morajo kandidati za mednarodne sodnike pri Fibi opraviti tudi test iz angleščine.

V Evropski uniji je triindvajset uradnih in delovnih jezikov: angleščina, bolgarščina, češčina, danščina,

estonsščina, finščina, francoščina, grščina, irščina, italijanščina, latvijščina, litovščina, madžarščina, malteščina, nemščina, nizozemščina, poljščina, portugalsščina, romunščina, slovaščina, slovenščina, španščina in švedščina. In potem se v začetku tega leta najde nemški predsednik Joachim Gauck in predlaga, da bi namesto 23 uradnih jezikov uporabljali le enega - angleščino, ki bi tako postala uradni jezik Evropejcev.

Če bi nemški predsednik poznal zgodovino Jugoslavije, ki je bila v marsičem podobna današnji Evropski uniji, bi bil zelo previden preden izjavi kaj takega. Razpad Juge se je namreč začel tisti trenutek, ko so v Beogradu začeli govoriti o skupnih jedrih, s katerimi naj bi poenotili učno-vzgojne programe v celi državi. Se Evropi obeta nekaj podobnega?

Tudi pri nas je angleščina postala drugi jezik okolja, čeprav bi to, formalno, morala biti italijanščina. A kaj, ko je globalizacija, še posebej televizijska, pojedla otroške in ostale programe sosednje države in danes mamice otrokom postrežejo s cartoon tv in podobnimi angleško govorečimi programi, italijanski pa so končali tam nekje na koncu seznama z italijanščino vred.

Skupaj z nonami in nonoti pa umirajo tudi pogovori v simpatični mešanici jezikov, ki bi skoraj postala izolski dialekt, multikulturalnost se spreminja v globalno anglosaksonsko kolonizacijo in tehnološki razvoj je postal njen Cezar ali Napoleon. Italijanščina kot drugi uradni jezik tega okolja je v veliki nevarnosti in v boju proti angleški jezikovni kolonizaciji ji lahko pomaga le slovenščina. Ali se manjšina zaveda tega?

Vinjete tudi za čolne

V izolski Komunalni so se odločili, da bodo temeljito preverili sklenjene pogodbe za občinske priveze in tistim, ki bodo imeli vse papirje b.p. bodo izdali posebne vinjete.

Izjava tedna:

Sem absolutno proti temu, da se Vitoslavu Turku ruši tista njegova lopa, uta ali karkoli je že postavil. Krat dva, seveda. Lepo mu izplačajmo tistih šest tisoč evrov, kolikor je prijavil, da je cela reč vredna, da ne bo kdaj rekel, da je bil kakorkoli oškodovan, država pa naj vzame tisti dve luksuzni lopi ali uti in iz njih naredi počitniški dom za astmatične otroke, zgarane rudarje itn. Enako velja tudi za druge ekskluzivne in luksuzne nepremičnine, ki so jih zgradili kriminalci in so jih prijavili kot vredne nekaj tisoč evrov.

Anonimni slovenski vstajnik

Simobil
Povej nekaj lepega

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

POOBLAŠČENI
PRODAJALEC

WWW.NAKUPI.NET

BANKA KOPER

Pisma iz metropole

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

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

Opera Metropolitana

piše: Zoran Odič (za Izolane Zoki)

ZLOM KODEKSA LICEMERJA

Pariški Liberation je pod zgornjim naslovom objavil tekst **Umberta Eca**. V njem Eco ne analizira fenomena Wikileaks, čeprav o njem piše, ampak fenomen licemerne obnašanja med državami, državljani in tiskom. **Wikileaks, tako piše Eco, samo potrjuje dejstvo, da je vsak do sje, ki ga naredi tajna služba, katerekoli države, sestavljen iz izsečkov iz tiska.** Pravilo je, da vohunski dosjeji »odkrivajo« skrivnosti, ki so že vsem znane. To pomeni, da je **vohun lenoba, šef vohunske službe pa je, ne samo len, ampak tudi intelektualno omejen**, in objavlja samo tiste skrivnosti, za katere on meni, da so resnične. Če ne bi bil omejen, bi bil nekaj drugega, naprimer, novinar v Mandraču. Tako, na žalost, ko se sprehajaš po Ljubljani, srečaš same vohune.

Tako trdijo gospod bivši predsednik vlade in po novem predsednik največje stranke v opoziciji. PENklub so sami udbovci in SDB-ovci, skupaj z **Vitom Tauferjem**, ki se, tako se zdi na prvi pogled, nedolžno sprehaja ob Ljubljani, čeprav ima v glavi same zarote proti edinemu, največjemu in najbolj poštenemu Slovencu. Tako je napisal »Pismo v steklenici«, kar je, med drugim, očitni dokaz, da je udbovec. Zato je postal redni član Evropske pesniške akademije (Academie europeenne de Poesie). Tudi to je dokaz, da je vohun. Par korakov naprej se sprehaja **Mitja Meršol**, tudi vohun iste organizacije. Za mizico pred lokalom na Petkovškju se, pod sončnimi očali, čeprav je nebo oblačno in megleno, skriva agent CIAe, **Drago Kos**. Tako trdijo na spletnih straneh naše najbolj demokratične stranke in se sklicujejo na **Wikileaks**, pravzaprav na objavljeno depešo ameriškega veleposlanika **Thomasa Robertsona**. Temu je menda pokojni predsednik **Drnovšek** povedal, da se je bivši predsednik **Milan Kučan** vpletal v medije, ki so bili v devetdesetih letih vsi prozahodno in proevropsko in pronatovsko usmerjeni, danes pa so jugonostalgčni. To so pod velikimi naslovi objavili spletni mediji, ki niso pod vplivom te stranke, čeprav v vsem tem nekaj ni jasno: Če je Kučan imel vpliv na medije, zakaj so bili ti mediji v devetdesetih letih prejšnjega stoletja prozahodni, pronatovski, proevropski, čeprav je bil Kučan takrat predsednik države? Ko pa se je leta 2005 Drnovšek pogovarjal z Robertsonom, so bili jugonostalgčni, čeprav je Kučan že bil bivši, Drnovšek pa aktualni predsednik?

Tako je dokazana točnost Ecove teze, da so vohuni leni in neumni, njihovi šefi pa leni in omejeni. Namesto da pišemo, da je **Thomas Mayer**, nekdanji šef Deutsche Bank zapisal, da Slovenija, po vseh gospodarsko razvojnih kriterijih sodi med tri najbolj stabilne evropske države, se ukvarjamo, prepiramo, ponavljamo in prežvekujemo kaj je napisal in povedal **Tomaž Majer**. Povsod sami špiclji, vohuni, tatovi in samo en poštenjak. Dokazano na sojenjih na treh evropskih sodiščih. Tudi policija ve za njegovo poštenje. In protikorupcijska komisija.

Mayerjeva lestvica ogroženosti držav, članic Evropske skupnosti:

1. Ciper, 2. Irska, 3. Portugalska, 4. Francija, 5. Španija, 6. Grčija, 7. Malta, 8. Italija, 9. Belgija, 10. Avstrija, 11. Luksemburg, 12. Nizozemska, 13. Finska, 14. Slovaška, 15. Slovenija, 16. Nemčija, 17. Estonija

MANDRAČ je tednik Izo-

lanov

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

POBUDA

Socialno podjetništvo zdaj!

Premalokrat je poudarjeno, da se lahko le s skupnim sodelovanjem, uspešno borimo proti krizi. Ta nas bo prej ali slej do tega prisilila. Kljub temu, da iz dneva v dan poslušamo o novih in novih odpuščanjih, se nam še vedno ne posveti, da je res že skrajni čas, da nehamo biti prepametni in začnemo zopet tam, kjer smo pustili, da stvari propadajo.

In ko preberem zadnji Mandrač, spet izvem za novo presenečenje. V mislih imam novo atletske rekreacijsko športno cono. **Za te projekte se kljub vsemu najde denar, za popravilo dotrajanih objektov pa ne!** A dober gospodar, beri župan, je dolžan vzdrževati celo mesto. V majhnem mestu kot je Izola je že preveč zapuščenih objektov in seveda vemo, da so nove velike investicije dobra vaba za razne nezakonite transakcije, kot jih poznamo iz raznih afer.

SD - Socialni demokrati, naj se zazrejo v ime svoje stranke in naj začnejo intenzivno razmišljati, **kako pomagati razvijati socialno podjetništvo**. Koliko padcev bomo še prenesli, preden si bomo priznali, da skupaj padamo le globlje in vedno težje se bo dvigniti in da za konkretne akcije zmanjkuje časa.

V našem mestu se je skoraj izgubil utrip mladih, kje so? Samo na internetu, kam sploh naj gredo, če ni nikogar, ki bi jim lahko pomagal? Ali nam je res lahko vseeno za večino?

No da se vrnem k razpadajočim objektom in dam predlog županu za socialno podjetništvo. Občina, ki je stavbo nekdanjega italijanskega vrta v U Drevoredu 1. Maja, (nasproti kina Odeon) brezplačno podarila Univerzi na Primorskem, zdaj pa ga ne more dobiti nazaj, je dopustila, da je tam nastalo mačje zatočišče. Namesto tega bi lahko zastoj oddala ta objekt mladi ekipi iz Izole, ki bi bila pripravljena začeti s socialnim podjetništvom (primeri dobre prakse socialnega podjetništva obstajajo v Prekmurju in ponekod drugod).

Lokacija starega objekta bi bila primerna za kak mladinski hostel, in delovanje raznih prostovoljnih društev, itd. Pred oddajo, bi objekt vsekakor moral biti pregledan in ocenjen. **Razpis za brezplačno oddajo, bi moral pogojevati oddajo le socialnemu podjetju in pogoj strokovne obnove, prednost pri oddaji pa naj imajo mladi iz Izole. S skupnim delom in iskanjem finančne pomoči preko EU razpisov je realizacija projekta možna.**

Socialnemu podjetju pri zaposlovanju težje zaposljivih oseb država pomaga subvencionirati dohodek, verjetno so taka podjetja v prednosti tudi pri evropskih razpisih. Pomoč pri organiziranju podjetja nudijo razne organizacije naprimer Središče Rotunda v Kopru in so o tem organizirali že veliko predavanj.

Odgovorni na občini bi se morali zavedati, da je več vredno imeti urejeno mesto in manj ljudi na čakanju pomoči, zato se tudi oddaja zastoj izplača in izplača se tudi dobro ime in ugled mesta, sproščenost prebivalcev in povečan obisk, ki bi vodilnim morala bila v ponos. Tudi tako se preko taks in prodaj, polni občinska blagajna.

Upam, da bo Univerza vrnila objekt za kate-rega ni nič plačala in v njem ni nič uredila in da bo moj predlog sedel na prava ušesa in bo ena temna točka postala svetla in ne bo jutri tam le še en zapuščen objekt več, ker se nič ne spleča, ker se nam ne ljubi pomagati tistim, ki imajo željo nekaj ustvarjati?

Viktorija Carli

MANJŠA

HIŠNA POPRAVILA

in VZDRŽEVALNA DELA

Lauriano Stefanič s.p.

MOB.: 041/ 703 - 927

Izola je edina slovenska občina brez srednješolske telovadnice

Posledično morata obe izolski srednji šoli, ki sta po novem združeni, najemati športne dvorane s katerimi upravlja Center za šport. Toda ministrstvo v ta namen priznava le 10 Eur za uro najema, realni strošek pa je 17 Eur, tako da malo manj kot polovico najemnine plača Občina Izola, čeprav gre za strošek države.

Pa je to le ena od težav s katerimi se sooča Center za kulturo, šport in prireditve, saj ga ta trenutek najbolj tarejo neplačani stroški rednega vzdrževanja športnih objektov, ter zagotavljanje 25 odstotkov denarja za plače zaposlenih, čeprav zakon pravi, da zaslužka iz dejavnosti ne smejo uporabiti za plače.

Izolski harakiri

Izola je v marsičem posebna občina, tudi v tem, da jih v težave spravi lastna, notranja revizija. Tako je občinska revizorka opozorila neposredne porabnike proračuna, da ne smejo plačevati stroškov osnovnega vzdrževanja objektov, ker je to, po zakonu, obveznost uporabnikov, torej klubov. Drugače povedano: občina je sama sebi naročila, da ne sme plačevati teh stroškov rednega vzdrževanja športnih dvoran in objektov v njeni lasti ampak mora to breme prenesti na športna društva oziroma klube. Gre za strošek, ki v letnem merilu znaša nekaj več kot **60 tisoč Evrov**, kar bi seveda spravilo v izgubo vse klube, ki zdaj uporabljajo dvorane v Kraški, Arrigioniju, Livadah, oba stadiona in še kaj. Na seji predsedstva Športne zveze Izola je bilo slišati, da Občina in Center iščeta možno rešitev, ki bi zadovoljila črki zakona in reviziji, saj se oboji zavedajo, da društva tega denarja nimajo.

Kako do polnih plač

Podoben problem je tudi z zagotavljanjem **25% mase denarja za plače** zaposlenih na Centru. Že tako, zaradi raznoraznih objektivnih razlogov, Center s prodajo prireditev težko ustvarja dobiček, za povrh pa ga še ne more prelivati v plače, zato preverjajo, kako je do tega predloga sploh prišlo oziroma, ali je možno ta odstotek spremeniti ter ali bi lahko z nekakšno občinsko subvencijo pomagali Centru zagotoviti potreben denar za plače.

Šolsko rekreacijski park

Na seji predsedstva Športne zveze je sodeloval tudi župan **Igor Kolenc** z vodjo urada za družbene dejavnosti, **Miranom Žlogarjem** in arhitektom **Andrejo Gerksič**, ki je izrisala projekt bodočega športno rekreacijskega parka v Livadah, ki je zadnje čase povzročil kar nekaj hude krvi, posebej med športniki in športnimi pedagogi. Pa ne zato, ker bi nasprotovali **440.000 Eur vredni investiciji** v takšen objekt, ampak predvsem zato, ker o njem niso bili obveščeni oziroma jih nihče ni nič vprašal.

Župan je pojasnil, da je projekt v proračunu in bi morali vedeti zanj, pa tudi obravnavan je bil na različnih ravneh, športniki pa so mu dokazovali, da so za vse skupaj izvedeli iz medijev. **Njihove strokovne pripombe pa so šle predvsem na račun dveh košarkarskih igrišč, medtem ko roket in nogomet ostajata brez, tudi izvedba tekaške proge je nenavadna, saj zaradi konfiguracije terena ne premore 100 metrov ravnine, ki jo športni pedagogi najbolj potrebujejo, pogrešajo tudi tekališče za skok v višino in v daljino.**

Na koncu so udeleženci še enkrat ugotovili, da je komunikacija med oblastjo in izvajalci posameznih dejavnosti slaba in jo bo treba izboljšati, športniki pa so predvsem vztrajali pri tem, da se jih vključi v priprave podobnih projektov pravočasno in ne takrat, ko je večina del že opravljena in pripombe delujejo destruktivno.

Športniki so se dogovorili, da bodo v naslednjih dneh pripravili **publode za kvalitetnejšo izvedbo parka**, hkrati pa se bodo vključili v načrtovanje naslednje faze tega parka, ki se širi tudi preko ceste.

Predvsem pa je postalo jasno, da ne gre za športno rekreacijski park ampak predvsem za **rekreacijski park**, ki po eni strani rešuje problem bližnjih stanovalcev, ki jih moti bližina športnih igrišč, po drugi pa sledi potrebam Osnovne šole Livade, čeprav tamkajšnji športni pedagogi menda niso bili neposredno vključeni v pripravo projekta. Zanimivo je, da bo **največ denarja šlo za ograjo okoli parka**, potem pa je že tartanska steza, ki naj bi služila rekreativcem, tako kot tista na Bonifikii.

Najboljša trava na svetu

Na vprašanje ali je stroka dala kakšno mnenje v zvezi s postavitvijo umetne trave na centralnem stadionu v Izoli so občinski možje povedali, da bodo kupili najboljšo travo najnovejše generacije in poskrbeli za pravilno drenažo, za kar naj bi skupaj potrebovali kakšnih **300.000 Eur**. Del se bodo najverjetneje lotili junija, po koncu spomladanske nogometne sezone, trajala pa naj bi približno mesec dni. O reflektorjih, ki jih tak stadion seveda potrebuje, pa zaenkrat ni nič slišati.

D.M.

NISMO NAJSLABŠI

Mamma mia dammi 10 centesimi che a Pirano voglio andar

Dopoldne sem se odpravil iz Izole, kjer tudi živim, do zobozdravnika v Piran. Ker se do mesta z avtom ne da pripeljati, sem, kot ponavadi, ko se odpravim v Piran, parkiral v garažni hiši Fornace.

Po opravljenem pregledu sem se vrnil do avta in zadovoljno ugotovil, da je minila manj kot ura, kar pomeni 1.50 Eur namesto 3 Eur. Toda, ko sem segel globoko v žep sem razen računov, našel le euro in 40 centov in če sem natančen, še kovanec za voziček v supermarketih. Ker mi je zmanjkalo 10 centov, in mi parkomat listka seveda ni sprejel, bančne kartice tudi ne, za moneto, jasno tudi še ni slišal, sem se odločil, da pokličem pomoč na telefonsko številko napisano na zapornici.

Prijazen možakar mi je poslal 4 mlađenice, ki so mi razložili, da parkomat čisto dobro dela in da sprejema zgolj kovanec in bankovce. Ko sem jim razložil, da nimam ne enega ne drugega, imam pa bančno kartico, ki bi jo z veseljem uporabil, so me s posmehljivim nasmeškom napotili do bankomata v centru Pirana, oddaljenega 15-20 minut hoje.

Naj povzamem: parkirišče sredi hriba, edino v Piranu, nima ne bankomata ne sistema moneta, najbližja bankomata pa sta v centru Pirana oziroma na začetku Bernardina, ki pa je še dlje od mesta. Gospod, ki je vse to opazoval, mi je sicer prijazno ponudil 10 centov, žal 2 minuti prepozno, saj je čas parkiranja prešel prvo uro in dodal dodatnih euro in 60 centov.

Ni bilo druge, kot peš v mesto oziroma do Bernardina, saj dečkom na kraj pameti ni prišlo, da bi mi ponudil prevoz do bankomata. Po krajšem razmisleku, sem se odpravil do Bernardina, v upanju, da bo bližje kot do Pirana. Žal, napaka. 45 minut hitre hoje (sodim še med mlado generacijo) sem potreboval za vrnitev do avtomobila in ugotovil, da sem prišel 5 min preden bi potekla še tretja ura, kar pomeni dodaten euro in pol.

Torej, končni obračun kaže, da sem za „izlet“ v Piran porabil 3 Eur za parkirišče in 2 uri za plačevanje parkirnine (iskanje bankomata je všteto).

Edina lepa stvar tega »izleta« je, da me, po napotnici zobozdravnika, Piran ne bo videl vsaj še leto dni.

Očitno star Izolski pregovor ni prišel kar tako:

SIAMO UOMINI O PIRANEŽI

Primož

Odisejada ribiške infrastrukture

Občina Izola se je pred petimi leti lotila prenove ribiškega pomola in ribiške infrastrukture. Za to so dobili 2.2 milijona evropskih evrov in projekt uspešno zaključili. Vsaj kar se euroinšpektorjev tiče. Z ribiči pa se še vedno bije tiha bitka.

Izola je ribiško mesto. To dejstvo pač moramo zapisati vsakič, ko govorimo ali pišemo o ribištu v Izoli. Če ne drugo pa zato, da tega ne pozabimo. Ribištvu imamo samo še za vzorec, a dediščine ne gre pozabiti.

Takšen uvod je nujen za razumevanje zgodbe, ki se že šest let plete med izolskimi ribiči in Občino oziroma Komunalo. Naj spomnimo, Izola je leta 2007, ko je bil župan Tomislav Klokočevnik, direktor Komunale pa Alojz Zorko, pridobila 2.2 milijona evrov evropskih sredstev za obnovo ribiške infrastrukture. V to je bila všteta obnova ribiškega pomola, zagotovitev oskrbe z vodo in elektriko, nabava in postavitve ustreznega ledomata, selitev črpalke za gorivo, opredelili pa so tudi območje ribiškega pristanišča. To so bile osnove za pripravo projektno dokumentacije, ki pa je na koncu bolj zadovoljila Občino in Komunalo, kot pa ribiče same. O tem smo v Mandraču sicer že veliko poročali, zatišje zadnjih let pa nam je dalo slutiti, da so se zadeve vendarle uredile. Žal pa očitno še ni tako.

Pred nekaj tedni so namreč ribiči (podpisanih jih je 19) občinskim svetnikom poslali dopis in priložili obsežno dokumentacijo, s katero poskušajo razvozlati ta gordijski voz. Pravijo, da na Občini nimajo poslušarja za njihove težave, predvsem pa, da je bil eden temeljnih pogojev za pridobitev sredstev tudi izboljšanje pogojev za delo ribičev, oziroma, kot je zapisano v dopisu: zahtevajo, da se ledomat ustrezno dokonča, da se naredi bokse v skladišču na deponiji, da so še naprej bočno vezani ob glavnem pomolu. Najhuje pa je, da Občina menda tvega, da bo morala vrniti 2.2 milijona evrov, če ne bo upoštevala, da je pomol namenjen izključno ribičem. Kot je povedal Sandi Radolovič, predstavnik ribičev, so se za to odločili, ker res ne vedo več, kam bi se obrnili. **"Bistven problem je, da bi morala Občina, zaradi takšnega ravnanja s priverzi in pomolom, na koncu vrniti 2.2 milijona evropskih sredstev. To pa ne bi koristilo nikomur, ne ribičem, ne Občini, še najmanj pa občanom."** Po drugi strani pa župan Igor Kolenc v imenu Občine in Denis Bele kot direktor Komunale vstrajata, da je vse narejeno po načrtu. **"Dejstvo je, da je bil projekt potrjen in v skladu s tem se je tudi delalo"**, je povedal Bele.

Kamen spotike je ponovno denar, saj ribiči, sklicujoč se na dogovor iz leta 2010, že dve leti ne plačujejo priveznine, prakso pa nameravajo nadaljevati vse dokler ne bo druga stran izpolnila obljubljenih pogojev. Občina in Komunala pa trdita, da kar je bilo mogoče izpolniti so izpolnili, ne morejo pa mimo projektne dokumentacije.

"Ne morem odstopati od projekta in ne bi rad naredil napake predhnikov, ki so podpisovali dokumente, ki so neizvedljivi. Najti bomo morali rešitev in tega se zavedamo vsi. Dokumentacija je bila jasna in za tem, kar sem rekel in napisal, stojim", je povedal Denis Bele. Ribičem je bilo namreč obljubljen, da jim bo Komunala, če se bodo privezali v četvervez, postavila prečne pontone, kar pa zavod za varstvo kulturne dediščine ne dovoli.

Direktor Komunale Bele je v pogovoru za Mandrač sicer povedal, da sta se, tudi zaradi poslanega dopisa, vpleteni strani nekoliko približali in da je rešitev vedno bližje. **"Verjamem, da je dogovor možen, Moramo vedeti, kaj pomeni ribiška infrastruktura in kaj pomeni obnova. Pomol ni namenjen samo ribičem, ampak ga v prvi vrsti uporabljajo ribiči, a gre za pridobitev cele občine. Če ga ne bi obnovili, pa je vprašanje, če bi še vedno tam stal, največ pa bi s tem izgubili ravno ribiči."** Prav tako je Bele prepričan, da Občini nikakor ne grozi, da bi morala vrniti evropska sredstva, saj so inšpektorji že nekajkrat pregledali projekt in vsakič bili povsem zadovoljni z njegovo izvedbo, medtem pa se menda že dogovarjajo z Agencijo RS za kmetijske trge in razvoj podeželja, da bi omogočili privez na ribiškem pomolu tudi neribiškimi plovilom. **"Vemo, kaj razpis dejansko predpisuje, in zato ne izzivamo, čeprav se zavedamo, da je ribiški pomol prazen in bi lahko dobili kakšno jahto, ki bi lepo plačevala, vendar se zavedamo, da še nimamo dokumenta, ki bi nam to legitimno omogočal. V primeru ribje osmice pa gre za nadgradnjo ribiških plovil, s strani ministrstva pa smo dobili dokument, ki dokazuje, da je zadeva skladna."**

Da bi bili blizu dogovora pa se ne strinja Radolovič, ki pravi, da je res, da jim je Bele ponudil še zadnji kompromis, a da, po pogovoru z ostalimi ribiči, še vedno vztrajajo pri tem, da so pogoji povsem nesprejemljivi. **"Kar najbolj bremeni Komunalo je, da že dve leti nismo plačevali računa, ker niso izpolnjeni pogoji. Ledomat, ki takšen kot je, ni funkcionalen, pričakujemo tudi bokse in šotor na deponiji in mora biti jasno, da bomo na pomol vezani bočno. Kar pa nas seveda še najbolj bremeni je, da bi morali plačati račune za zadnji dve leti. O tem ni govora. Večkrat smo izjavili in tudi napisali, da se zavedamo, da moramo plačati privez. Prav je, da ga plačamo, a ne za pretekli leti, ko niso bili izpolnjeni pogoji, kot so nam jih obljubili."**

AM

OZNAČEVALNE NALEPKE - VINJETE NA PLOVILIH V OBČINSKEM PRISTANIŠČU IZOLA

Komunala Izola d.o.o. je v preteklem letu zaključila investicijo razširitve pristaniške infrastrukture s postavitvijo novega pomola in podaljšanja treh obstoječih. S tem je pridobila 42 novih komunalnih in 6 komercialnih privezov.

Komisija za dodeljevanje privezov je določila upravičence, ki jih je Komunala Izola d.o.o. pozvala, naj v predpisanem roku dostavijo osebne dokumente in dokumente plovil, ki bodo podlaga za sklenitev Pogodbe o oddaji komunalnega priveza.

Komunala Izola d.o.o. bo z namenom zagotovitve izvajanja področnih predpisov, sprememb Odloka o občinskem pristanišču Izola, Splošnih pogojev ter z željo po večji varnosti in redu v občinskem pristanišču, v sodelovanju z Upravo za pomorstvo RS, pričela s pregledom dokumentacije vseh plovil in privezov v svojem akvatoriju.

V kolikor bodo lastniki plovil izpolnjevali vse predpisane pogoje na podlagi predložene dokumentacije (veljavno zavarovanje plovila za kategorijo plovila, ki ga imajo v posesti, vpisni list plovila z veljavnim plovnim dovoljenjem, osebni podatki o lastniku in solastnikih) bodo prejeli označevalne nalepke - vinjete za tekoče leto, ki so jih dolžni zalepiti na vidno mesto na plovilu v roku 15 dni od prejema obvestila.

Komunala Izola d.o.o. ocenjuje, da je med najemniki privezov kar nekaj takih, ki ne izpolnjujejo vseh predpisanih pogojev, zaradi česar bodo morali lastniki plovila odstraniti, kar pa bo lahko povzročilo veliko slabe volje.

Komunala Izola d.o.o. naproša lastnike plovil, da spoštujejo določila podpisanih pogodb in s tem Odloka o občinskem pristanišču Izola, Splošnih pogojev za opravljanje varnega prometa ter vzdrževanje reda v Občinskem pristanišču Izola in redno dostavljajo predpisano dokumentacijo.

NAMEN PREGLEDA DOKUMENTACIJE VSEH PLOVIL IN PRIVEZOV JE ZGOTOVITI VEČJO VARNOST IN RED V AKVATORIJU TER ENAKOPRAVNO OBRAVNAVO VSEH NAJEMNIKOV PRIVEZOV, KI SO DOLŽNI SPOŠTOVATI VSE PREDPISANE POGOJE. OPOZORITI JE POTREBNO, DA BODO NAJEMNIKI IZGUBILI PRAVICO DO PRIVEZNEGA MESTA, V KOLIKOR PLOVILO IN DOKUMENTACIJA NE BOSTA V SKLADU Z ZAHTEVAMI PREDPISOV.

Obenem Komunala Izola d.o.o. želi dokončno urediti status vseh ribičev in ostalih izvajalcev z ribištvom povezanih dejavnosti z vidika obveznosti in pravil ravnanja v akvatoriju. Vsekakor želi to storiti sporazumno, za kar so zainteresirani tudi ribiči. Komunala Izola d.o.o. bo vztrajala do razrešitve vseh odprtih vprašanj z ribiči. Z nekaterimi je namreč že dokončno uredila razmerje in se nadeja, da bo do končne razrešitve prišlo v kratkem z vsemi ribiči.

Zadnjih nekaj let je viden razvoj pristaniške dejavnosti v pristanišču Izola s pridobitvijo novih plavajočih pomolov, opreme in ureditve objektov za izrabo morja v celotnem akvatoriju.

Komunala Izola d.o.o. želi nadaljevati razvoj v nakazani smeri tudi v prihodnje, prispevati k višjemu nivoju urejenosti pristanišča, zadovoljstvu strank tako v sezoni kot skozi vse leto, k čemer bodo prispevale tudi opisane aktivnosti.

komunala
izola - isola

Denis Bele
Direktor

Konzorcij istrskih vinarjev na suhem

V soboto se je (končno) zgodila do otvoritev druge polovice Tic-a. Tiste, namenjene vinu in Konzorciju vin Istre. A članov Konzorcija na otvoritvi ni bilo opaziti, že dlje časa pa se govori, da trenutno menda ne vlada veliko zanimanja za združevanje moči.

V soboto 6. aprila je v prostorih Turističnega združenja Izola na Ljubljanski ulici 17 potekalo odprtje degustacijskega info centra. V njem bodo obiskovalcem na voljo informacije o dogajanju na podeželju, okušali pa bodo lahko tudi lokalne dobrote.

Kot je znano, je degustacijski info center nastal v okviru projekta Revitalizacije istrskega podeželja in turizma na istrskem podeželju Revitas, ki se izvaja v obdobju 2007 - 2013, v sklopu čezmejnega sodelovanja med Slovenijo in Hrvaško. Cilj projekta sta revitalizacija in promocija trajnostnega razvoja istrskega podeželja, za kar je nekaj sredstev ponudila tudi Evropa.

Prostor Turističnega združenja je bil sicer v osnovi namenjen Konzorciju vin Istre, a tudi zaradi iskanja rešitev za financiranje obnove objekta, se je vanj preselilo turistično združenje, ki naj bi si po prvotnih načrtih delilo aktivnosti v prostoru.

Zgodilo pa se je, da je v zadnjem letu Konzorcij nekoliko poniknil, govori pa se tudi, da naj bi bil pred razpadom. Zaradi tega so na razpisu za izvajalke storitev na Ljubljanski ulici 17 izbrali

Vesno Lacič, ki bo z dejavnostjo degustacijskega info centra poleg vinoteke na Ljubljanski ulici 5, nadaljevala tudi v pritličnih prostorih TZ Izola.

S tem se širi možnost spoznavanja izolskega podeželja in promocija lokalnih dobrot, so še povedali v sporočilu za javnost na Občini. Ponudba centra bo temeljila na izbranih vinskih proizvajalcih, ki so vključeni v Konzorcij vin Istre, manjkalo pa menda ne bo niti oljčnega olja in drugih lokalnih izdelkov.

Ob odprtju sta prisotne pozdravila župan **Igor Kolenc** in predsednik KS Korte ter občinski svetnik **Edi Grbec**, odsotnost pa

je opravičil predsednik Konzorcija vin Istre **Matej Korenika**. Dogodek so popestrile klapa Semikanta in Cetoranke s kroštoli. Po odprtju pa so si obiskovalci lahko ogledali sejem Zlate oljčne vejice, ki je še isti dan potekal v parku Pietro Coppo.

Kot je povedala **Vesna Lacič**, je enogastronska ponudba med najbolj zanimivimi v naših krajih. Drugače povedano, turisti radi pokusijo naše domače izdelke. Tako kot mi radi pokusimo domače izdelke v tujini, tako naši gostje radi pokusijo naše. **"Vino se tretira kot hrana, seveda če ga konzumiramo v omejenih količinah in ga pravilno degustira."**

Degustacijski center bo tako namenjen predvsem promociji lokalnih pridelkov in njihovi degustaciji ter da bi se čimbolj seznanili z izdelki našega podeželja. Ponudba je seveda namenjena tudi domačinom, a predvsem izolskim gostom, ki tako lahko spoznajo našo ponudbo, kot je to zdaj že na Ljubljanski 5."

Kaj bo s Konzorcijem

Kljub vsemu pa bode v oči dejstvo, da na otvoritvi ni bilo članov Konzorcija vin Istre. Kot nam je povedal **Matej Korenika**, se sam otvoritve žal ni uspel udeležiti, saj je moral na službeno pot, ni pa skrivnost, da ta trenutek v Konzorciju manjkajo aktivni člani. **"Križa je naredila svoje in vedno bolj se vinarji držijo zase. Mislim, da dolgoročno to ni dobro, a trenutno je pač tako. Vseeno se bomo v teh dneh sestali in ugotovili, pri čemu smo."**

Konzorcij vin Istre sicer vključuje okoli osemnajst vinarjev, kritiki pa jim očitajo predvsem to, da so odprti samo za tiste "ta velike".

AM

ZA BOLJŠO, POZITIVNO IZOLO

Otroška zdravnica **Mag. Lejla Hercegovac** dr.med., sedaj poslanka **Pozitivne Slovenije** v Državnem Zboru in podpredsednica odbora za zdravstvo (dosedanja predsednica), je kljub turbolentnemu dogajanju in neštetim izrednim sejam DZ v Ljubljani, dejavna tudi v Izoli. V Poslanski pisarni, ki se nahaja v **Plenčičevi 3** v Izoli, je prisotna **vsak ponedeljek od 16.00 do 19.00 ure**, kjer sprejema občane s **pobudami** in vprašanji **za izboljšanje življenja**, tako **na lokalni** kot na državni ravni.

Skupaj s predsednikom OO **PS** v Izoli **Marc Ivanom**, sta povabila k sodelovanju ljudi, ki imajo znanje, voljo in ki želijo svoj čas žrtvovati za to, da se v Izoli stvari premaknejo na bolje. Večina Team-a sestavljajo ljudje, ki so strokovni in so si v življenju pridobili veliko izkušenj. Poslanka si pa želi, da bi se ekipi pridružil še kdo izmed občanov.

Člani tima, njihova izobrazba in področja delovanja, so :

- **Marino Božič** inženir strojništva (gospodarstvo, industrija),
- **Adler Davorin** univ.dipl.oec. (finance, marketing),
- **mag. Marjan Tkalčič** (turizem, gostinstvo),
- **Aleksij Sokolič** dipl.org.turizma (izobraževanje, turizem),
- **Danijel Igrec** študent prava (pravo),
- **Ivan Marc** univ.dipl.oec. in inženir strojništva (vitko upravljanje sistemov, izobraževanje),
- **Robert Smoje** dipl.inženir pomorstva (ribištvo, kmetijstvo),
- **Dragana Baša** gimnazijska maturantka (socialne zadeve),
- **mag. Lejla Hercegovac** dr.med.spec.ped. (zdravstvo),
- **mag. Darko Filiput** (šport, management).

Na sliki stojijo z leve: Davorin Adler, Darko Filiput, Dragana Baša, Danijel Igrec, Marjan Tkalčič, Ivan Marc, Marino Božič, Lejla Hercegovac, Robert Smoje in Aleksij Sokolič.

PS Izola

Telekomo sporočilo

Kronologija enega odstavka

Tudi Izola se je zapisala na zemljevid preiskav, ki jih vodi Nacionalni preiskovalni urad (NPU) in s katerimi odkrivajo največja in tudi najbolj zakrita dejanja s katerimi so nekateri posamezniki prišli do imetja, ki ga niso zaslužili s svojim delom. Seveda gre za zahtevne preiskave, saj se finančne transakcije prepletajo z upravno političnimi dejanji.

Pred petimi dnevi je 60 preiskovalcev NPU-ja, kriminalistov in policistov policijskih uprav preiskalo 18 lokacij, od tega 12 na območju Ljubljane, pet na območju Kopra ter eno na območju Celja. Predmet preiskave je bila gradnja kmetije Bužekijan in nepravilnosti v Vegradu, policisti pa so zanimali, da bi bile tokratne preiskave posledica pričanj Hilde Tovšak, v kaznivih dejanjih pa naj bi bilo storjeno za več kot milijon evrov škode.

Kriminalisti so tokrat prispeli tudi v izolsko občino, saj so najprej izvajali hišne preiskave pri Ediju Bužekijanu, nekaj po poldnevu pa se je na posest pripeljalo deset preiskovalcev NPU-ja. Kot je znano je bil Edi Bužekijan kmetovalec iz Lucije prvi lastnik kmetije oziroma kompleksa na vrhu hriba, kasneje se je lastništvo večkrat zamenjalo, lani pa je spet prešlo v njegovo last. Med preiskovanimi je bila tudi **Blanka Muster**, direktorica MSO družbe za upravljanje, katere 100% lastnik je **Miro Senica** in prav Musterjeva je leta 2007, kot direktorica posestva s takratno direktorico Vegrada **Hildo Tovšak** podpisala pogodbo o svetovanju pri nakupu podjetja **Delamaris** za kar je Vegrad plačal 1,35 milijona evrov, za sam Delamaris pa je Vegrad leta 2007 odštél še 13,5 milijona evrov.

Mediji so ugibali, kje je končal ta denar in neuradno naj bi šlo za poplačilo drugih uslug, med drugim **Vojku Mavru** in **Loredanu Glaviču**, pa nepremičninariju **Jožetu Anderliču**, podjetniku **Predragu Šiniku** in **Senici**, so zapisali na MMC RTV-SLO.si.

Neuradno naj bi preiskovalci iskali tudi nekdanjega župana in županjo Izole, **Tomislava Klokočovnika** in **Bredo Pečan**, vendar sta bila odsotna. Podatke o izdajanju dovoljenja za gradnjo omenjene kmetije pa so itak že dobili pred leti, ko so prvič preiskovali, kakšne posledice je povzročil en sam odstavek.

Vsega je kriv 6. člen

Posege na kmetijska zemljišča v občini Izola ureja Odlok o prostorskih ureditvenih pogojih za podeželje občine Izola, ki je začel veljati že leta 1989 in je bil tako rigorozen, da dejansko ni dovoljeval nobenih gradbenih posegov na kmetijskih zemljiščih, kar je kmetom povzročalo težave, ko so zaokroževali večje kmetijske posesti. Zato je Občinski svet občine Izola, junija 2003, sprejel Odlok o spremembah in dopolnitvah Odloka o prostorskih ureditvenih pogojih za podeželje občine Izola, kjer je bilo v 6. členu zapisan naslednji, prvi odstavek:

(1) Izjemoma je na predlog lokalne skupnosti dovoljena gradnja nove samostojne kmetije ali kmetijskega gospodarskega poslopja na kmetijskih površinah izven ureditvenega območja naselja.

Ta odstavek je dejansko omogočil kmetom, da so na kmetijskem zemljišču lahko dogradili kmečko lopo, uredili greznico, postavili steklenjak ali kaj podobnega, v skrajnem primeru pa zgradili turistični kompleks. Ob tem je treba vedeti, da je ta odstavek bil v neposredni odvisnosti tudi z 32. členom odloka, ki pravi, da se izven naselij in zaselkov lahko dograjuje, prenavlja in nadomešča le zakonito zgrajene stavbe in še to le na območjih najnižje, VIII. kategorije zemljišč v sklopu kmečkih dvorišč ali ob njih, kjer se ne posega na kvalitetno zemljišče oziroma, da gre za funkcionalne zaokrožitve komunalno opremljenih območij ali za sanacijo posamičnih skupin obstoječih objektov, kjer ne prihaja do spremembe namembnosti osnovne rabe območja ter da gre za dejavnosti, ki se opravljajo ob kmetijski dejavnosti.

Na občini ločeni postopki

Seveda nas je zanimalo ali je omenjena sprememba odloka res nateleta na tolikšen odziv kmetovalcev, ki so želeli posegati v kmetijska zemljišča v njihovi lasti, zato smo Občini Izola zastavili vprašanje, na koliko vlog so, od leta 2003 do "zmrznitve" na osnovi te spremembe odloka pozitivno odgovorili (izdali soglasje,) za gradnjo.

Res je, da je bilo časa za odgovor vsega en dan, zato so nam iz službe za stike z javnostmi le odgovorili, da bi za ta podatek potrebovali na uradu za okolje in prostor veliko časa, ker niso vsa soglasja zbrana na enem mestu - saj gre za posamezne zadeve, ki so bile vodeno ločeno. Poleg tega pa gre za osebne podatke, saj so vloge oddajale predvsem fizične osebe, v uredništvu smo se tako odločili, da bomo skušali izvedeti kdo je izdajal ta soglasja, tako da bomo dobili jasnejšo sliko kako je teklo vse skupaj.

NA UE so izdali 23 dovoljenj

Bistveno hitrejši so bili z odgovorom na izolski Upravni enoti, kamor smo naslovili podobno vprašanje: *Glede na to, da so v tem obdobju (od leta 2003 do sklepa US) s soglasjem občine nekateri le rešili svoj problem sprašujemo ali nam lahko posredujete podatke, koliko je bilo takih primerov, kjer ste izdali soglasje za omenjenega posege v kmetijska zemljišča.*

Po slabi uri so nam že poslali odgovor v katerem so zapisali, da so na podlagi zdaj že vsem znanega prvega odstavka 6. člena, po predhodnem predlogu - soglasju občine Izola izdali 15 gradbenih dovoljenj za gradnjo manj zahtevnih objektov (kmetije in gospodarska poslopja) in 8 gradbenih dovoljenj za gradnjo nezahtevnih objektov (kmečkih lop) - vsa dovoljenja so pravomočna. Ali je občina poleg navedenih izdala še kakšno soglasje, jim ni poznano.

Tudi oni so nam odgovorili, da so prosilci predvsem fizične osebe, zato podatkov zaradi zavarovanja pač ne morejo izdajati.

Najprej Vlada nato še Ustavno sodišče

Potem ko se je gradnja kmetije Bužekijan spremenila v prvovrstno politično in medijsko afero so se zgnanili tudi na vladi (za časa ministrovanja **Zvonka Černača**) in najprej od Občine zahtevali, da spremeni omenjeni odlok oziroma črta omenjeni odstavek, ker je občina želela več pojasnil in razlag pa je vlada odlok o prostorskih ureditvenih pogojih za izolsko podeželje poslala **ustavnemu sodišču** v presojo. Na podlagi tega odloka je namreč nekdanja izolska županja **Breda Pečan** tudi izdala soglasje lokalne skupnosti za gradnjo kmetije Bužekijan, za katero je okoljski inšpektorat ugotovil, da so njeni podporni zidovi v kar kilometru in pol zgrajeni na črno in jih je treba rušiti. Kot je znano je **Ustavno sodišče zamrznilo izvajanje omenjenega odstavka 6. člena** do sprejema končne odločitve. V nadaljevanju pa so se v dogajanje vključili preiskovalci Nacionalnega preiskovalnega urada.

Občina je vedela kaj bodo gradili

Branko Andrejašič, načelnik izolske Upravne enote je povedal, da so bili, pri izdajanju soglasij za omenjene posege na osnovi spremenjenega odloka, pravzaprav brez maneverškega prostora, saj je bila odločitev predvsem na občinski strani. Kljub temu pa **ocenjuje, da je imel omenjeni odstavek, ki z dovoljenjem občine omogoča posege na kmetijskih območjih, dober namen, žal pa je bil tudi zlorabljen.**

(nadaljevanje na naslednji strani)

Parecag 31, tel.: 05 672 20 10

VELIKA IZBIRA OKRASNIH RASTLIN:
za parke, vrtove, cvetlična korita ...

SADIKE:

pelargonij,
verben, daliet,
enoletnic

35 LET TRADICIJE

(nadaljevanje s prejšnje strani)

- Na kmetijskih zemljiščih izven naselij je bilo dotlej možno zgolj nadomeščati legalno zgrajene objekte, ta sprememba pa je omogočila, da v izjemnih primerih, ko občina oceni, da je smiselno nekomu dopustiti takšen poseg, to tudi omogoči.

Ko so prosilci prišli do nas so dejansko morali že imeti **dve soglasi lokalne skupnosti: soglasje za gradnjo in soglasje na projekt**, tako da je občina točno vedela za kakšen projekt gre, sicer bi se lahko izgovarjali, češ da niso vedeli, da bo iz tiste lope nastal hotel. Tako pa so natanko vedeli kaj želi kdo graditi, saj so morali izdati tudi soglasje na projekt in ko je tak prosilec prišel do nas z obema soglasji mi običajno nismo imeli nobene ovire da izdamo soglasje.

- V Odloku ni nikjer zapisano, da mora lokalna skupnost dati tudi soglasje na projekt (načrt).

- Tako smo se dogovorili oziroma tako smo mi zahtevali, da smo se zaščitili, sicer bi mi nosili odgovornost, če bi na terenu zraslo nekaj drugega kot so mislili da bo.

- Torej je bilo tako tudi v primeru kmetije Bužekjan?

- Lahko mi verjamete da sploh ne vem, kdo je Edi Bužekjan. Nikoli ni bil pri meni, nikoli se nisva srečala, sem pa dobil na mizo njegovo vlogo z odobrenim projektom vred in sem se kar malo začudil, ko sem videl za kako velik objekt gre. Predvsem mi ni bilo jasno, kje bo dobil denar zanj. In tudi odvetnika Senice nikoli ni bilo sem in nikoli nisem imel z njim nobenega opravka, zato o teh povezavah vem le iz medijev. Pri nas je postopek vodila **Liljana Sovdat**. Ko mi je prinesla spis na mizo sem jo vprašal kako je s soglasjem Zavoda za varstvo kulturne dediščine in je povedala, da ne reagirajo na vlogo. Naročil sem ji, da še enkrat urgira pa se vseeno ni nič zgodilo. Vse ostalo pa je bilo pri nas in dejansko **nismo imeli nobenega pravnega argumenta, da ne izdamo soglasja za gradnjo.**

Potem so nam iz Zavoda sicer poslali nekakšno negativno mnenje, ki pa ni „pilo vode“ in če bi se investitor pritožil na negativno mnenje bi z ministrstva, danes je to jasno, skoraj zagotovo dobil pozitivno mnenje. Kasneje so sicer sprejeli spremembo, da lahko zavod izda mnenje tudi naknadno, vendar v tem primeru lahko investitor zahteva od države odškodnino, zato so bili pri tem zelo previdni.

- So bili kriminalisti te dni pri vas?

- Ne, ni jih bilo, ker so bili tukaj že pred šestimi leti, ko so preverjali postopke izdajanja soglasja za gradnjo in so ugotovili, da nismo naredili napake. Tokrat pa ne preiskujejo postopkov ampak denarne tokove, zato pri nas nimajo kaj iskati.

(Celoten pogovor pripravljamo za naslednjo številko Mandrača)

D.M.

Svet bo (morda) stal vsaj na mladih

Manziolijeva palača je v sredo gostila že 12. izolski otroški parlament. Tokrat se je zbralo preko petdeset otrok z mentorji, glavna tema pa je bila odraščanje, oziroma vse težave, ki ga spremljajo. Otroci so sicer najprej sramežljivo spremljali dogajanje, a ko se je tema razvnela, so se, tako kot se to včasih zgodi pri njihovih starejših kolegih v državnem parlamentu, razvneli tudi otroci. Govorilo se je o težavah s starši, o težavah z vrstniki, pa o pomenu ukvarjanja s športom, o glasbi in tako naprej. Skratka, o vsem, kar nas v obdobju odraščanja spremlja.

Parlament je trajal kar dolgo in otroci niso in niso hoteli nehati, tako, kot se včasih zgodi tudi pri njihovih starejših kolegih, a za razliko od le-teh, je bila debata vedno na civilizirani ravni in ko je kdo imel kaj za povedati, so ga ostali poslušali. Ne, tako se ne dogaja pri starejših kolegih.

Izolski parlament je organiziralo Društvo prijateljev mladine, sledil pa je ponedeljkovem državnem otroškem parlamentu, a to niti ni pomembno, saj gre za povsem drugačen koncept. In ta je povsem izolski. **AM**

30 Eurov odškodnine za batine

Pred nekaj meseci smo poročali o tem, kako je izolski prostovoljni gasilec, med gašenjem požara v bližini Ceter prijel požigalca in ga predal policistom. Seveda se, zdaj že obsojeni, požigalec ni pustil kar tako, prišlo je do fizičnega spopada v katerem je tudi gasilec dobil nekaj lažjih poškodb. Seveda so o poškodbah obvestili zavarovalnico, ki je ocenila, da je je gasilec res dobil lažje poškodbe in mu je odobrila nadomestilo za pretrpljene bolečine. Nadomestilo znaša 30 Eurov.

Gasilec pač ve, da bo še naprej gasil in lovil požigalce, nauk zavarovalnice pa vseeno ni pravi. Glasi se približno tako-le: Če kje vidite požigalca in če obstaja nevarnost, da se boste morali spoprijeti z njim raje pogledjte vstran. **ur**

10. Žolcijada v Izoli

Skupina prijateljev smo pretekli velikonočni ponedeljek, ki si ga bomo zapomnili po tem, da je Meč postal osebnost tedna na VAL-u 202, obležili že **10. tradicionalno Žolcijado**. Žolco (za tiste, ki niste domačini in kljub temu - pohvalno - berete Mandrač, prevajamo v *lubijanščino*: tlačenka, aspik) so kuhale naše mame in none in mi se trudimo, da bi ohranili tradicijo - pa še fajn se imamo pri tem.

Vsak velikonočni ponedeljek se torej dobimo v Jagodju in postavimo na mizo vzorce žolc, narejenih po različnih receptih: iz Slovenske Istre, Hrvaške Istre, Brkinov, Čičerije, Vipavski doline, Notranjske. Seveda ne manjka šunke, domače pince, kruha in potice, jajc in seveda Refoška in Malvazije. Vzorce žolc potem ob poglobljeni debati zelo pozorno ocenjujemo - tako po videzu kot po okusu. Prav zanimivo je, kako se zelo razlikujejo med seboj. Ker še ni nobenih uradnih kriterijev (in tudi mi jih nismo postavili) za ocenjevanje žolce, so zmagovalke vse žolce in s tem smo zmagovalci seveda tudi vsi mi.

Velikonočne žolce so se lotili tudi volonterji iz ulic ob Manziolijevem trgu. Dišalo je od devetih zjutraj do poznega popoldneva, ko so žolco postregli gostom.

Mlade rokmetašice v Pragi

NOGOMET

3. SNL - zahod

Rezultati 17. kroga

Tolmin : Zagorje 1:0 (1:0)
 Jadran Dekani : Bilje 1:0 (1:0)
 Izola : Calcit Kamnik 5:1 (3:0)
 Rudar T. : AH Mas Tech 0:0 (0:0)
 Brda : Tabor Sežana 4:1 (1:1)
 Adria : Zarica Kranj 4:1 (3:1)

Izola - Calcit Kamnik 5:1 (3:0)
 Piran, Stadion Piran, gledalcev 100

Izola: Rupnik Anže, Vatovec Rok, Pijalič Ernest, Mehič Almir, Kremenović Darko (65' Maletič Željko), Peroša Matej, Božič Mark (67' Lizalović Adis), Zemljak Matej, Tadić Željko, Podgajski Bostian, Božičič Saša (60' Burkić Emir)

Strelci: 1:0 Peroša Matej (14'), 2:0 Zemljak Matej (18'), 3:0 Mehič Almir (28'), 4:0 Božič Mark (53'), 5:0 Božič Mark (58'), 5:1 Agović Adis (68')

EPNL

Rezultati 15. kroga

Plama : Kobarid 6:1 (5:0)
 Korte Avtoplus : Jadran PM 7:0 (4:0)
 Škou Nagode : Gažon 3:0 (2:0)

Korte Avtoplus : Jadran Pivovarna Mahnič 7:0 (4:0)

Izola, 06.04.2013 ob 17.00, gledalcev 30

Korte Avtoplus: Kleva David, Jačimović Sebastijan, Delgiusto Valter, Begić Admir (Luznar Simon 68'), Tabar Tan (Stojanović Obrad 46'), Reljić Goran, Pahor Rok, Finkšt Niki (Grižon Jernej 58'), Baruca Tilen (Nekić Josip 68'), Malikovič Niki (Pucer Aleš 46')

Strelci: 1:0 - Finkšt Niki (11'), 2:0 - Finkšt Niki (28'), 3:0 - Finkšt Niki (36'), 4:0 - Baruca Tilen (42'), 5:0 - Pahor Rok (50'), 6:0 - Baruca Tilen (52'), 7:0 - Nekić Josip (86')

Vir: MNK Izola

Mednarodni nogometni turnir ekip U10

Sobota, 13.04.2013
 8:00 prihod ekip
 9:00 pričetek turnirja
 12:00 - 14:00 odmor za kosilo
 14:00 nadaljevanje turnirja za končne uvrstitve
 17:30 predviden zaključek turnirja

Sodelujoče ekipe

MNK Izola A, MNK Izola B, NK Brinje, Škola 1.gol (Rijeka), NK Pobrežje, NK Ilirija, NK Dana Mirna, NŠ Ajdovščina, NK Piran, NK Domžale A, NK Domžale B, NK Krka, ONŠ Golgeter Hajdina, NK Koper, NK Sava Kranj, NK Interblock

Način in pravila tekmovanja

1. Igralo se bo v štirih skupinah po štiri ekipe. Vsaka ekipa bo imela štiri tekme (v skupini igra vsak z vsakim), ki trajajo 2x12min, polčas traja 5min.
2. Tekmo igra šest igralcev plus vratar (6+1), menjave so brez omejitve.
3. V polfinale se uvrsti prva ekipa iz vsake skupine, ostale ekipe igrajo za razvrstitev od 5.-16. mesta.

Kriterij za razvrstitev je uvrstitev v skupini, dosežene točke ter doseženo število golov. V primeru, da imata ekipi enako število točk in doseženih golov, ekipi izvajata tri kazenske strele.

4. Za vse ostalo veljajo pravila NZS.

5. Tekme se odvijajo na umetni travi in na naravni travi (primerne obutev!)

Prijavnina

Prijavnina za ekipo znaša 80 in jo poravnate na TRR kluba ali pred pričetkom turnirja. V prijavnino je vključeno kosilo in pijača za 14 oseb.

Vodja turnirja: David Zajec, dosegljiv na gsm:041/405-496

ROKOMET

Vsaka točka je pomembna

Izolski rokmetaši so sinoči po dobrih dveh tednih ponovno oblekli svoje drese. Izola je v končni prvenstva po dveh zaporednih porazih še edino moštvo brez zmage. Glede na to, da so se sinoči doma pomerili z zadnjeuvrščeno ekipo Krškega, gre upati, da to že danes ne bo več veljalo.

V soboto pa odhajajo naši fantje na gostovanje v Sevnico. Z njo so se doma srečali v prvem krogu in jo prepričljivo premagali, v Sevnici pa so tesno izgubili z 29:28. To bo sicer že tretja zaporedna tekma Sevnice pred domačim občinstvom v končnici; v prvi so premagali Sviš s 34:27, v drugi pa je bil Ormož boljši s 33:38. Sevnica je tako kljub slabši poziciji na lestvici lahko nevaren nasprotnik. Bolj kot želja, da bi Izolani prekinili dolgo serijo neuspešnih gostovanj (edina zmaga je bila 15. 12. 2012 s Krškim), je pomembno dejstvo, da so po dveh porazih točke Izoli nujno potrebne. Dvojen uspeh naših rokmetašev v treh dneh bi bila odlična popotnica pred serijo domačih tekem, v katerih se bo Izola v Kraški udarila z Ormožem (20.4.), Ribnico (27.4.) in Svišem (8.5.).

ŽENSKI ROKOMET

Poraz v znamenju sojenja

ŽRK Zalec : ŽRK Izola 21 : 19 (13 : 8)
 Dekleta iz Izole bi si po prikazani igri in borbenosti v drugem polčasu zaslužile vsaj točko. To je le slaba tolažba, saj je potrebno za zmago odigrati dobro celotno tekmo.

Prvi polčas je bil do rezultata 6 : 6 izenačen, potem pa je sledilo, kot običajno, nekaj minut nezbranosti in neborbenosti v vrstah Izole in nasprotnice so povedle. V drugem polčasu smo videli odločnejšo, borbeno ekipo Izole z veliko želje po zmagi. V 48. minuti je bil rezultat izenačen, takrat pa sta tekmo v svoje roke vzela sodnika, dosodila dve izključitvi Izolankam (ena popolnoma neupravičena) in podarila sedemmetrovko Žalčankam.

Za igro Izolank velja posebej pohvaliti **Alessio Švagelj** in **Lucijo Klarica**. Zadetke so dosegle: Alessia Švagelj 6, Lucija Klarica 5, Lara Maslo 3, Anamarija Baruca 3, po 1 gol sta dali še Vanja Paliska in Ajla Burkič. Igrale so še Silvija Jurrič, Sonja Killough, Nea Čendak, Joel Lenoci, Lejla Mujanovic, ter vratarke Nika Štrancar Lucija Rebec in Soraya Drinič.

Sojenje je bilo skozi celo tekmo precej pristransko, kar je za Zalec poznano zaradi vpliva trenerja **Ramšaka**, ki je v okviru Rokometne zveze Slovenije trener Slovenske ženske kadetske reprezentance.

S tem ne želimo opravičevati naše slabe igre - ampak kar je preveč, je preveč. Želimo si korektnega sojenja, katerih del so gotovo manjše napake, ne pa pristransko sojenje.

Vzgjajati mlade igralko v takem duhu nepoštenja in privilegiranih nekaterih je očiten odraz ne samo nase družbe ampak tudi nepoštenosti v športu. V soboto 13. 4. ob 13.00 bodo izolske starejše deklice A v domači dvorani gostile ekipo ŽRK Naklo Tržič

Na turnirju v Pragi

Ženski rokometni klub Izola se je s finančno pomočjo sponzorjev in staršev udeležil 4-dnevnega rokometnega turnirja v Pragi v času velikonočnih počitnic. Prijavljene so bile 3 ekipe: Kadetinje letnik 1996-97, Starejše deklice 1998-99 ter Mlajše deklice letnika 2000-2003. Prago obiščejo vsako leto rokmetaši iz celega sveta. Med 56. prijavljenimi ekipami, so se Mlajše deklice v spemstvu trenerke **Desi Pačarič** uvrstile na 10 mesto, Starejše deklice v spemstvu trenerja **Uroša Zavrtnika** so se uvrstile med 10-20 mestom od 67 prijavljenih ekip, in kadetinje pod okriljem trenerja **Duška Pašaliča** iz Poreča so se uvrstile na 20 mesto do 41 prijavljenih ekip v svoji kategoriji.

Enej Šuštar na državnem tekmovanju srednjih šol (tretji z desne) med natančnim merjenjem tarče

Dekleta so pokazala enotnost v igri, borbo in požrtvovalnost. Z igre v igro so bile bolj enotne in samozavstne. Med vstami mladih rokometnih selekcij so naše punce dokazale, višji nivo rokometnih sposobnosti in znanj, kot naprimer vrstnice iz Skandinavskih dežel.

Dekleta so v Pragi preživela veliko časa na rokometnih igriščih, ki so bila locirana po celem mestu in predmestju, obenem so okusile kanček življenja v velikem mestu, saj so se prevažale z javnim prevozom v metrou, tramvaju in avtobusu. Obiskale so tudi tursitične znamenitosti zlate Prage, okusile praško hrano ter se spoprijateljile tudi z drugimi rokometniki in športniki, ki so bivali v istem hotelu.

Zahvaljujemo se vsem sponzorjem, ki so omogočili puncam potovanje in doživetje novih izkušenj.

STRELSTVO

Izolski strelci uspešni pri sosedih in v Ljubljani

V soboto in nedeljo, 6. in 7.4.2013, je v organizaciji Strelskega društva IX. Korpusa Piran potekalo 6. kolo Primorsko - Notranjsko - Kraške Regijske lige Zahodne Regije v streljanju z zračnim orožjem. V kategoriji Cicibani je bil **Val Lorbek Ivančič** na 2., **Mark Rožac** na 13. in **Martin Memon** na 14. mestu, ekipno pa jim je tretje mesto ušlo za las. Med Mlajšimi pionirji je bil **Mai Hoheger** osmi, **Dan Lorbek Ivančič** deveti, **Nejc Purtrle** štirinajsti, ekipno pa so bili tretji. V kategoriji Pionirji je kot edini predstavnik **Gabrijel Brečelj** zasedel 9. mesto.

V kategoriji Mladinci/Kadeti je bil **Enej Šuštar** tretji, **Jernej Galjanič** osmi ter **Al Carboni** deveti, z ekipnim drugim mestom. V kategoriji Članice sta bili **Patricija Memon** na 4. ter **Dolores Šuštar** na 5. mestu, ekipno pa so bile v konkurenci članov in članic četrte. **Ivan Božič** je bil med Veterani z zračno puško 60-70 na tretjem, **Darij Ban** pa na četrtem mestu.

Med Veterani z zračno puško nad 70 je **Ivan Fidel** zasedel še prvo mesto, vsi veterani skupaj pa so se veselili ekipnega prvega mesta. Z zračno pištolo je bil v kategoriji Člani **Leon Tomazin** na 10. ter **Ivan Božič** na 13. mestu, v kategoriji Mladinci pa **Leon Memon** na 4. mestu, ekipno pa so bili četrtri. V kombinaciji puška+pištola je bil kot edini predstavnik **Ivan Božič** na 6. mestu.

Izolski strelci pa seveda posegajo še višje. Konec marca je v Ljubljani potekalo Finalno državno tekmovanje v streljanju z zračnim orožjem srednjih šol za šolsko leto 2012/2013, na katerega se je z dobrim rezultatom

na predhodnem regijskem tekmovanju uvrstil z zračno puško standard tudi **Enej Šuštar** iz Gimnazije Koper. V ostri državni konkurenci se je odlično odrezal in zasedel 15. mesto.

DŠ

Vasko sezono začel s španskim bronom

V Palmi se je v nedeljo z dvema plovoma »regate za medalje«, v katerih se je pomerilo po deset najbolje uvrščenih jadralcev iz vsakega razreda, zaključila tretja od štirih ISAF regat svetovnega pokala. Z velikim veseljem poročamo o velikem uspehu naših jadralcev!

Vasilj Žbogar, finn, je z današnjima petim in drugim mestom ter prištetiimi točkami iz finalnih regat zaključil z bronom. Zmagal je evropski in svetovni prvak leta 2012, **Anglež Giles Scott**, srebro si je priboril Nizozemec **Pieter Jan Postma**.

»Konec regate je bil kar zadovoljiv. Po treh mesecih treninga je lepo začeti s takšnim mestom, čeprav mi manjka še dela, da bom prehitel tista dva pred mano, predvsem po močnem vetru. Zadovoljen sem, da sem se jim po močnem vetru približal, kar je bila moja šibka točka, vendar še manjka, da jih po močnem prehitim. Delati bomo tako naprej, ker mislim, da smo na pravi poti. Predvsem pa sem zadovoljen, ker je bitka z dobitnikom bronaste medalje, Francozom, bila v mojo korist,« je povedal Vasilj Žbogar, ki je za seboj pustil dobitnika bronaste kolajne na olimpijadi v Londonu, Francoza **Jonathana Loberta**.

Velik uspeh sta v močni konkurenci jadralk razreda 470 dosegli tudi **Tina Mrak** in **Veronika Macarol**, ki skupaj jadrala šele slabega pol leta. Za cilj tokratnega nastopa v Palmi sta si zadali uvrstitev med najboljših deset in nastop v regati za medalje. Z dobrim jadranjem skozi celotno prvenstvo sta cilj dosegli, še več: v prvi današnji regati za medalje sta do tik pred koncem celo vodili, potem pa končali na četrtem mestu. V drugi regati sta bili tretji ter s prištetiimi izkupičkom točk iz finalnih regat zaključili na zelo dobrem skupnem osmem mestu. Zlato sta si pripadrali Brazilki **Fernanda Oliveira** in **Ana Barbachan**, srebro Britanki **Sophie Weguelin** in **Eilidh Mcintyre** ter bron Američanki **Anne Haeger** in **Briana Provanča**.

O regati za Pokal princeze Sofije: vsako pomlad se preko 800 jadralcev olimpijskih razredov zbere v Palmi na španskem otoku Mallorca, da bi si v konkurenci najboljših priborili čim boljše uvrstitve, ali pa kar najprestižnejše odlikovanje, pokal princeze Sofije.

Nad regato, ki se odvija od leta 1968, bdi španska kraljeva družina, zato ima še posebej prestižen sloves.

Letošnja je tretja od štirih regat ISAF svetovnega pokala, za slovenske jadralce pa šteje tudi za točke v internih kvalifikacijah JZS za nastope na Sredozemskih igrah v turškem Mersinu v razredih 470 moški in ženske, laser in laser radial za ženske.

V regato za medalje so se prenesle skupne točke iz finalnih plovov (v rezultatih - NET points), temu pa so se prištele dvojne točke iz današnjih plovov, brez odbijanja.

Boštjan Antončič peti na EP

V italijanskem Castiglione della Pescaia se je zaključilo evropsko prvenstvo razreda soling. Nastopilo je 21 ekip, med njimi tudi slovenska v zasedbi **Boštjan Antončič**, **Gennadi Strakh** in **Marin Lovrovič**.

Po devetih odjadranih regatah je naslovevropskega prvaka pripadrala ukrajinska posadka Team SBERBANK v zasedbi **Igor Yushko**, **Sergey Pichugin** in **Yarmolenko Dmitriylead**, druga je bila nemška ekipa **RomanKock**, **Maxl Koch**, **Gregor Bornemann** in tretja Američani **Charlie Kamps**, **Toby Kamps**, **Jeremy McMahon**. Tudi naši so jadrli zelo dobro, bili vmes začasno četrtri ter na koncu zaključili na skupnem petem mestu.

NAMIZNI TENIS

1. SNTL članice - 17. krog

Kajuh : Arrigoni 4:5

V sredo 3.4. so članice igrale 17. krog letošnjega državnega prvenstva v Ljubljani. Srečanje dveh ekip iz sredine lestvice je bilo po pričakovanju zelo izenačeno. Na začetku dvoboja so bile boljše domačinke. Izolanke so po zaslugi ponovno izjemno razpoložene **Jane Ludvik** prvič povedle s 4:3.

Igralke **Kajuha** so nato izenačile na 4:4. V zadnjem dvoboju pa je **Alenka Ačimovič** gladko, s 3:0 zmagala in obe točki sta odšli v Izolo.

Vse tri dvoboje je zmagala **Jana Ludvik**, ostali dve zmagi pa je prispevala **Alenka Ačimovič**.

1. STNL članice - 18. krog

Arrigoni : Ilirija 5:1

V zadnjem krogu letošnjega prvenstva so članice igrale doma proti ekipi Ilirije iz Ljubljane. Naše igralke so bile skozi cel dvoboj boljše ekipa. Takoj so povedle s 5:0 in do konca dvoboja nasprotnicam prepustile le en dvoboj. Po dve zmagi sta dosegli **Jana Ludvik** in **Alenka Ačimovič**, ki nista nasprotnicam prepustili niti enega samega seta, eno zmagi pa je prispevala **Urška Čokelj**.

Naše igralke so tako v letošnjem prvenstvu dosegle končno 5. mesto. Glede na prikazano je to bila tudi realna uvrstitev. Dosegli smo 18 točk in za le dve točki zaostali za četrtovrščeno ekipo Mute, dosegli pa smo šest točk več od šestouvrščenega **Kajuha**. Za ekipo so v letošnjem prvenstvu igrale **Jana Ludvik**, **Urška Čokelj**, **Alenka Ačimovič**, **Maja Milenkovski** in **Katrina Sterchi**.

2. SNTL člani

Hrastnik : Arrigoni 3:5

Prvo srečanje 10. kroga so člani odigrali v gosteh pri **Hrastniku**. Dvoboj je potekal izenačeno do rezultata 3:3. Od tod naprej pa so naši tekmovalci zmagali oba dvoboja in se zasluženo veselili zmage. Vse tri dvoboje je dobil **Erik Paulin**, dva pa je zmagal **Simon Frank**.

Krka : Arrigoni 1:5

Zadnje srečanje v letošnjem prvenstvu so člani igrali proti drugi ekipi novomeške **Krke**. Naši igralci so tako povedli s 3:0. Do konca dvoboja pa prepustili nasprotniku vsega eno zmagi. Po dve zmagi sta dosegla **Gregor Vukovič** in **Erik Paulin**. Eno zmagi pa je domov odnesel **Kristjan Ludvik**.

Člani so v letošnjem prvenstvu dosegli 26 točk, kolikor jih je dosegla **Muta**. Na žalost pa je bila ekipa **Mute** boljše v obeh medsebojnih dvobojih in tako prehitela **Izolane** na drugem mestu. Vseeno pa je končno tretje mesto več, od pričakovanega ob začetku prvenstva.

Za ekipo so v letošnjem prvenstvu igrali **Simon Frank**, **Erik Paulin**, **Gregor Vukovič** in **Kristjan Ludvik**.

DRUŠTVA SPOROČAJO

DRUŠTVO INVALIDOV OBČINE IZOLA

Telovadba

Člane in podporne člane obveščamo, da imamo telovadbo vsak nedeljek ob 10:30 uri. Vljudno vas vabimo k telovadbi!

Predsednik DI Izola: **Franc Poropat**

DRUŠTVO BOLNIKOV Z OSTEOPOROZO

Društvo bolnikov z osteoporozo Izola vabi svoje redne in tudi nove članice k redni rekreativni vadbi (telovadbi).

Mesečni prispevek je 15 eur.

Informacije in prijave na tel. št.: 040/270 040 ali 05/641 45 63.

ČETRETEK 11. APRIL 2013

Manziolijeva palača - ob 18.00

Predstavitve knjige **Chiudere il cerchio 3**
Na večeru bo zaigrala tudi pianistka **Elisa Rumici**.

Mestna knjižnica Izola - ob 19.00

66. Večerni klepet z zanimivimi Izolani

Gost večera bo **Bruno Zaro**,
pogovor bo vodila Nataša Benčič - novinarka radia Koper-Capodistria.
Vstop prost.

PETEK 12. APRIL 2013

Mestna knjižnica Izola - ob 19.00

Madagaskar Pedra Opeke

večer posvečen misijonarju Pedru Opeki, ki deluje na Madagaskarju in je tudi nominiran za Nobelovo nagrado za mir. Pedra Opeko bo predstavil popotnik in novinar Vane Dušan Fortič, arheolog, univ. dipl. sociolog in neodvisni novinar.
Vstop je prost.

Manziolijeva palača - ob 19.00

Mednarodni bienale sodobnega nakita:

Rdeča nit - filo rosso

»Sodobni nakit: unikaten in moden«

z Leo Pisani - svetolvalka za celovito podobo osebnosti in profesorica, Olga Košica - oblikovalka v Zlatarni Celje, Petro Bole - docentka in Vodja Katedre za produktno oblikovanje na Visoki šoli za dizajn v Ljubljani.
Predstavitve: Rosanna Raljević Ceglar in Sandra Kocjančič

Kulturni dom Izola - ob 20.00

Kud Erato predstavlja
plesno predstavo**REVOLUCIJA V ZRAKU, EVOLUCIJA**

v plesu ERATO na odru /repriza/

Plešejo: Vesna Stojnić, Nika Pegan, Maja Stojanović, Ana Petrovska, Damjana Stojnić, Ema Weixler, Eva Tancer. Vstopnina: 7 eur

SOBOTA 13. APRIL 2013

Park Pietro Coppo, Lonka - od 9.00 do 19.00

VELIKONOČNI SEJEM STARIN**"USAKE ŠĆIAT"**Lonka med 10.00 in 18.00 VITEZOVA OROŽARNA
Lonka ob 16.00 ter 17.30 - RENESANČNI PLESI - Izvajalci: KUD Klati Vitez

Kulturni dom Izola - **KRALJ V ČASOPISU**, prireditev za otroke, je zaradi bolezni igralke predstavljena. Hvala za razumevanje

TOREK 16. APRIL 2013

Manziolijeva palača - ob 19.00

literarni večer Predstavitve knjige Romana Farine

"Itinerari Istriani - sensazioni ed immagini"

SREDA 17. APRIL 2013

Mestna knjižnica Izola - ob 18.00 in ob 19.00

Večer istrskih ljudskih pripovedi

V okviru vseslovenskega 16. Pripovedovalskega festivala »Pravljice danes 2013« ob 18. uri bodo Špela Pahor, Aljoša Križ in Katja Delloro v italijanskem jeziku otrokom predstavile istrsko pripovedno izročilo. Večer je namenjen otrokom ob 19. uri večer istrskih ljudskih pripovedi za odrasle: Rožana Koštial, Aljoša Križ, Kristina Menih in Marina Hrs bodo obiskovalcem približale lokalno pripovedno izročilo. Pripovedi bodo tekle v knjižnem in narečnem jeziku.
Vstopnine ni.

ČETRETEK 18. APRIL 2013

Kulturni dom Izola - mala dvorana - ob 19.00

Alfio ŠURAN

ZGODBA, O KATERI NE MOREMO GOVORITI

Predstavitve prve samostojne pesniške zbirke.

Vabljeni, vstopnine ne bo!

Galerija Alga / Kristanov trg 1

Vabimo vas na ogled razstave slik

PRIDIH S SEVERA

Albina Kragelj

INSUIA
GALERIA • GALLERIA

MIRA LIČEN KRMPOTIČ

»BARVE DUŠE«

Razstava bo na ogled do 16. aprila 2013.

Vabimo vas na ogled razstave

ALJOŠA CAHARIJA
SLIKE

v Pretorsko palačo v Koper

Razstava bo na ogled do 30. aprila 2013.

Cankarjev Dom, Ljubljana

razstava **REGNUM HOMINIS**

Paride

Di Stefano

(Atelje Apeiron,
Ljubljanska ulica, Izola)

Galerija Herman Pečarič Piran

EX TEMPORE PIRAN 2011 - 2012

2+1=keramika+slike

Tanja Krstov, Ferdo Žorž, Anamari Hrup

Mestna knjižnica Izola

- Razstavljajo v mesecu aprilu: razstava likovnih del slikarske skupine Društva Morje - Univerze za tretje življenjsko obdobje iz Izole. Članice te skupine so svoja dela ustvarjale pod mentorstvom Ksenije Pfeifer, razstava ročno izdelanih predmetov Tamare Mikin iz Izole in mozaiki Jane Prinčič iz Lucije, razstava ročnih izdelkov Ljudmile Deželjin iz Izole, razstava izdelkov Nide Dudine in Ljubice Žvab iz Izole.
- Torkova pravljica - vsak torek ob 17. uri v pravljici sobi - Vabljeni otroci od dopolnjenega 4. leta starosti. Otroci naj s seboj prinesejo tudi copatke. Vstop je prost.
- Sobotna joga smeha Vadba poteka vsako soboto od 10. do 11. ure v pravljici sobi. Vadbo vodi vadiateljica joge smeha Nataša Kitić. Udeležba je brezplačna! Prijavite se lahko tel.št.: 05)6631-282 ali na e-naslovu: izola@borzaznanja.si
- četrtek, 18. april 2013 ob 19:00: predavanje z naslovom Obala v času antike. V predavanju bo predstavljeno obdobje osvajanja istrskega prostora v času Rimljanov. Govorili bomo o poselitvi naše obale v času širitve Rima, o Izoli in bližnjih najdiščih v antiki ter rimskih vilah ob obali S Jadrana. Posebej se bomo posvetili načinu življenja v teh razkošnih stanovanjskih in gospodarskih kompleksih ter spoznali življenje gospodarja, osvobodjenca in sužnja. Predavala bo izr. prof. dr. Irena Lazar. Vstop je prost.

SREDIŠČE ZA SAMOSTOJNO UČENJE

Središče za samostojno učenje je namenjeno vsem, ki se želijo samostojno učiti ali izpopolniti svoje znanje s pomočjo multimedijskih programov (npr. za učenje tujih jezikov, računalništva), iskanju informacij prek spleta, pisanju dopisov, vlog za zaposlitev, seminarskih, raziskovalnih ali diplomskih nalog ter tiskanju. Učenje v središču je brezplačno, pogoj je članstvo v knjižnici ter vnaprejšnja rezervacija datuma in ure učenja. Dodatne informacije na tel.št.: (05)6631-282.

BORZA ZNANJA IZOLA

Vsako lahko nekoga nekaj nauči. Ali vsako ima neko znanje, ki ga lahko posreduje, deli z drugimi, nadgradi. To je princip delovanja Borze znanja. V Borzi znanja zbiramo, urejamo in posredujemo podatke o ljudeh, ki znanje iščejo in o ljudeh, ki znanje ponujajo. Predmet ponudbe in povpraševanja predstavljajo znanja, vedenja, veščine, spretnosti in informacije s kar najrazličnejših področij. Vse borzne informacije so brezplačne.

Več informacij lahko dobite na tel.št.: tel.št.: 05 6631 282 ali na spletni strani www.borzaznanja.si

Rdeča nit je olepšala mesto

Začela se je Rdeča nit, prireditev, ki je nadaljevanje miljskega bienala Filorosso in v sklopu katere bo do 24. aprila v Izoli razstavljenega nekaj najsodobnejše oblikovanega nakita, ki je krasil miljski bienale.

Rdeča nit, razstava sodobnega nakita, je nadaljevanje oziroma obogatitve tradicionalnega bienala sodobnega nakita Filorosso iz sosednjih Milj. Izolska razstava tako združuje Manziolijevo palačo, kjer so razstavljena najboljša dela študentov srednje šole za umetnost Pietro Selvatico iz Padove in številnih, v Izolo povabljenih oblikovalcev iz Slovenije, medtem ko so v Galeriji Taktil, sicer idejnemu vodji projekta, razstavljeni nagradjena dela bienala Filorosso 2012.

Na otvoritvenem govoru v Manziolijevi palači je župan **Igor Kolenc** poudaril predvsem željo, da prireditev pridobi mednarodni pečat.

A Rdeča nit se ni ustavila pri svečani otvoritvi. V soboto je tako potekala delavnica v Manziolijevi palači, imenovana Nakit: Od izdelave do nošnje, pod vodstvom zlatarke in oblikovalke **Barbare Uderzo** in umetnostne zgodovinarke in zbirateljice **Nichke Marobin**. Uvodna beseda pa je pripadla **Isabelli Bembo**, sicer kuratorki bienala Filorosso.

Foto: Miha Crnić

V petek 12. aprila pa bo ponovno v Manziolijevi palači na sporedu tematski večer »Sodobni nakit: unikaten in moden« s svetovalko za celovito podobo osebnosti in profesorico **Leo Pisani**, oblikovalko v Zlatarni Celje **Olgo Košica** in docentko in vodjo katedre za produktno oblikovanje na Visoki šoli za dizajn v Ljubljani **Petro Bole**. Za uvod v večer bosta poskrbeli "takilovki" **Rosanna Raljević Ceglar** in **Sandra Kocjančič**.

Parenzana v novi obleki

Glede na to, da je od muzeja želeniške proge Parenzana in muzeja modelov vlakov ostalo v prostorih muzeja bore malo, bi veljalo razmisliti o novem imenu ponovno odprtega muzeja v ulici Alme Vivode.

V torek, 9. aprila je svoja vrata ponovno odprl muzej Parenzana, ki je bil sicer zaprt že nekaj mesecev, odkar občina ni več našla skupnega jezika z dotedanjim upraviteljem muzeja, ki je tam imel razstavljen tudi svojo lastno zbirko modelov vlakov.

Uradna otvoritev muzeja je bila na sporedu ob 17. uri, svečana otvoritev, z govorom župana Igorja Kolenca ter predstavnika društva Histrion, ki muzej tudi vodi, **Srečkom Gombačem**, pa se je zgodila še istega jutra. Osrednji prostor muzeja trenutno gosti zbirko ladijskih modelov, a to je le začetek, pravi Gombač. S časom bo muzej pridobival tudi eksponate, poudarili pa bi radi predvsem povezavo med Izolo in morjem. Kot je rekel župan **Igor Kolenc**, gre za zametke muzeja, oziroma kar ribiškega muzeja, o katerem se v Izoli govori že dolgo.

Trenutno je tako najbolj zanimiva razstava tista v prvem nadstropju, kjer je **Janja Sever Gombač** pripravila razstavo tradicionalnih izolskih oblačil iz preloma 19. in 20. stoletja. Obiskovalci si bodo lahko ogledali oblačila, ki so jih Izolani nosili v vsakdanjem življenju, pa tudi tradicionalne narodne noše iz izolskega podeželja.

Razstavo dopolnjuje tudi zbirka figuric šavrink, delo **Danile Tuljak Bandi**, ki prikazujejo običaje iz obdobja med obema svetovnima vojnama.

Kot je povedal Srečko Gombač, je muzej namenjen izolskim gostom, a tudi Izolanom, medtem ko je župan omenil, da ima Izola še nekaj potencialnih tem za razstave, med drugim tudi o Rexu, ki bi bila posebej zanimiva za goste iz Italije.

Malo vsega, torej, le Parenzane še ni opaziti, čeprav Gombač pravi, da nanjo niso pozabili. Kljub temu pa morda ne bi bilo narobe razmisliti o novem imenu. Če že gre za zametke ribiškega muzeja, pa naj bo to. **ur**

Največ zanimanja je šlo razstavi narodnih noš. **Janja Sever** in **Srečko Gombač** bosta vodila izolski muzej.

Tamarine čipke s pridihom Dalmacije

V Mestni knjižnici Izola imajo v vitrini ustvarjalnosti novo razstavo: uporabne in okrasne predmete v prostem času kvačka Izolanka Tamara Mikin, zvesta bralka izolske knjižnice, ki se vsako leto udeleži tudi bralne akcije Primorci beremo.

Tamara je sicer kadrovinja, je mama, žena in gospodinja, ki bo po novem skupaj z družino obdelovala tudi najeti vrt v bližini Izole. V prostem času rada bere, kvačka ali se ukvarja z domačimi živalicami: doma imajo psička in želvo imeli so tudi hišnega zajčka in skobčevko.

Tamara pri kvačkanju daje prosto pot svoji domišljiji, te pa ji nikakor ne manjka, saj pod njenimi rokami nastajajo vedno novi izdelki v različnih barvnih kombinacijah: ogrlice, uhani, lasne sponke, elastike za lase, torbice in denarnice, prtički, otroški copatki in drugi lepi izdelki. Sama izdeluje tudi domače sivkino milo in kopalno sol s sivko, kar je vse lepo pospravljeno v lični embalaži. Ob razstavi sem Tamari postavila nekaj vprašanj, na katero je rada odgovorila.

- Tamara, bi se nam lahko prosim najprej predstavila?

- Otroštvo sem preživela v mojem Piranu. S prijateljico sva obrnili vsak kamenček na obali, obiskali vse ladjice, ribarili in se potapljali v morju, raziskovali na ozidju in Puntini... To so res lepi, pravljlični spomini. Obiskovala sem koprsko gimnazijo; ko sem bila v drugem letniku, smo se z družino priselili v Izolo.

Zaposlena sem v kadroviski službi, prebijem veliko časa v pisarni, delo z ljudmi me veseli. Želim se izobraziti za psihoterapevta, trenutno pa se izpopolnujem v smeri kadrovskega managementa.

- Kaj te je pritegnilo, da si se odločila za kvačkanje?

- Ročnih del sta me učili mama in nona že v otroštvu. Izhajam iz dalmatinske družine, kjer so "znale" vse žene, mladenke in deklice kvačkati čipke. Ti stari, natančni, enobarvni vzorci so bili zame pravi dolgčas in zguba časa. Z leti pa sem jima vedno bolj podobna, le da so ti stari vzorci postali malce bolj živahni in uporabni. Obkvačkam prav vse, kar najdem: ključke, obešalnike, okvirje, brisače, voščilnice, lučke, stolice, povsod visijo kvačkane

rožice, srčki, živalice. Ja, takšno kvačkanje pa je veliko bolj zabavno in predvsem uporabno.

- Kdaj pa najdeš čas za ročna dela?

- Kvačkam kadarkoli, kjerkoli in to me sprošča. Včasih sem tako neučakana, da bi videla rezultat svoje ideje, da se zvečer spanec kar premakne za nekaj ur.

- Rada kombiniraš barve

- Ja, barve prej so kar problem, zato jo kupim za zalogo in nato kombiniram barve, ki jih imam. Kupujem barve, ki mi padejo v oči, nekaj časa zeleno, nato so mi bili vseč odtenki vijolične in temno rdeče pa rumene. Kupovati prejico po neki ideji pa je prenaporno in vzame preveč časa.

- Po novem se boste člani vaše družine začeli ukvarjati tudi z vrtnarstvom.

- Ja, res je, pričeli se bomo ukvarjati z urejanjem vrtnička v okolici Izole. Komaj čakam. Stik z zelenim, vonj po travi in vlažni zemlji, toplina sonca... me opomnijo, da še diham in živim. Stik z naravo me vrača v otroštvo in upam, da bo še bolj povezal tudi mojo družino in moje prijatelje.

- Ti si tudi naša zvesta bralka.

- Kot otrok sem prebrala vse, kar sem našla v knjižnici, cele noči sem brala pod odejo. Knjiga je kot dober prijatelj, pomaga ti pri reševanju življenjskih problemov, te nasmeje,

sprosti. Pravijo, da se knjiga sama ponudi, ko jo potrebuješ. Od vedno me je privlačila ezoterika, mistika in duhovnost oziroma zavestno iskanje sebe. Vsekakor pa bi priporočila Egipčansko knjigo mrtvih.

- Kadar le moreš, se udeležiš tudi naših prireditvev.

- Pohvale in čestitke za vse aktivnosti, ki jih organizirate v MKI! Z veseljem se udeležujem predavaj in delavnic, saj jih je toliko, da bi težko še kaj dodala.

- Imaš morda še kakšne druge hobije?

- Uživam v naravi in morju, v odtenkih zelene in modre barve, obožujem poletje. Rada berem ali si ogledam dober film, ponosna sem na mojo družino in prijatelje in si z veseljem vzamem čas za njih. Ker imamo v družini mlado plavalko, ki ima treninge prav vsak dan, se včasih počutim kot taksistka.

Špela Pahor

Hej brigade hitite!

V soboto zvečer je v izolskem kulturnem domu odmevala partizanska pesem, pa ne le na odru, tudi potem, ko je bilo koncerta, ki so ga pripravili v spomin na svojega pevca Pavla Miklavca njegovi sopevci iz Partizanskega pevskega zbora **Pinko Tomažič iz Trsta in Moškega pevskega zbora DU Jagodje Dobrava**. Najprej so zapeli vsak nekaj svojih potem pa so združili glasove in takrat je bilo v dvorani več emocij kot na Talentih. Bili pa so tam tudi talenti: Kot solistka je namreč prvič zapela 12 letna **Urška Margon**, sicer hčerka nekdanjega olimpijca **Mitje Margona**, ki je svojčas jadral tudi za izolski Olimpic.

Margonovi so sploh povezani s tržaškimi pevci, saj je tam že pel **pranono Dore, pojeta nona in nono, Tjaša in Saša, pojeta oče in stric, Mitja in Miha in zdaj še Urška**.

Sicer pa so izolski borci že napolnili en avtobus za obisk koncerta **PPZ Pinko Tomažič, ki bo s številnimi gosti nastopil v Stožicah**, tako da so naročili že drugega. Iz Kopra bodo krenili vsaj trije avtobusi, iz Nove Gorice menda štirje, tako da bo to res pravi Dan upora.

OBVESTILO

Vse zainteresirane obveščamo, da bo na spletni strani Centra za kulturo, šport in prireditve Izola (www.cksp-izola.si) in v Uradnem listu RS (št. 30/2013 z dne 12. aprila 2013) od jutri objavljen

javni razpis za oddajo poslovnega prostora v Bazoviški ulici - objekt Kulturnega doma Izola.

Razpisno dokumentacijo zainteresirani dobijo osebno v tajništvo Centra za kulturo, šport in prireditve Izola ali na spletni strani.

AVVISO

Si informa che da domani sul sito del Centro per la cultura, lo sport e le manifestazioni Isola (www.cksp-izola.si) e sulla Gazzetta Ufficiale della RS (nr. 30/2013 del giorno 12 aprile 2013) sarà pubblicato il

Bando pubblico per la locazione del vano d'ufficio in Via Basovizza nello stabile della Casa di Cultura di Isola.

Tutta la documentazione è disponibile sul sito e presso la Segreteria del Centro per la cultura, lo sport e le manifestazioni.

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

USTVARJALNE DELAVNICE ZA OTROKE

REKILIRAJMO, USTVARJAJMO IN SPOZNAVAJMO SVET

Ustvarjalne delavnice otroke z zgodbo popeljejo v svet ustvarjanja, miselnih iger in spoznavanja sveta.

Na delavnici bo otrok kreativno preživel svoj prosti čas, ga delil z vrstniki in nadgrajeval svoje sposobnosti dojemanja okolja in sebe. Izražanje preko ustvarjalnosti bo izvirnik novih znanj. Ustvarjalno recikliranje, ustvarjanje izdelkov iz materialov, ki nam jih ponuja narava in raziskovanje sveta preko zabavnih iger bo povod v otroško kreativnost. Preko zgodbe in treh prijateljev bodo otroci razvijali svoje sposobnosti izražanja, kreativnosti in s tem pridobivali nova znanja.

Pričetek delavnic bo 13.4.2013 v prostorih KAVA BAR TISA. Delavnice bodo potekale pod vodstvom mentorke med 9.00 in 12.00 uro.

Vse prijave in informacije sprejemamo na št; 070 726 581 - Ivana in 040 831 214 - Irena ali na elektronskem naslovu udejanjanje@gmail.com in tisatop@siol.net.

Pol stoletja na čevljarskem stolu

Kdo ne pozna Ivana Južniča, čevljarskega mojstra iz Izole. Še zlasti ženski svet, saj se je Ivan specializiral za izdelavo modnih čevljev prav za njihove potrebe.i.

Gremo od začetka, v obdobje, ki sega v leto 1948. Čevljarjev je bilo takrat malo in le redki so se odločali za poklic, ki mu niso pripisovali prave vrednosti. Tudi zato ne, ker se drugod lahko poiskali lažje delo in Ivan, ki je po odhodu dveh bratov v beli svet, ostal s starši na kmetiji v Kostelu pri Kočevju, ni imel druge izbire. V bližnjem kraju ga je v uk sprejel čevljarski mojster in spoznal, da iz tega fanta še nekaj bo. Ni se motil. Želja po poklicnem izzivu ga je leta 1957 pripeljala v Piran.

Zaposlil se je pri mojstru Henigmanu, kjer je osvojil izdelavo modne obutve po naročilu. Zvedavi mladenič je kaj hitro ugotovil, da brez novih znanj ne bo kos zahtevam časa. Vpisal se je na mojstrsko šolo v Mariboru in jo tudi uspešno končal. V času šolanja si je poiskal tudi delo, da bi lažje preživel. To pomeni, da od staršev ni zahteval nobene finančne pomoči kot je danes to v modi.

Prihod v Izolo

Obogaten s teoretičnim znanjem in z delovnimi izkušnjami se je Ivan odločil za samostojno kariero pot v Izoli. V Ljubljanski ulici je našel poslovni prostor, ga uredil in opremil. Že dve obstoječi čevljarski delavnici v Izoli ga nista motili. Nasprotno. Zdrava konkurenca ne takrat netržen gospodarstvu je bila pravi izziv in Ivan je začel z izdelavo modne obutve za ženske. Tako za trgovine na Obali (Soča) kot one v Ljubljani. Bližina meje z Italijo je oblikovalcu čevljev omogočila spoznavanje modnih trendov zahodnega sveta. Novosti je znal nadgraditi v svoji delavnici. Zato seveda ne preseneča, da je povpraševanje presešlo ponudbo.

Davek na luksuz, ki ga je leta 1968 uvedla bivša država (sem so uvrstili tudi ženske salonarje), je Ivanu dejavnost ustavila. Za vedno. S 40% pribitkom novega davka ni bilo več zainteresiranih kupcev.

Pa se Ivan ni dal. Izkušnje in strokovnost so naredile svoje. Je edini koncesionar za izdelavo ortopedskih čevljev. Od leta 1970 pa vse do 2008, ko se je upokojil, je pomagal številnim, ki bi bili brez njegove pomoči v težavah.

Tudi po upokojitvi ne miruje in še vedno prihaja na delo. Pomaga tistim, ki bi brez njegove pomoči ne mogli narediti enega samega koraka. V pomoč je tudi športnikom in ostalim, ki potrebujejo vložke po meri.

V 50. letni čevljarski karieri je mojster zadovoljen z opravljenim delom, manj pa s poskusi, da bi v petdesetih letih privabil vsaj enega samega vajenca, ki bi nadaljeval njegovo delo. Pri 900 brezposelnih v izolski občini je neodziv na povpraševanje po vajencu čevljarske smeri naravnost smešen, predvsem pa žalosti mojstra, ki je s svojim delom dokazal, da se da tudi iz te dejavnosti, ne samo preživeti ampak tudi živeti.

Potrskajte pri mojstru. Morda se boste dogovorili. **Vlado Ostrouška**

Izola je mesto čevljarjev

Marsikatero mesto ne premore več čevljarja, v Izoli pa imamo vsaj štiri. Poleg jubilanta v Ljubljanski ulici je čevljar še v bližnji Koprski drugi na Kristanovem trgu, tretji pa v Ulici ob starem zidovju. Prav Mladen Mitruševski, ki se s čevljarstvom preživlja že več kot dvajset let, je povedal, da so časi zelo težki, saj ljudje nimajo denarja in mnogi čevlji ostanejo na polici, ker lastniki nimajo denarja za plačilo popravila. Pa tudi konkurence upokojenih čevljarjev ni ravno vesel, tako da ga resno skrbi za usodo tega poklica, ob vse cenejši, a tudi nekvalitetni ponudbi čevljev iz vzhoda.

Zapisi iz Kajuhove

Aleksandra Krejči Bole

Od kakšnih stotih e-mailov, ki jih tedensko dobim od prijateljev in znancev, na katera ponavadi ne odgovarjam ampak jih samo odpošljem drugim, včasih dobim zares dobrega, polnega sporočilnosti, kot je naslednji: »Kar me najbolj preseneča je človek sam, ki žrtvuje svoje zdravje, da bi zaslužil denar. Nato žrtvuje denar, da bi spet dobil svoje zdravje. Zatem je tako zaskrbljen za svojo prihodnost, da ne uživa sedanjosti. Rezultat tega je, da ne živi niti v sedanjosti, niti v prihodnosti. Živi, kot da nikoli ne bo umrl in potem umre, ne da bi kdaj zares živel«

Te pametne besede je povedal Dalai Lama, svetovno znani mislec, duhovni vodja, zatiran in preganjan iz svoje lastne dežele.

Mi ljudje smo resnično neka čudna »mešanica« preteklosti, ki ji damo preveč pomena, sedanjosti, ki je v resnici ne živimo, ker je ne prepoznamo zaradi vseh zagat, ki nas obkrožajo in grozijo, in prihodnosti, ki se je tako zelo bojimo, ker je negotova in nič kaj dosti mamljiva. Zato se vztrajno obračamo k preteklosti in se je spominjamo kot rešitev vseh težav, ker takrat je bilo bolje, živeli smo (tako smo prepričani, ali so nas uspeli prepričati) v bolj poštenih družbi. Seveda, to je bilo mogoče, ker so nam drugi »krojili usodo« in urejali naše življenje.

Drugi so nam ponudili službo, pomagali pri odplačevanju kreditov, določali zdravnika, cepiva za naše otroke, vrtec ali šolo v katero boš vpisal svojega otroka, koliko kvadratnih metrov stanovanja ti pripada glede na število družinskih članov, koliko časa imaš za malico, kakšen mora biti tvoj svetovni nazor in pripadnost. Religioznim ljudem je bilo svetovano naj ne hodijo ob nedeljah na mašo, če so delali v državnih službah. Doživljal si kar nekaj nevšečnosti, če si ohranjal tradicijo in vztrajal pri svojem prepričanju, ki so ti ga položili že v zibelki ne samo tvoji starši, ampak celi rodovi tvoje družine. Če se nisi vpisal v določeno zvezo, si dosti težje napredoval v službi, kljub primerni izobrazbi, očitni sposobnosti in delovnim izkušnjam. Tudi družba v kateri si živel te je doživljala drugače kot si zaslužiš.

V današnjih časih, moraš sam izbrati primerno srednjo šolo in študij; sam moraš poiskati službo; sam zaslužiti toliko denarja, da si lahko kupiš stanovanje ali avto; sam izbrati partnerja/partnerico s katerim/katero želiš ustvariti predvsem skupno gospodinjstvo, manj družino, ki ni več tako pomemben člen družbe; sam najti vrtec za svojega otroka. V današnjih časih, ki so rezultat preteklih neodgovornih dejanj ne samo vidnih posameznikov naše družbe in njihovih napačnih odločitev, ampak tudi manj pomembnih oseb v lokalnih skupnostih, je dosti lažje obsoditi nekoga drugega, preložiti krivdo na druge, pisati neprimerne transparente, groziti, biti pameten, obljubljeni nove oblike in bolj poštene zakone, iskati svojo hlapec Jernejevo pravico. Če bi resnično sposobni ljudje - ne pa po politični pripadnosti - vodili to družbo, bi danes bilo drugače. Če bi resnično pošteni ljudje - ne podtalni in korupcijski ljudje - delali za nas, bi danes bilo drugače. Če bi ljudje na glas izražali svoje versko prepričanje, ne bi se danes kristjani počutili kot drugorazredni državljani te dežele.

Lahko bi naštel še veliko »čejev«. To je moje osebno videnje, ki temelji na mojih izkušnjah. To je del mojega življenja in čeprav živim solidno in mi ni tako težko kot veliki večini v naši družbi, sem tudi jaz morala zapustiti svoj rojstni kraj, svoje starše, svoje naravno okolje, ker nisem bila »pravovernica« v tistih »dobrih časih«.

Kdo je danes pravoveren v naši družbi? Močno se trudim, da bi jih prepoznala. Žal, še daljnogled mi ne pomaga. Pa srečno.

Kolumna je novinarska zvrst v kateri avtor izraža svoj pogled na dogajanja in ljudi v skupnosti. Njegova stališča so ali pa niso tudi stališča uredništva.

Kmetje in domačini iz doline Pivola so opozarjali, da so jim gradbeni stroji in tovornjaki povsem uničili cesto, vendar pravega odziva ni bilo, pa so se dela lotili sami. Navozili so zemljo in za silo pokrpali cesto po kateri se vozi vsak dan. Morda ne bo najlepša, a boljša kot stara bo zagotovo.

Prišli so evropski paketi

S štirinajstdnevno zamudo, ki jo je povzročilo predvsem slabo vreme, so v Izolo končno prispeli tudi paketi hrane, ki jih je prispevala Evropska unija. Delili jih bodo še danes in jutri.

V programu E-sociala imajo na izolskem Rdečem križu zavezenih približno 730 upravičencev, kar je nekaj več kot konec leta 2012, ko so jih našteali 650. Porast upravičencev za 80 novih upravičencev lahko pripišemo kategorijam kot so upokojujenci z nizkimi pokojninami, gradbeni delavci in mladini po končanem študiju.

Vsi ti so upravičeni do pomoči s hrano, ki so jo danes dobili iz Ukrepa dobave hrane iz Evropskih rezerv. V Izolo so dobili 4.044 kg prehranskih izdelkov. Testenine 960 kg, moka 570 kg, sončnično olje 264 l, pšenični zdrob 450 kg, riž 540 kg in mleko 1260 l.

To količino bodo porazdelili 400 osebam. Ker je hrane premalo bodo ostalim, ki ne bodo dobili hrane nabavili prehranske pakete v maju.

Sicer pa smo tudi danes zaman pričakovali gnečo pred vrati Rdečega križa. Izolani smo še vedno preveč ponosni, da bi razkazovali svoje težave in revščino, zato so upravičenci prihajali postopoma, ko v dvorani ni bilo gneče in hitro odhiteli s hrano proti domu. ur

Karmen Rojc na Šaredu

Velikonočni ponedeljek je po običajih namenjen izletom, sprostitvi, druženju ter obiskovanju sorodnikov in prijateljev.

Na Šaredu smo se na ta dan zbrali v cerkvi Sv. Jakoba ob otvoritvi slikarske razstave, tokrat že 9. po vrsti. Razstavo je odprl g. **Silvester Čuk**. Predstavila se je izolska slikarka **Karmen Rojc**, ki vleče svoje korenine prav iz teh krajev. Slikarka je članica likovnega društva LIK Izola, to je pa njena **1. samostojna razstava**. Slika v tehniki akvarel na platnu, njeni najljubši motivi pa so rože, vedute ter motivi iz vsakdanjega življenja. Slikarko je predstavil njen mentor Ljubo Parovel, kulturni program pa je prispevala folklorna skupina »Skala« iz Kubeda z lepo zapetimi pesmimi.

Razstava bo odprta predvidoma do nedelje, 28.4.2013, ogledi bodo možni ob sobotah in nedeljah med 16. in 18. uro.

POHVALA

Ker se zadnje čase raje kritizira kot hvali, bi radi za spremembo pohvalili vse, ki so nam omogočili, da smo končno, po dolgih 18. letih, dočakali ureditev naše ulice.

Ulico so nam uredili po naših željah, vozno pot so lepo razširili na določenih delih, menjali robnike in asfaltirali, nasuli gramoz in betonirali ob robovih. Reči moram, da smo vsi zadovoljni z novo potjo, najbolj pa otroci, ki si po njej že veselo vozijo s kolesi, kar je bilo prej po gramozu nemogoče.

Zato se vsi sosedje zahvaljujemo županu Igorju Kolencu, Komunalni Izola d.o.o. in izvajalcem, Komus d.o.o. Postojna, še posebej pa delavcem, ki so se pozimi trudili za nas.

A. Božič

Krvodajalci na obisku

Na povabilo krvodajalcev iz Molfancona (Trziča) je delegacija OZRK iz Izole v nedeljo 7. aprila prisostvovala že na 57. srečanju krvodajalcev iz Turjaka. Na srečanju so predstavniki FIDASA opozorili, da je le v deželi Furlaniji-Juljski-Krajini zagotovljena samooskrba s krvjo, v ostalih italijanskih deželah manjkajočo kri kupujejo.

Spregovorili so tudi o demografski raznolikosti, ki kljub staranju prebivalstva, še vedno omogoča najdragocenejšo tekočino, predvsem z vključevanjem mladih.

Sicer pa izolski RK že 40 let sodeluje s krvodajalci iz sosednje Furlanije-Juljske-Krajine. Z enajstimi združenji tako nadaljuje zgodbo o mednarodnem humanitarnem sodelovanju, ki jo je začel nekdanji sekretar RK Izola **Anton Juriševič**.

Odšla je

Nikoleta Tul

6.2.1923 - 5.4.2013
s Sončnega nabrežja 18

Kdo je ni poznal, Nikoleta iz Delikatese, ženske s širokim nasmehom in močnim glasom, ki je dala trgovini del svoje podobe.

V Izolo sta z možem Renatom prišla leta 1955, poročila pa sta se že leta 1948, on s Korošcev (sv. Barbara) ona iz Pasjaka pri Starodu. Renato je delal kot kletar v sedanjem Parangalu, kjer je imela Kmetijska zadruga svoje prostore, Nikoleta je bila trgovka pri Progressu, Jadranki in Jestvini.

Ustvarila sta si dom in družino, pred leti je odšel Renato, zdaj se je, po krajši bolezni, poslovila tudi Nikoleta. Na zadnjo pot na izolskem pokopališču smo jo pospremili v ponedeljek, 8. aprila.

Žalujoči: sinova Vladimir in Sergij, z družinama, vnuki in pravnuki.

Izola, april 2013

Meta Vrečko devetdesetletnica

Ker nam čas z neustavljivo hitrostjo obrača leta, se nam tudi rojstni dnevi dokaj hitro pojavljajo. Običajno dajemo večji poudarek zgolj okroglim obletnicam, še posebej številkam od petdeset navzgor. Tako je bilo tudi pri Marjeti Vrečko, ki je minulo nedeljo od dneva 7. aprila 1923 seštelala kar 90 let svojega življenja. Ob praznovanju se je zbrala kar velika množica sorodnikov in prijateljev z Obale, pa tudi s postojnskega konca, ki ga je slavljenska ob koncu šestdesetih let zamenjala za Izolo.

Meta ali omica, kot jo kličejo znanci in domači, je še dokaj vitalna in je še do pred nekaj leti obiskovala telovadbo za odrasle. Slednjo je zamenjala za vsakodnevno kolesarjenje v domači sobi. Sicer pa njena dolgotrajna rekreacija ostajajo križanke in televizija. Obiski domačih (hčerki Mojca in Marina y možema), zlasti še vnukov (Peter, Gregor Andrej) z družinami in pravnukov (Tinkara, Gašper, Anže, Tine, Metod) ji vsakič polepšajo njene dni, ki se zvečer že od nekdaj končajo s knjigo v roki. Visoka starost je sicer tudi njej prinesla nekaj »stranskih učinkov«, čeprav ji zdravje kar dobro služi. Naj še dolgo tako ostane, draga omica!

Mandrač je bil tudi na Litfibi

V soboto se je orbita večne Litfibe še najbolj približala Izoli, ko so odigrali koncert v Padovi. Ta je bil seveda razprodan že nekaj časa, tako kot večina koncertov iz turneje "Trilogia del potere tour 2013", na kateri igrajo izključno pesmi iz prvih treh (uradnih) albumov Desaparecido ('85), 17 Re ('86) in Litfiba 3 ('88).

Ob tej priložnosti se je spodobilo, da sta se kitaristu Ghigotu in vokalistu Pierotu pridružila še originalna člana Aiazzi na klaviaturah in basist Marccolo, zasedbo pa je zaključil bobnar Martelli. In spodobilo se je tudi, da Mandrač preveri, kako originalna zasedba zveni skoraj 29 let po njenem koncertu na Titovem trgu v Kopru.

Začetna pesem Eroi nel vento je bila adrenalinska infuzija za razprodani Teatro Geox. Piero Pelu' je, tako kot mu je v navadi, ponovno opozarjal na aktualne probleme v Italiji. "Kaj nam bo železniška proga med Torinom in Lyonom za 40 milijard evrov, če pa nam zapirajo šole in bolnice ter ukinjajo pokojnine?" se je drl na ves glas. Zbežal pa mu seveda ni niti Berlusconi.

Koncert, ki je bil zelo rokovski, a na žalost nič več od tega, je bil kljub vsemu poseben dogodek, kot tudi snidenje s Pierotm po koncertu, saj se legendarni pevec še vedno dobro spomni koprškega nastopa. Za konec smo se še malo slikali, Pieru v žep stisnili laserski plošček tržaškega partizanskega pevskega zbora Pinko Tomažič in fena, ki pozira ob njem, tako razveselili, da tudi pregrešno drago pivo ni bilo več težava.

Boris Beštjak

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- Prodám dvosobno stanovanje (57,5m²) v centru Murske sobote, v pritličju, z pridobljenim gradbenim dovoljenjem za preureditev v poslovni proator. Lasten zavarovan parkirni prostor. cena 1.000 eur m². tel 041 671 081

- Prodám garsonjero v centru Izole - 040 199 749

KUPIMO

Hišo, del hiše ali stanovanja z vrtom v bližini doma Dva topola, kupim. tel.: 041 647 400

NAJAMEMO

- Najamem enosobno stanovanje. Tel 070 530 781

- Iščem enoinpolsobno ali dvosobno stanovanje v izoli ali Kopru. tel 070 530 781

ODDAMO

- Na Šaredu oddajamo 70 m² veliko stanovanje, za daljše obdobje, s čudovitim razgledom.

Plačilo po dogovoru. Tel: 05 642 00 96 ali Gsm: 031 868 068

- V centru Izole oddamo stanovanje 30 m² za daljše obdobje Gsm: 040 879 580

- V centru Izole oddamo stanovanje 30 m² za daljše obdobje

Gsm: 040 879 580

- Na Šaredu oddajamo 70 m² veliko stanovanje, za daljše obdobje, s čudovitim razgledom.

Plačilo po dogovoru.

Tel: 05 642 00 96, Gsm: 031 868 068

- Oddamo poslovni prostor za frizersko dejavnost ali nego telesa v obrtni coni Tel: 041 512 783

VOZILA IN PLOVILA

- Prodám pasaro dolžine 4,8 m z motorjem Yamaha 6 skoraj nov cena 2.200,00 eur.

- Barko s komunalnim pri- vezom, najraje pasaro, kupim. Tel.: 041 647 400

- Ugodno prodám avto - Škoda Felicia karavan 1.3, letnik 1996, prevoženih 198.000 Km, tehnični do junija 2013, zelene barve. Cena 280 Eur tel. 040 984 263

- Prodám nov E-SKUTER zelo ugodno tel. 040 563 542 ali 05 641 31 37

PODARIM oblačila in drugo opremo za dojenčka. Pokličite 041753166, Andreja. Smo v Piranu.

RAZNO

- Podarim kuhinjo Marles v zelo dobrem stanju. Vključene so stenske omarice, posamezni elementi in korito. Tel.: 041-679-306

- Prodám skoraj nov počivalnik z električnimi nastavitvami. Cena po dogovoru. informacije na telefon 041-717 814

- Prodám športno ribiško opremo- 040 199 749

- Prodám 20 let stare oljke sorte belica, lokacija Šared nad izolo. Cena po dogovoru. Tel.: 030 604 465

DELO

- Brivnice in česalnice d.o.o., Koper iščemo, za poslovno enoto Izola, frizerko z 2 letnimi delovnimi izkušnjami za redno zaposlitev Tel 040 982 298

- Ponujam pomoč pri hišnih opravilih: čiščenje, likanje, pomivanje posode, po potrebi tudi starejšim osebam. tel 070 588 749

- Ponujam inštrukcije Matematike, Fizike, Kemije in Angleščine za osnovnošolce in srednješolce. Mentorstvo pri pripravi na izpite in izdelavi seminarskih nalog. Tel.: 041 345 634

- NUDIM pomoč na domu ter čiščenje poslovnih in stanovanjskih prostorov, najraje v okolici Pirana ali Lucije. Pokličite 041 753 166.

- INŠTRUKCIJE francoščine za osnovne in srednje šole nudim. 031 413 233, Piran

- Pomagam vam uspešno reševati težave z italijanščino in/ali angleščino - inštrukcije za vse stopnje. Portorož 041-55 66 38

- Za hitro in strokovno lektoriranje diplomskih nalog in vseh ostalih besedil v slovenskem jeziku brž pokličite na 041 884 573

- Iščem delo 051 726 857

Selma Bižal s.p.

RAZLIČNA POMOČ NA DOMU
- čiščenje, likanje, gospodinjstvo
ČIŠČENJE POSLOVNIH PROSTOROV IN STANOVANJSKIH STAVB
- pometanje hodnikov, stopnišč, pomivanje oken, vrat itd.
DNEVNO ČIŠČENJE IN VZDRŽEVANJE STANOVANJ
DNEVNA POMOČ OSTARELIM DNEVNO VARSTVO OTROK

Informacije na: 040 187 784

+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.

Matanov kot

V soboto je bil čas za že tradicionalno zlato oljčno vejico, ko se domači pridelovalci oljčnega olja zberejo pri parku Pietro Coppo in predstavijo svoje oljčno olje. Ponovno ni manjkalo radovednežev.

V sredo se je 50 predstavnikov izolskih osnovnošolcev zbralo v Manziolijevi palači, kjer so s skupnimi močmi in konstruktivno razpravo predstavili težave odraščanja. Teh pa ni malo, kot sami vemo.

Če bi sodili samo po fotografiji bi lahko zatrdili, da je Izola mesto ljubiteljev nakita. V takšnem številu smo se namreč zbrali v Manziolijevi palači, kjer so organizatorke pripravile uvod v prireditve Rdeča nit.

Tako so se začela dela za nekaj, kar ne vemo točno, kaj bi bilo, a po mnenju nekaterih, ki so prišli do kakšnega namiga več, naj bi šlo za otroško igrišče. Pogojnik pa je tokrat imperativ. Saj ne, da ga nočemo. Kje pa. Le motilo nas ne bi, če bi za kaj izvedeli, preden kopač zakoplje v zemljo.

Ribja kantina na morju

RIBICA

na ribiškem pomolu v Izoli

**Danes, v četrtek, 11. aprila
bo Izola še bolj ribiško mesto**

Od 18.00 do 21.00 ure, odpiramo vrata naše ribje kantine posebej za Izolanke in Izolane. Ob kozarčku domačega vina in dobrotah iz našega morja se boste prepričali, da bo z nami Izola še bolj ribiško mesto.

RIBICA & VENI
vabita vsak dan, od 11.00 do 22.00 ure.