

MANDRAČ

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

tednik

1005

9789612440671

ČETRTEK, 9. MAJ 2013 / ŠTEVILKA 1005, LETO XIX / POŠTNINA PLAČANA PRI POŠTI 6310 IZOLA - ISOLA / CENA: 1,20 EUR

FOTOOPTIKA RIO

Ljubljanska 24 05/ 640 05 00

Zlatarstvo VAGAJA

Ljubljanska 41 05/ 640 15 60

Foto: Primož

Foto: Srečko Gombac

Tlaka

Ko se osel rodi ga že čaka
trdo življenje, ena sama tlaka.

Vlačijo ga,
od muzeja do muzeja,
nihče ga ne vpraša,
če morda ga muči žeja,
ko takole stoji
kot etnografski spomenik
v resnici pa je
navaden ujetnik.
Pred leti sem odprl
ulični muzej,
zdaj vabim v Parezano,
pa je isto kot prej.
Za malo denarja
je muzike malo.
a upam, da bo,
vsaj za slamo ostalo.

Rešitve so očem nevidne

Naša vlada ima težavo. Ne ve, kje naj še pobere, da bo imela dovolj zase, za svoje in če bo kaj ostalo tudi za tiste, ki so ji postali breme, čeprav brez njih ne more: državljanji in javna uprava. O kulturnih sploh ne bomo govorili, ker človek mora najprej jesti, nato se obleči, plačati stanovanje, televizijo, telefon, vodo, elektriko...

(Mef) Razmišljanje o kulturi je ta trenutek povsem brezpredmetno, saj ima naša ljuba država povsem drugačne skrbi. Denarja nima niti za življensko bolj pomembne stvari, kot je naprimjer vračanje kreditov in plačevanje obresti, zbiranje denarja za plaće javnih delavcev, zbiranje denarja za pokojnine, zbiranje denarja za občine, za nekaj sto različnih zavodov in ustanov med katerimi so take, ki niti same sebi ne služijo in tako naprej. Vlade doslej so počele isto. V prepričanju, da imajo državljanji denar, ki jí ga nočeo dati, so lezle pod vzglavnike in madrace in ga jemale na vse mogoče načine, od homologacije evropskih avtomobilov, ki še vedno menda velja, do odtegljajev borcem in delavcem v Jugih.

Prav nobena od dosedanjih vlad se ni domislila niti enega ukrepa s katerim bi napolnila državno blagajno ne da bi prizadela veliko večino državljanov. Davek na nepremičnine jim ne diši, ker bi oni in njihovi strankarski ali poslovni prijatelji, morali plačati več kot ostali, tudi davek na luksuz ostaja nespremenjen. Država je namreč že polastnila marsikaj in od tega zaračunava sebi dober denar. Med drugim je tako storila z morjem, ki si ga je enostavno prilasta, tako kot reke in jezera in zdaj zaračunava vsem, ki se tem javnim dobrinam samo približajo. In ker ima zdaj v lasti zemljo in vodo ji ostaja samo še zrak, ki pa si ga še ne upa polastniniti. Zato je skrajni čas, da se polastnini sonca.

Mussolini je v začetku prejšnjega stoletja, da bi iz »svojega« naroda izcuzal čim več denarja za svoje tanke, svetobo proglašil za javno dobro, javno dobro podržavil in lastnikom hiš začel svetobo zaračunavati. Uvedel je davek na površino oken. Zato imajo številne, tudi izolske hiše zazidana okna, ker so ljudje pač varčevali pri plačilu davka. Predsednica vlade ne bi naredila nič novega, če bi tudi pri nas uvela to dajatev, poleg tega pa bi z njo pobrala denar tistim, ki ga imajo in ne bi prizadela večine državljanov. Saj veste, kdo pri nas ima stavbe z največ okni: banke, zavarovalnice, različni trgovski centri, bonitetne hiše in evriopski parlament.

Bo Bratovškova spregledala?

Eurofest bo, a s težavami

Na tiskovni konferenci v izolskem TIC-u so predstavili letošnji Eurofest, ki se sicer otepa s finančnimi težavami, a bo vendarle pripeljal v naše mesto množico mladih. V soboto, 1. junija, pa bodo organizirali »1. Eurofestov dobrodelni tek - pogod« za izolske otroke.

Izjava tedna:

Vsekakor je občini v interesu, da projekte, ki so šele v fazi nastajanja, predstavi najprej krajanom, ki na obravnavanem območju živijo, in šele nato medijem. Občinska služba za obveščanje javnosti

WWW.NAKUPI.NET

MANDRAČ se preprosto NE DA

Kar nekaj oblasti se je že zvrstilo, ki bi rade ta izolski časopis pospravile na smetišče zgodovine. Naši zvesti bralci in naročniki tega ne dovolite. Hvala vam!

BANKA KOPER

AKCIJA ZBIRANJA NEVARNIH ODPADKOV IZ GOSPODINJSTEV S PREMIČNO ZBIRALNICO 10. in 11. MAJ 2013

Spoštovane občanke in spoštovani občani!

Obveščamo vas, da bo 10. in 11. maja 2013 potekala akcija zbiranja nevarnih odpadkov iz gospodinjstev s premično zbiralnico.

**STARAZDRAVILA IN KOZMETIKA,
UPORABLJENO JEDILNO OLJE,
ODSLUŽENA SVETILA, RAZNE
KEMIKALIJE, BARVE, LAKI, SPREJI,
TOPILA IN DRUGE NEVARNE
ODPADKE,**

**ki jih hranite doma, oddajte v POSEBNO
DOSTAVNO VOZILO NA ZBIRNIH
TOČKAH:**

v petek, 10. maja 2013

- | | |
|-------------------|-----------------------------|
| od 12.00 do 14.00 | Šared parkirišče nad „Lino“ |
| od 14.00 do 16.00 | Malija avtobusna postaja |
| od 16.00 do 19.00 | Korte pri zadružnem domu |

v soboto, 11. maj 2013

- | | |
|-------------------|--|
| od 8.00 do 10.00 | Veliki trg pri Ribiču |
| od 10.00 do 12.00 | Veluščkova – Partizanska ulica |
| od 12.00 do 14.00 | Ulica Proletarskih brigad, Jagodje |
| od 14.00 do 17.00 | Ulica Oktobrske revolucije, pred blokom št. 27/a in 27/b |

Vaše nevarne odpadke lahko skozi celo leto (z zadnjim odrezkom potrdila plačila komunalnih storitev) brezplačno pripeljete na zbirni center.

OBRATOVALNI ČAS ODLAGALIŠČA IN ZBIRNEGA CENTRA

Poletni urnik (1. april – 31. oktober)

Ponedeljek – petek	od 8. do 19. ure
Sobota	od 8. do 12. ure
Nedelja in prazniki	zaprt

Telefonska številka 05/66 34 950 ali 05/66 34 936 vam je na voljo za dodatna pojasnila o akciji zbiranja nevarnih odpadkov.

Vabimo vas, da se akcije udeležite. Na ta način se bomo skupaj znebili črnih odlagališč in kopičenja odpadkov na naših domovih. S tem bomo skupaj prispevali k bolj čistemu in urejenemu okolju.

**Ohranimo našo občino čisto danes
za boljši jutri.**

Vsi različni vsi neenakopravni

Včeraj se je iztekel rok za prijavo na razpis za organizatorje poletnih prireditv v izolski občini. Za 49.000 Eur se bodo potegovali predvsem domači organizatorji, nekaterim pa gre denar brez razpisa.

Gre za takoimenovane prireditve posebnega pomena, ki jih občina pozove naj pripravijo svoje programe in zahtevke, glede na to, da so za občino posebnega pomena. Denar namenjen tem izvajalcem del krepko presega sredstva za katere se bodo potegovali prieditelji dogodkov, ki se bodo zgodili med julijem in septembrom.

Posamezniki, društva in ustanove, ki želijo pripraviti prireditve v občini Izola se morajo prijaviti na javni razpis, za katerega je letos predvidenih **81.700 EUR**, nekatere izvajalci pa so pozvani k oddaji programov in zahtevkov, kar pomeni, da imajo na nek način zagotovljen denar brez "tekmovanja" z drugimi ponudniki. To je razumljivo, posebej v primeru Javnega sklada RS za kulturne dejavnosti – Območna izpostava Izola, Osrednje knjižnice Srečka Vilharja Kopera za delovanje potupoče knjižnice in Društvo likovnih umetnikov Insula Izola, ki ima v Izoli že četrto stoletje sedež in galerijo.

Ni povsem jasno, kako se je na tem seznamu znašla galerija Sal-saverde, vprašanje je tudi, ali je res že vnaprej treba Zavodu za razvijanje filmske kulture Otok iz Ljubljane zagotoviti skoraj 60.000 EUR za realizacijo Mednarodnega filmskega festivala Kino Otok – Isola Cinema v Izoli, kar je bistveno več kot bodo prejeli vsi organizatorji vseh prireditv v poletnem času.

Posebnost razpisov je tudi ta, da se med tiste, ki morajo "tekmovati" na razpisih, pojavlja tudi Turistični center Izola, ki vendarle pripravlja nekatere pomembne prireditve, na koncu pa se jim dogaja, da enostavno ne dobijo denarja niti za nastopajoče.

Glede na tovrstne izkušnje bi bilo kar prav, če bi občina Izola oziroma njena služba za obveščanje javnosti, objavila seznam vseh, katerih programi so bili sprejeti in sofinancirani ter v kakšnih zneskih. Saj gre vendarle za javna sredstva in prav je, da so javno tudi objavljena.

Mef

Prvomajska budnica v Kortah

Začetek 18. Tedna vseživljenjskega učenja

Tudi letos je Andragoški center Slovenije pripravil festival učenja Teden vseživljenjskega učenja (TVU). Ožji termin prireditve letos poteka od 13. do 19. maja, širši pa kot običajno od 1. maja do 30. junija.

Teden vseživljenjskega učenja je najvidnejša promocijska kampanja na področju izobraževanja in učenja v Sloveniji. Andragoški center Slovenije ga priteha v sodelovanju s stotinami ustanov, skupin in posameznikov po vsej državi, pa tudi onkraj naših mej. Z njim se želi opozoriti slovensko javnost na vseprisotnost, pa tudi pomembnost učenja – v vseh življenjskih obdobjih in za vse vloge, ki jih posameznik v svojem življenju prevzema. Vsi, ki projekt soustvarjajo, prispevajo k udejanjanju slogana »Slovenija, učeca se dežela«.

Na Obali in Krasu je koordinator prireditv Ljudska univerza Koper. Koledar dogodkov najdete na spletni strani www.lu-koper.si. V Izoli so poleg Ljudske univerze Koper – enota Izola med izvajalci tudi Andragoško društvo Morje (razstava fotografij v ZD Izola), Društvo upokojencev Izola (računalniški tečaji) ter Mestna knjižnica Izola, ki pripravlja več prireditev (glej spletno stran knjižnice in napoved dogodkov v Mandraču).

Elaborat za občana ne pomeni nič dobrega

Prihodnji četrtek bo, po mesecu odmora, redna seja izolskega občinskega sveta na kateri bodo svetniki sklepali tudi o cenah komunalnih storitev. Spreminja se namreč način obračunavanja, to pa ni vedno dobro za občana.

Občinski svetniki bodo prihodnji četrtek dobili na mizo dokaj vroče gradivo, saj bodo morali odločati tudi o nekaterih vsebinah, ki so že doslej bile deležno precejšnje pozornosti javnosti. Začelo se bo z **informacijo o projektu »Rekreacijski park Livade«**, glede katerega se stroka in politika ne moreta dogovoriti, sledilo bo odločanje o javnem pozivu za **zbiranje idejnih rešitev za ureditev osrednjega dela izolskih krožišč**, v drugi obravnavi pa bodo dokončno odločali tudi o spremembah prostorskih ureditvenih pogojev in **zazidalnega načrta za območje Obrtno-stanovanjske cone v Izoli**, ki bi si vendarle bolj zaslužila ime stanovanjsko - obrtna cona.

19.1.1 PRIKAZ OBRACUNA ZA UPORABNIKA

Za 100 m² stanovanja oziroma 1 m³ odpadkov se obračuna:

Element	Količina v kg
Zbiranje komunalnih odpadkov	88,18 kg
Zbiranje bioških odpadkov	2,53 kg
Obdelava določenih vrst komunalnih odpadkov	51,70 kg
Odlaganje ostankov predelave ali odstranjevanja komunalnih odpadkov	25,85 kg

OBRAČUN ZA STANOVANJE 100 m² (primerjava 1m³ odpadkov)

PREDRAČUNSKE GENE (kg)				
VRSTA STORITEV	Količina	EM	Cena na EM	Vrednost brez DDV
Zbiranje komunalnih odpadkov - javna infrastruktura	88,18	m ³	0,0033	0,2910
Zbiranje komunalnih odpadkov - storitev	88,18	m ³	0,1202	10,5992
Zbiranje bioških odpadkov - javna infrastruktura	2,53	m ³	0,0079	0,0200
Zbiranje bioških odpadkov - storitev	2,53	m ³	0,2013	0,5093
Obdelava komunalnih odpadkov	51,70	m ³	0,0300	1,5510
Odlaganje komunalnih odpadkov	25,85	m ³	0,2400	6,2040
Okojska dejatev	25,85	m ³	0,0000	0,0000
Skupaj				19,1745

OBČINA IZOLA - COMUNE DI ISOLA

URAD ZA UPRAVLJANJE Z OBČINSKIM PREMOŽENJEM UFFICIO GESTIONE PATRIMONIO DEL COMUNE

Sončno nabrežje 8 – Riva del Sole 8 / 6310 Izola – Isola

JAVNI RAZPIS ZA ODDAJO POSLOVNHIH PROSTOROV V NAJEM

Vse zainteresirane obveščamo, da je v Uradnem list RS št. 35/2013 z dne 26.4.2013, na spletnih straneh Občine Izola (www.izola.si) (pod rubriko za občana - razpisi) ter na oglašni deski Občine Izola objavljen **javn razpis za oddajo poslovnih prostorov v lasti Občine Izola**.

CONSORSO PUBBLICO PER L'ASSEGNAZIONE IN AFFITTO DEI LOCALI D'ESERCIZIO

Si informa il pubblico interessato che sulla *Gazetta Ufficiale della RS n. 35/2013 del 26.4.2013*, sul sito web ufficiale del Comune di Isola (www.izola.si) (nel riquadro Per il cittadino - Concorsi pubblici) e sull'*Albo pretorio* è stato pubblicato il **bando di concorso per l'assegnazione in affitto di locali d'esercizio di proprietà del Comune di Isola**.

Orange wine

Kaj pa dvojezičnost?

neznani način spremenili iz kvadratnih v kubične metre, velja biti pri obravnavi tega gradiva zelo pozoren, saj nekateri poznavalci pravijo, da to za seboj lahko prima zelo konkretnje podražitve. Objavljamo tabele na osnovi katerih so opravljeni nekateri izračuni in verjamemo, da bo kdo od bralcev znal izračunati, kaj se nam obeta.

Sicer pa bodo svetniki poslušali še poročila in programe dela ter finančne načrte Obalnih lekarn Kopar, Zdravstvenega doma Izola in Komunale Izola. Sprejemali bodo tudi tehnična navodila za izvajanje Odloka o Uradnih objavah občine Izola ter sklepali o podelitev občinskih nagrad in priznanj.

ur

Ekonomija ni ekologija

piše: Franc Krajnc

Tek v začaranem krogu

Bogato obložena miza, toplo stanovanje in družbena skrb za delavca so le še sanje za okoli 140 tisoč Slovensk in Slovencev, ki iz dneva v dan poslušajo »strokovne pripovedke« naših politikov, pretežno tudi poslank in poslancev, na 3. programu TV Slovenija kako je treba delati, ukrepati, krepiti zaposljanje in stabilnost bank, ki so bile še pred petimi leti zelo radodarne s posojili, danes pa so nekatere pravi finančni bolniki, za katere mora skrbeti država!

V Mandraču smo že ugotavljali, da so se slovenske gospodarske tegobe začele pojavljati jeseni leta 2008, v času Janševe vlade, ki je svoji naslednici Pahorjevi vladil, kljub fantastični 7- odstotni gospodarski rasti nekaj mesecev v letu 2007, ki pa je temeljila na državnih posojilih, pustila okoli 8 milijard neto dolga. Nič se ni spremenilo. Slovenija se je nadalje pridno zadolževala in njen neto dolg je po odhodu Pahorjeve vlade znašal že 17 milijard evrov - in še narašča. Dosegel je fantastično številko 19 milijard evrov neto. Malo čudno je kako se sedaj nekdanja predsednika vlade sprenevedata in ne podata jasne slike.

Besede nove premierke Alenke Bratušek v Bruslju in na CNN, da Slovenija ne potrebuje pomoči pač pa čas so kot blagodejno zdravilo, a mednarodni finančni trg temu očitno ne verjame in ga zanima le 100-odstotno jamstvo države v primeru odkupa slovenskih vrednostnih papirjev ter da bodo posojilodajalci ob zapadlosti prejeli vrnjeno z visokim donosom. To so dejstva, ki so za Slovenijo lahko pogubna. Vse ostalo so pravljice, ki jih očitno že dodobra obvladajo tudi naši preštevilni parlamentarci.

Slovenija je ta čas v hudem precepnu. Bremen nas odplačilo starih dolgov, politika razmišlja o novih finančnih virih za krepitev državnega proračuna (tudi z dvigom DDV) hkrati pa se bliža 9. maj, ko je treba v Bruselj poslati paket programa stabilnosti, da ne bi šli po poti Cipra ali Grčije. V sposobnost Slovenije, da bo sama rešila svoje probleme verjame tudi predsednik Evropske komisije Jose' Manuel Barroso.

Trenutno potrebujemo vsaj tri milijarde evrov, da bi država še zmogla redno servisirati proračunske porabnike in socialne reveže, med katerimi so se znašla tudi velika podjetja. Medtem se je Slovenija dodatno zadolžila za 3,5 milijarde dolarjev in tako skupni dolg znaša že 22,5 milijarde Eurov. Javni dolg v BDP pa pomeni že 66%.

Če kdo špekulira o pogubnem finančnem stanju Slovenije je to mednarodni finančni trg, ki ga zanima zaslužek oziroma visoke obresti, ob tem pa mu veliko »pomaga« bonitetna agencija Moody's, ki nam vedno znova znižujejo ocene ter s tem tudi kreditibilnost.

Nobena skrivnost ni, da Slovenija potrebuje letos skupaj okoli 7 milijard svežega denarja, ki ga pridobiva s prodajo državnih obveznic. Če tega ne bo nam ne pomaga noben fiskalni zakon, še manj kakšen holding ali zakon o slabih banki oziroma predpis o krepitvi stabilnosti bank. Tečemo v začaranem krogu, čas pa ni naš zaveznik.

Kolumna je novinarska zvrst v kateri avtor izraža svoje osebno mnenje, ki je lahko tudi enako mnenju redakcije.

Urbana prenova prenovljenega

Ko se občina loti urejanja dela svojega prostora je to hvalevredno dejanje. Če se loti urejanja starega, spomeniško zaščitenega mesta pa je to tudi zelo odgovorno dejanje, ki ga enostavno ne bi smeli opraviti v dobrem mesecu dni, kolikor so imeli na voljo projektanti in v tednu dni javne razprave. Izdelki so do nedelje na ogled v Manziolijevi palači, potem sledi odločitev.

Občina Izola je s kandidiranjem na javnem pozivu za sofinanciranje projekta pridobila možnost zagotovitve evropskih sredstev iz naslova regionalnih razvojnih programov.

Programska zasnova projekta predvideva ureditev dolge klopi in točkovnih klopi v sklopu območja pri Svetilniku ter ureditev povezovalne poti med parkom in mestnim uličnim središčem, dopolnitve in usklajevanje prisotnosti zelenja in elementov za posedanje v štirih mestnih ulicah (Koprska, Ljubljanska, Tartinijeva in Aletova) ter osvetlitev značilnih mestnih podvodov. Izhodišča v cilji projekta temeljijo na želji ustvariti koncept enovitosti podobe starega mestnega jedra in s tem poudariti čudovito identiteto tega dela mesta z upoštevanjem in spoštovanjem obstoječe arhitekturne, urbane in zgodovinske podobe mesta ter značilnosti tradicij bivanja.

Zunanje površine mestnega jedra predstavljajo skupni življenjski prostor namenjen srečevanju in druženju, ki bodo z ustreznim zasnovom in ureditvijo stanovalce in obiskovalce pritegnile izven svojih domov.

Pri iskanju ustreznih rešitev projekta je sodelovanje z občani in prebivalci območja zelo pomembno, saj je projekt predvsem izraz želja stanovalcev in drugih občanov ter njihovih bivalnih potreb. V ta namen sta pridobljeni idejni rešitvi predstavljeni javnosti. Predstavljeno gradivo pa je na ogled med 7. in 12. majem 2013 v pritličnih prostorih Manziolijeve palače, kjer bodo lahko podali tudi svoja mnenja, pripombe in predloge k rešitvam.

Idejna zasnova je bila občinskim svetnikom, takrat še brez pravega gradiva, predstavljena na zadnji seji občinskega sveta in o njej dejansko niso pomembnejše razpravljali, saj so jo videli prvič in so jo vzeli zgolj na znanje. Presenečenje pa je sledilo z imenovanjem posebne komisije, ki naj pregleda dve prispeli variantni rešitvi in ju pošlje v javno predstavitev občanom, nato pa v tednu dni upošteva pripombe ter predlagi sprejem ene od variant.

Postopek je seveda nenavadno hiter, kar je menda posledica dejstva, da so evropska sredstva zdaj na razpolago, kasneje pa se ne ve, kaj bo z njimi in metanje denarja proč pač ne bi bilo smotrno. Toda nič bolj smotrno ni horuk urejanje starega mesta, brez dovolj strokovno poglobljene razprave, brez upoštevanja že pridobljenih različnih rešitev, od sprejetega projekta urejanja svetilnika (avtorica je Ana Kučan z ekipo), do delavnice, ki jo je vodil arhitekt, docent dr. Boštjan Bugarič, nekaterih rešitev iz natečaja, ki je dal 12 različnih vizij urejanja mesta in še kaj bi se našlo.

Dobri nameni Občine Izola, strokovne službe z Urada za prostor in izdelovalcev ob teh idejnih rešitev pač niso dovolj. Tako kot ni dovolj utemeljitev, da bi urejali le ulice, ki so že kolikor toliko urejene in svetilnik, ki prav tako ima kar spodobno podobo, zanemarili pa bi ulice in trge, ki staremu mestu delajo sramoto, ker je tam pač treba začeti povsem od začetka.

In tako so si, namesto vsesplošne podpore, predlagatelji in projektanti nakopali jezo in slabo voljo krajanov, ki jo je bilo slišati na javni predstavitvi in jo bo gotovo moč prebrati v knjigi mnenj in pripomb. Deležni pa so tudi kritike strokovne javnosti, ki pripravljalcem očita predvsem površnost, grobost pri poseganju v mesto, nerazumevanje harmonične mediteranske različnosti in zanemarjanje krajanov, ki so edini nosilci življenja v mestu. ur

Tako hitro pa še ne!

Ponedeljek, 6. maj 2013 - predstavitev dopolnjenega, končnega IDZ-ja ob 16.00 uri v sejni sobi v pritličju na Sončnem nabrežju 8

Predstavitev projekta širši delovni skupini (komisiji) v sestavi Župana mag. Igorja Kolanca predsednice KS Karmen Bučar, Majke Stepanov, Zorka Dežjota, Dušana Ambroža, predstavnika ZVKDS, Marjetke Popovski in Teure Rascchine.

Izbor ali ne-izbor rešitve- prva mnenja in pripombe

Torek, 7. maj 2013 - neformalna razgrnitev predstavitev projektov javnosti: od 7. do 12. 5. razstava v pritličju Manziolijeve palače.

Petak, 10. maj 2013 - Komisija pregleda pripombe iz razgrnitve in odloči o rešitvah.

Sledi - Priprava projekta za izvedbo PZI - rok 31.maj 2013

Kaj pravi stroka?

Brez ljudi ni mediterana

Nagovor župana je bil vzpodbuden. »Želimo sodelovanja s krajani, tam kjer so začeli domačini z nekim urejanjem po svoje bomo mi nadaljevali in ulice v Izoli poenotili, je povedal v uvodu ob predstavitvi projekta. Potem ko smo videli in slišali predstavitev rešitev dveh kolegov arhitektov je navdušenje krajanov nekoliko splahnilo.

Naloge, ki so jo zastavili v urbanističnih pisarnah občine Izola se je osredotočila na dve najbolj frekventni ulici, Ljubljansko in Koprsko ulico, osvetlitev nekaj podvodov, izpostavili so problem kant za smeti, ureditev rive lungomare in osmislitev parka ob svetilniku. Iskati - nadgraditi identiteto starega mestnega jedra Izole skozi poenoteno ulično opremo je dober začetek, toda začeti je treba pri infrastrukturi, povezavah in predvsem dobrimi klimi med prebivalci. Predvsem, ko govorimo o tako subtilni temi, kot je »poenotenje mediteranskega ambienta«. Je že prav, da je nekje treba začeti, toda Izola in predvsem razumevanje Mediterana je nekaj več kot dve ulici, zatemnjen podvod, en park, grafit in žvečilka na ograji.

Naprimer, park v središču mesta, posvečen znanemu izolskemu kartografu in raziskovalcu Pietru Coppu je že močan urbani nastavek z že oblikovano ulično opremo in dober nastavek, kjer so klopi, koši za smeti in paviljon iz litega železa, sedala pa iz lesa. Vse skupaj deluje romantično elegantno, človek tam rad poseda. Park obdaja pešter program parterja mesta, ki daje temu prostoru svojevrsten karakter, zaključeno celoto, od koder se vonj in karizma parka širi proti tržnici. Ko se preselimo v ozke ulice, kjer so po besedah kolega Milana Tomca hiše visoke, fasade barvite, je javnega prostora malo, navada ljudi pa je, da je ulica podaljšek dnevne sobe, postane logika in predvsem izhodišče za oblikovanje poenotene ulične opreme drugačno. Ideja ali metafora pručke - škenjet, da bi se spremenila v betonsko gmotu, ki bi mutirala v razne kombinacije vrtnih korit, mizic, sedal in preplavila ozke ulice starega mestnega jedra, je groba. Tudi ideja, da postane kamnita klop na trgu pred cerkvijo izhodišče za oblikovanje celostne podobe ozkih izolskih ulic, me ne prepriča. Predvsem zato ne, ker je ta klop del fasade cerkve in je del trga, ki ima drugačne dimenzije, kot ulica.

Tovrstno oblikovanje ulične opreme pomeni inteligentno in občutljivo iskanje razmerja, ravnotežja med mestnimi premičnimi in nepremičnimi elementi ulice, trgov in parkov. Iskati je treba razmerje med stihijo in mestnim redom. V takih nalogah je treba iskati eleganco, ki bo nadgradila večplastno identiteto in zgodovinsko starega mesta. V beton vltva kombinacija klopi, koša za smeti in mize ni rešitev ali nadgradnja identitete - karizme starega mestnega dela Izole. Je pa zelo dober nastavek za razmislek kaj pravzaprav povzroča pestrost, karizmatičnost tega mediteranskega mesta?

Izola ima velik potencial, zato so taki projekti in predstavitev zelo dobra priložnost za izmenjavo mnenj s katerimi lahko pridemo do zelo dobrih rešitev.

Matej Mljač / arhitekt

MANJŠA

HIŠNA POPRAVILA
in VZDRŽEVALNA DELA
Lauriano Stefanič s.p.
MOB.: 041/ 703 - 927

Golfa (tudi) na Baredih ne bo!

Tako je na torkovi tiskovni konferenci zatrdil Jožef Horvat, predsednik Združenja zakupnikov kmetijskih zemljišč, ki je predstavil tudi projekt Eko Ribila in izid pravdanja z nekdanjo izolsko županjo Bredo Pečan.

Predstavniki Združenja zakupnikov kmetijskih zemljišč slovenske Istre in Civilne iniciative Sečovljah so na torkovi novinarski konferenci predstavili svojo plat zgodbe o gradnji golf igrišča na Sečovljah. Kot je znano, je Sklad kmetijskih zemljišč in gozgov RS pred dobrim mesecem objavil ponudbe za zakup kmetijskih zemljišč v Sečovljah, na območju, ki je bilo namenjeno luskuznemu golf igrišču, golf klubu in apartmajem.

Na objavo so se burno odzvali na Občini Piran in podjetju Golf Istra, kjer trdijo, da imajo v rokah še veljavno pogodbo. In čeprav gre za spor v piranski občini, je zanimiv tudi za Izolane, saj se nam po predlaganem OPPN-ju obeta golf igrišče na Baredih. Glede sečoveljskega spora je prav omeniti, da predsednik združenja Jožef Horvat pravi, da je pogodba vsebinsko sporna. Poleg tega eden od členov same pogodbe določa njeno uveljavitev le pod pogojem, da je na sodišču iz spora med pogodbeniki izvzeta lokacija, predvidena za igrišče. Horvat je še dodal, da okoli projekta izgradnje igrišča za golf obstaja sum koruptivnih dejaj na vseh nivojih, tako na ministrstvu, kot na lokalni ravni, pa tudi na tožilstvu in komisiji za preprečevanje korupcije. Na novinarski konferenci so bili prisotni tudi nekateri od kmetov, ki so se prijavili na objavljene ponudbe. Najbolj odmeven je bil govor Petra Bastjančiča.

Omenil je, da je v turizmu pomembna predvsem vizija, vizija Evropske unije pa je trenutno v trajnostenem razvoju, v katerega golf pač ne spada. Kot ostali kmetje pa vidi velik potencial območja za pridelavo ekoloških izdelkov v idejni zasnovi Eko Ribila, kjer predvidevajo tudi peš in kolesarske poti ter učni center za šolarje.

In kako bo v Izoli?

A zgodba s sečoveljskim golfom se seveda še ni zaključila. Glavno vlogo pri vsej zgodbi še vedno pletejo interesi in pomemben interes je seveda gradnja apartmajev, ki bi stali ob igrišču za golf, tudi če tega nekoga dne ne bi bilo več. A kaj, ko območje, po "golfizaciji" ne bo nikakor več primerno za kmetovanje. In podobno velja razmišljati tudi v izolskem primeru. Golf igrišče v Izoli je predvideno na Baredih, na tem območju pa ima štiri-

najst hektarjev v najemu ravno Jožef Horvat, ki pravi da je *"tam bilo leta 2004 predvidenih 80 hektarjev zemljišč za gradnjo golf igrišča, od katerih bi jih bilo 50 namenjenih igrišču, 30 pa apartmajem. Teh je bilo predvidenih kar 300, vsak po 120 kvadratnih metrov, v dveh etažah. Si predstavljate, koliko je to?"*

Višje sodišče zavrnilo tožbo Pečanove

Jožef Horvat je tiskovno konferenco izkoristil tudi za to, da je javnost seznanil, da je Višje sodišče tožbo nekdanje županje Brede Pečan zoper njega junija 2012 določilo za neutemeljeno. Tako bo morala Pečanova povrnil stroške sojenja, teh pa se je menda nabralo za dobrih 14.000 evrov. Horvat pravi, da na povrnitev svojega dela stroškov še čaka.

AM

Minister Židan v Izoli

V sredo je Izolo obiskal minister za kmetijstvo in okolje Dejan Židan. Ustavl se je na Občini, nekaj časa pa je v sejni dvorani namenil tudi akcijski skupini Ribič.

Sestanki so bili sicer zaprti za javnost, tudi za naše uredništvo in do zaključka redakcije nismo prejeli uradnih sporočil o obisku. Vseeno pa se govori, da je eden od razlogov za tokratni ministrov obisk na obali dodeljevanje kmetijskih zemljišč, za katere trenutno velja, da kdor več plača, ta dobi. V prihodnje naj bi nekaj več možnosti za namjem, ali odkup imeli domačini. Priložnost so izkoristili tudi za predstavitev nove "potujoče ribarnice", oziroma prodajalne rib. AM

**VRTNARSTVO
MOŠKON**

Parecag 31, tel.: 05 672 20 10

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

SADIKE:

pelargonij,
verben, daliet,
enoletnic

35 LET TRADICIJE

70 otrok ima brezplačen vrtec

Vrtec Mavrica Izola v letosnjem letu praznuje 60 let organiziranega varstva v Izoli, 50 let Varstveno-vzgajne ustanove Izola, 40 let enote Školjka in 30 let enote Livade. Vseh teh okroglih obletnic so se spomnili na sinočnji slovesnosti v izolskem kulturnem domu. V jutranjih urah sem obiskal obo vrtca in zapisoval.

Izolski vrtec danes praznuje, čeprav v jutranjih urah tega ni bilo čutiti. Bilo je kot druge dni: otroci, ki se igrajo, prepevajo, se lovijo in pogledujejo kakšno bo vreme in če bodo lahko šli na igrišče, vzgojiteljice pa pri svojih opravilih, pripravljajo prostore za igro in skrbijo, da otrokom ni dolgčas. Niti v pisarni ravnateljice Suzane Božič ni čutiti kakšne nervoze, glede na to, da nisem že zelo dolgo hodil v šolo, kaj šele v vrtec pa so me presenetili varnostni ukrepi. Brez zvonca z napisom Uprava, ne bi prišel v stavbo.

- Danes je to tako, za varnost je treba poskrbeti povsem drugače, kot nekoč, je povedala ravnateljica in dodala, da se je delo v vrtcu v teh dolgih letih pač zelo spremeno.

- Tudi vi ste obiskovali ta vrtec, zdaj pa ga vodite.

- Pravzaprav sem bila v vrtcu, ko so nas pripravljali na osnovno šolo, potem sem tukaj delala in zdaj ga vodim že polnih devet let. Poznam večino tistih, ki so delali tukaj, tudi v preteklosti. Spomnim se Zofije Popovski, ki mi je bila vzgojiteljica, nato mentorica in tudi šefica, seveda pa tudi vseh treh ravnateljev, ki so vodili vrtec pred menoj, od Alojza Palčiča in Marije Savin, do Tatjane Kodarin, od katere sem prevzela vodenje te ustanove.

- Marsikaj se je spremenilo od takrat.

- Predvsem gre vse v smeri bolj individualnega dela z otroki v vrtcu, odpiranja vrtca v okolje, sodelovanja z različnimi lokalnimi ustanovami, sodelovanja v različnih projektih, predvsem pa se je ves čas izboljševala izobrazbena struktura zaposlenih. Nekoč je za delo vzgojiteljice

zadoščala srednja šola, danes ni več tako. V vsaki skupini je vzgojiteljica z visoko izobrazbo, pomaga pa ji vzgojiteljica s srednjo šolo. Seveda to pomeni tudi višjo raven naših storitev, čeprav je res, da je bilo tudi prej delo strokovnega osebja na zelo visoki ravni.

- Koliko otrok imate v vrtcu?

- Letos jih imamo 526, razdeljeni pa so v 29 oddelkov. Ko sem prišla na to funkcijo je bilo oddelkov 18, saj smo bili sredi obdobja upada rojstev in posledično tudi zmanjšanega vpisa v vrtec, zdaj pa imamo polne vse prostore, tudi obe nadstropji v Kosovi ulici, ki smo jih uredili in opremili, odprli smo še dva oddelka v Kortah, odprli še dva oddelka ob osnovni šoli Livade in odprli še en oddelek v hišniškem stanovanju enote Školjka. Tudi ta je v uporabi od trenutka, ko smo dobili uporabno dovoljenje.

- Ali imajo otroci v izolskem vrtcu res nadstandardne pogoje?

- Vrtci v Sloveniji so urejeni z dobro zakonodajo in v Evropi veljamo za boljše vrtce. To je prav, saj v naših vrtcih otroci praviloma preživijo več

časa kot drugod. Glede nadstandarda pa mislim, da otroci ne morejo imeti nadstandarda, ker hrana mora biti taka, da omogoča normalen zdrav razvoj otrok, kar ponekod po Evropi ni primer. Tudi izobrazba vzgojiteljev je na zavidljivi ravni, problem imamo le pri zagotavljanju dovolj velikih igralnih površin, vendar se prilagajamo možnostim in mislim, da kar uspešno. Res smo med boljšimi vrtci v Evropi, našim otrokom omogočamo, da raziskujejo, se aktivno učijo in se naučijo veliko novega sami.

- Vi že zaslutite kdo bo v življenju uspel, kdo pa ne?

- Tega ne bi mogla reči. Res je, da ima predšolsko obdobje velik pomen za razvoj otrok in da se otrokovi možgani do tretjega leta starosti izredno razvijajo, seveda pa vsi niso enako hitro učljivi. Dokazano pa je, da imajo otroci, ki niso obiskovali vrtca oziroma predšolskega varstva in vzgoje, več težav in težje dosegači uspehe v življenju.

- Sprejemate skoraj dojenčke.

- Sprejemamo že otroke od 11 mesecov starosti. Nekateri niti še ne shodijo, tudi zato, ker je zdaj drugače. Včasih smo otroke postavljalni na noge pri šestih mesecih, zdaj je treba počakati, da se postavijo sami.

- Kako bo z novim vpisom?

- Bojim se, da nekaterih otrok tudi letos ne bomo mogli sprejeti, koliko jih bo, pa še ne vemo. Nimamo se več kam širiti, vendar pa je tudi res, da bo demografska krivulja verjetno tudi pri nas začela padati tako kot drugod v Evropi.

- Zasebnega varstva v Izoli ni.

- Kolikor vem nihče nima koncesije za zasebno varstvo, čeprav pogoji niso tako zahtevni, vsaj kar se tiče izobrazbe vzgojitelja in tehničnih pogojev za varstvo na domu.

- Koliko stane vrtec danes?

- Od 526 otrok v našem vrtcu je trenutno po Odročbi Centra za socialno delo oproščenih plačila 70 otrok (13,30%). Sicer pa polna cena za otroke od 1-3 let znaša 486,53 Eur, za otroke od 3-6 let pa 330,46 Eur. Glede na dohodek v družini plačajo starši največ 77%, razliko do polne cene krije občina.

Zgodovina otroškega varstva v izolski občini

V Izoli je bil otroški vrtec že pred prvo svetovno vojno. Takrat so otroško ustanovo vodile nune. Pod italijansko okupacijo sta fašistična centra za socialno delo "Italia redenta" in "Lega nazionale" vzdrževala otroška vrtca v Izoli in Kortah. Otroci so bili deležni brezplačne oskrbe in varstva. Vrta sta imela predvsem namen vzgajati v fašističnem duhu.

Po osvoboditvi je italijanski vrtec deloval v novih družbenih in ekonomskih pogojih. Leta 1951 pa je bil v Izoli ustanovljen še slovenski otroški vrtec. V obeh vrtcih je bilo tedaj 116 otrok.

Leta 1953 so v Izoli ustanovili otroški dom. Ustanova je bila zaprtega tipa in je sprejemala v oskrbo otroke do sedmega leta starosti s področja bivšega okraja Koper, pa tudi s hrvaške Istre. Z združitvijo obeh ustanov pod enotnim vodstvom je nastala Vzgojno varstvena ustanova, ki je takoj začela na širši osnovi reševati problem varstva in vzgoje otrok v Izoli.

Leta 1963 je svet stanovanjske skupnosti sprejel sklep o ukinitvi otroškega doma, s čemer so se povečale zmogljivosti za dnevno varstvo izolskih otrok. Zaradi neprimerne lokacije in slabih funkcionalnosti otroškega doma, je občina sklenila stavbo proti, izkupiček pa vložiti v gradnjo novega poslopja. S prodajo otroškega doma so bili pridobljeni novi prostori in sicer v stavbi bivše vajenske šole v Drevoredu 1.maja. Kljub temu pa kapacitete zavoda niso več zadoščale potrebam izolskih občanov in začeli so graditi nov vrtec, ki je bil zgrajen 1972 leta.

Leto 1972 je bilo zelo pomembno za predšolsko varstvo otrok v Izoli. Aprila 1972 smo v Izoli odprli nov otroški vrtec. Da je bil v Izoli zgrajen tako lep vrtec ima največ zaslug takratni ravnatelj ALOJZ PALČIČ. Z vsemi močmi se je zavzemal za gradnjo, pomagal s svojimi nasveti, tako da smo lahko bili ob otvoritvi 26.04.1972 prav vsi ponosni in veseli, da imajo otroci izolske občine enega najlepših vrtcev na obali pa tudi v vsej Sloveniji. Z otvoritvijo novega vrtca so lahko sprejeli vse otroke, ki so bili varstva in vzgoje potrebeni. Zavod je tako imel v tem letu 21 oddelkov v ul. Oktobrske revolucije 11 in v Drevoredu 1. maja.

Tudi v šolskem letu 1973/74 je bilo veliko ustavnih sprememb in posledično je bil sprejet nov statut, vrtec pa registriran pri občinskem sodišču v Kopru.

10.7.1976 je bila slavnostna otvoritev Osnovne šole in vrtca v Dvorih nad Izolo. V šol. letu 1976/77 se je začela adaptacija stavbe v Kosovi ulici - iz sredstev samoprispevka. Ravnatelj Alojz Palčič se je zelo zavzemal za čimprejšno dokončanje adaptacije, saj so starši že nestрпно pričakovali vključitev otrok v vrtec. Šolsko leto 1977/78 so pričeli šele v mesecu oktobru, zato pa bolj zadovoljni in veseli, saj so 12.10.1977 odprli nov vrtec - v Kosovi ulici - za 112 otrok!

Po receptih od none

VIZ Vrtec Mavrica Izola v okviru vseslovenskega projekta »Z igro do prvi turističnih korakov« izvaja projekt: »Mi jemo pa po Istrsko«

Otroci so v sklopu projekta spoznavali lokalno kulinariko, poimenovali lokalne jedi, pripomočke za pripravo le-teh, zbirali babičine recepte, obiskali gostilne, pekarne in se poizkusili v vlogi pekov in kuharjev. Sodelovali so s babicami oziroma nonami in z njihovo pomočjo oblikovali in pripravili izvrstne jedi.

Projekt bodo zaključili z zaključno prireditvijo, ki bo v petek, 10. maja, ob 10.00 uri na ploščadi igrišča enote Školjka. Po nagovoru ravnateljice Suzane Božič bodo nastopile skupine: Polžki, Čebelice, Ježki, italijanski krožek, plesno-dramski krožek in plesna skupina Kresničke. Program bo povezovala animatorka Tadeja Fatur. Po končani predstavi bodo potekale ustvarjalne delavnice na igrišču vrtca.

Vodja projekta: Martina Langus

D.M.

Če je bilo treba sem šel v Beograd

Alojz Palčič je bil prvi ravnatelj izolskega vrtca in je na tej funkciji preživel četrt stoletja. Kako tudi ne, saj je z vztrajnostjo in doslednostjo dosegel gradnjo dveh izolskih vrtcev, uspešno speljal dva samoprispevka in zaposlenim priskrbel stanovanja. Deležen ni bil niti občinskega priznanja.

O Alojzu Palčiču lahko skoraj vse formalnosti preberete v desnem stolpcu te in prejšnje strani, a vsebino njegovega dela poznajo tisti, ki so z njim sodelovali in tisti, ki mu želijo prisluhniti. Žal mu niso mogli prisluhniti udeleženci sinočne slovesnosti v Kulturnem domu, saj mu zdravje ne dopušča daljšega odhajanja od doma na Šaredo. Zato pa smo se mi odpravili tja in izvedeli marsikaj zanimivega.

- V vsej zgodovini je imel izolski vrtec vsega štiri ravnatelje in mnogi pravijo, da brez vas marsikaj ne bi bilo tako kot je.

- Mislim, da bi to delo opravil pač nekdo drugi. Ampak, ker sem bil postavljen na to delovno mesto, sem skušal delati po najboljših močeh. Res, ni bilo vedno preprosto, še zdaleč ne. Ko smo gradili prvi vrtec v Kosovi ulici, sem celo dobil naročilo z občine, naj ustavim gradnjo, ker ni denarja in je kriza, vendar sem se naredil neu-mnega in sem odšel v Ljubljano, kjer sem imel dobre odnose z odgovornimi s tega področja, pa so nam pomagali in smo gradnjo dokončali. Mislim, da smo takrat iz Ljubljane dobili približno milijardo takratnih dinarjev. Včasih pa je bilo treba pomoč iskati tudi v Beogradu, oziroma so ljudje iz Beograda prišli v Koper in smo se tam dogovorili o nadaljevanju so-financiranja gradnje.

- Kako ste sploh prišli v Izolo?

- Po poklicu sem učitelj in sem v Istro prišel iz Brkinov, predvsem zaradi zdravja, saj sem imel hud čir na želodcu in sem moral biti blizu bolnišnice. Tako sem najprej prišel na Božič potem v Ankaran, kjer sem bil res blizu bolnišnice, nato v Izolo, kjer je bil stari vrtec spet ob nekdanji bolnišnici pri cerkvi. Tam je bilo stanje res nevzdržno. Kuhali so kar zunaj, pod pergolo in včasih je listje pada v kotel, tako da res ni bilo nobeni stvari podobno. Zato se je bilo treba lotiti novogradnje in smo se je lotili.

- Samoprispevek je bil za prvi in drugi vrtec.

- Res je in oba sta bila uspešna zato, ker sta bila namenjena točno določeni investiciji. Takrat so bile naše tovarne velike in imele so veliko mladih delavcev in veliko otrok. In vsi ti delavci so plačevali za gradnjo vrtcev. Najbolj me boli to, da so denar prispevali tudi tisti ljudje, ki so kasneje končali celo med izbrisanimi.

- Takrat so bile tukaj velike tovarne z veliko delavci.

- Tudi z njimi smo se morali veliko dogovarjati in včasih tudi trdo pogajati. Takrat smo imeli v vrtcu več kot 800 otrok in zato enostavno nismo mogli kar čakati, da se reši problem z namestitvami. In ker smo v občini potrebovali sodelovanje podjetij pri teh investicijah, so bili direktorji včasih zelo zahtevni in neusmiljeni do nas, ampak jaz sem jim znal povedati, naj oni skrbijo za tovarne, jaz pa bom za vrtce. Spomnim se, kako me je direktor Mehanotehnik, Starc, prepričeval naj gradimo stavbe v nadstropjih, jaz pa sem mu dopovedoval, da stopnice za otroke teh starosti niso primerne in je moral popustiti. Pravijo, da sem bil trmast, ampak če si hotel kaj narediti, si moral vztrajati do konca.

- Tudi za ceno, da izgubiš funkcijo?

- Takrat je bilo drugače. Takrat je direktor oziroma ravnatelj vrtca imel večja pooblastila kot jih ima danes in ni bil odvisen od politične stranke, kot se dogaja danes.

Takrat si dobil nalogu, da uredi področje otroškega varstva in si se moral znati kakor več in znaš. Sveda pa nihče ni razmišljal o tem, da bi karkoli pridobil zase. Kje pa. Najprej je bilo treba poskrbeti za otroke, potem za zaposlene in še leto nato si bil na vrsti ti. Vsaj jaz sem tako ravnal in mislim, da sem svojo nalogu dobro opravil.

- Znali ste poskrbeti tudi za zaposlene.

- Plače takrat niso bile posebej visoke ampak, takrat plača ni bila vse. Vsi smo skušali doseči določen standard življenja in tako smo poskrbeli tudi za stanovanja naših zaposlenih, kar se danes zdi čista utopija. Denar za nakup stanovanj smo iskali povsod, od Kopra do Ljubljane in Beograda pa tudi pri domačih podjetjih, saj smo marsikatero stanovanje kupili skupaj s podjetjem v katerem je bil zaposlen mož ali žena našega zaposlenega. Tudi glede tega pogajanja s podjetji niso bila lahka ampak vseeno smo bili kar uspešni in smo zagotovili primerna stanovanja za skoraj vse zaposlene. Še danes v glavnem živijo v njih, ali pa njihovi potomci, le da so zdaj oni lastniki, ker so jih odkupili po Jazbinškem zakonu.

- Koliko vas je bilo, ko ste odhalili v pokoj?

- Ko sem se upokojil nas je bilo že okrog 100 in to je že velik kolektiv, kjer ni bilo tako preprosto zagotavljati redne plače in hkrati kvalitetno opravljati vse storitve. Moram pa povestati, da v vseh tistih letih nisem imel težav z nobenim zaposlenim, morda je izjema čistilka, ki ni pristala na to, da oblecje haljo, tako kot je bilo dogovorjeno, vendar nisem zaostroval stvari pa je vseeno menda odšla drugam.

- Imate kakšen nasvet za sedanje zaposlene v vrtcu?

- Nikomur ne želim soliti pameti. Vsak pač dela po najboljših močeh. Morda bi lahko pripomnil, da je škoda, ker v območju vrtca ni več hišnika, saj njegova prisotnost lahko marsikaj prepreči in marsikaj popravi. Ampak, ni na meni, da odločam o tem.

(nadaljevanje)

Nov vrtec v Kosovi ul. je povezan s starim, tako da so pridobili kletne prostore in večnamenski prostor, ki so ga zelo pogrešali. Istočasno so adaptirali tudi vrtec v Drevoredu 1. maja. Za vse novo pridobljene prostore ima največ zaslug ravnatelj Alojz Palčič.

Zaradi pomanjkanja prostora v vrtcu, smo se tudi v Izoli odločili za "Družinsko varstvo". Varuhinja, ki je imela na domu skupino otrok, je bila zaposlena za določen čas in kot prva je z družinskim varstvom pričela Tatjana Tota. Izolani so se pripravljali na nov samoprispevek za šole in vrtce - v akciji so sodelovali otroci in zaposleni v vrtcu. Referendum je uspel - odločilni "da" je zagotovil boljšo in lepo prihodnost otrok. 30.10.1979 je bila otvoritev vrtca v Jagodju - otroci iz Jagodja so tako dobili vsaj eno igralnico za vzgojo in varstvo.

Ob praznovanju občinskega praznika Izola 11. 7. 1981 so položili temeljni kamen za nov vrtec v Livadah, ki so ga odprli 25. maja naslednje leto. V vrtcu je bilo prostora za 280 otrok. V šolskem letu 1983/84 so se kapacite te vrtca močno povečale, saj so odprli 13 novih igralnic v Livadah. Družinsko varstvo so ukinili, saj je vrtec lahko sprejel vse otroke, ki so bili varstva potrebni. Vrtec je obiskovalo 846 otrok (med letom tudi kakšen več, če je bila potreba staršev taka), 40 otrok skrajšane priprave otrok na šolo in 30 otrok 80 - urnega programa.

Na željo delovne organizacije HP Drola TOZD Delamaris in Argo so vsak drugi teden izvajali dejavnosti tudi v popoldanskem času in sicer do 22.30 ure.

V šolskem letu 1987/88 se je upokojil dolgoletni ravnatelj Alojz Palčič, ravnateljica pa je postala Marija Savin. V šolskem letu 1988/89 je v pokoj s polno delovno dobo odšla kot prva vzgojiteljica našega zavoda Zofka Popovski.

Zaradi razmer v gospodarstvu, odpuščanja delavcev (Mehanotehnik, 2. oktober...), se je tudi v vrtcu zmanjšalo število otrok in tako je med letom prenehalo z delom nekaj delavcev, ki so bili sprejeti za določen čas.

V šolskem letu 1992/93 je bilo v vrtcu vključenih 563 otrok v 28 oddelkih. Poimenovali so vzgojne enote in sicer: Enota Školjka-Kosova ul., Okt. rev. in Enota Livade ter Korte. V šol. letu 1995/96 je vrtec dobil novo vodstvo, saj se je Marija Savin zaposlila na "Zavodu za šolstvo", nova ravnateljica pa je postala Tatjana Kodarin.

Februarja naslednje leto je umrla dolgoletna sodelavka Jelka Pavlica. V šolskem letu 1996/97 je bilo v enoti Školjka 12 oddelkov, v Kortah 1 oddelek, v Bolnici Izola 1 oddelek, v enoti Livade pa 10 oddelkov. Organizacijski vodja enote Livade je bila Nataša Stubelj, enote Školjka pa Vera Dodič.

Danes vrtce obiskuje 526 otrok, ravnateljica vrtca je Suzana Božič, enoto Školjka vodi Vanja Pirih Kravanja, enoto Livade, Nada Fornazarič, vodja oddelka v SB Izola pa je Barbara Palčič.

D.M.

Utrinek s sinočnje proslave

Vrhunski rokomet ostaja doma v Izoli

NOGOMET

3. SNL - zahod

21. krog 04.05.13

Bilje : Tabor Sežana 0:0 (0:0)
 Tolmin : Zarica Kranj 1:0 (1:0)
 Izola : Rudar Trbovlje 3:0 (1:0)
 Zagorje : Calcit Kamnik 3:0 (1:0)
 Brda : Iv. Gorica 5:1 (1:1)
 Jadran Dekani : AH Mas Tech 1:2 (0:0)

Izola - Rudar Trbovlje 3:0 (1:0)
 Piran, stadion v Piranu, gledalcev 80

Izola: Rupnik Anže, Pijalič Ernest, Mehić Almir, Burkić Emir, Božič Mark (75' Kremenović Darko), Peroša Matej, Jukan Amer (80' Podgajski Bostjan), Zemljak Matej, Maršić Matija (72' Lizarović Adis), Tadić Željko, Božičić Saša

Strelci: 1:0 - Božič Mark (40'), 2:0 - Zemljak Matej (58'), 3:0 - Božič Mark (71')

Izklučitve: Brečko Jure (45') - Rudar

20. krog 27.04.13

Tabor Sežana : Adria 4:1 (1:1)
 AH Mas Tech : Izola 1:0 (1:0)
 Zarica Kranj : Jadran Dekani 2:2 (0:0)
 Ivančna Gorica : Tolmin 1:3 (0:1)
 Bilje : Zagorje 1:2 (1:0)

AH Mas Tech - Izola 1:0 (1:0)

Ankaran, ŠRC Bonifika, gledalcev 150

Izola: Rupnik Anže, Vatovec Rok, Mehić Almir, Burkić Emir, Božič Mark, Kremenović Darko, Peroša Matej, Zemljak Matej (71' Jukan Amer), Tadić Željko, Podgajski Bostjan (46' Pijalič Ernest), Božičić Saša

Strelci: 1:0 Jakomin Saša (30')

EPNL

19. krog 04.05.2013

Gažon : Renče 1:0 (1:0)
 Korte Avtoplus : Kobarid 3:0 (0:0)
 Postojna Mas Tech : Cerknica 1:1 (1:1)
 Škou Nagode : Jadran PM 3:1 (1:0)
 Košana : Fama Vipava 2:0 (2:0)

Korte Avtoplus : Kobarid 3:0 (0:0)

Izola, gledalcev 30

Korte Avtoplus: Boškin Tadej, Kleva David, Jačimović Sebastijan (Čatič Alen 46'), Delgiusto Valter, Begić Admir (Grizan Jernej 66'), Reljić Goran, Pahor Rok, Tonejc Damjan (Novak Jan 16'), Baruca Tilen (Luznar Simon 75'), Maliković Niki, Finkšt Niki
Strelci: 1:0 - Finkšt Niki (65'), 2:0 - Pucar Aleš (78'), 3:0 - Finkšt Niki (83')

18. krog 27.04.2013

Kobarid : Jadran PM 2:1 (2:0)
 Cerknica : Škou Nagode 3:0 (1:0)
 Renče : Postojna MT 0:0 (0:0)
 Plama : Gažon 2:2 (1:1)
 Košana : Korte Avtoplus 1:1 (0:1)

Košana : Korte Avtoplus 1:1 (0:1)

Košana, gledalcev 70

Korte Avtoplus: Boškin Tadej, Kleva David, Maliković Niki, Delgiusto Valter, Begić Admir, Tonejc Damjan (Jačimović Sebastijan 73'), Reljić Goran, Pahor Rok, Baruca Tilen (Pucar Aleš 58'), Finkšt Niki (Nekić Josip 83'), Grizan Jernej (Čatič Alen 46')
Strelci: 0:1 - Finkšt Niki (43'), 1:1 - Brezovnik Gašper (68')

ROKOMET

1. SRL

IP Izola : Ribnica Rh 25:22 (10:11)

IZOLA - Dvorana v Kraški ulici, gledalcev 200, sodnika Majer in Žitnik.

Istrabenz plini Izola: Gregorič 4 obrambe, Kevič 6 ob., Ti. Ponikvar 1 ob., Jurič, Jelovčan 3, Dolenc, Gorrela, Božič 5, Zorič-Stepančič, Kojič 2 (2), Bubnič, Čosić 2, Koštric, Redžić 1, Fidel 6, Smolnik 6 (1). Trener: Borut Hren.

7m - Izola 4 (3), Ribnica 5 (4); izklj. - Izola 12, Ribnica 8; rdeči karton - Kojič (51).

Moštvi sta najvišji prednosti dosegli kmalu po začetku tekme. Zadetku Dolenjcev so sledili štirje goli Izolanov, nato pa so bili petkrat zapored uspešni gostje in izid je bil 4:6. Po tem je bila razlika spet višja od dveh golov šele v 50. minutni, ko so domaći povedli z 21:18.

V izolskih vratih je bil dobro razpoložen tretji vratar Martin Gregorič in štiri minute pred koncem je bila tekma pri izidu 23:20 videti odločena, a so Izolani, kot že nekajkrat v tej sezoni, dovolili nasprotnikom, da so se vrnili in se v 58. minutni približali na 23:22. Zatem je najboljši posameznik tekme Dušan Fidel z desnega zunanjega položaja, na katerej je zaigral po izključitvi Nikole Kojiča, dosegel svoj peti zadetek, ki je odločil tekmo.

Izolani so tako že štiri kroge zapored naporaženi. Sinoč so se v Kraški spopadli še s Svišem, sicer pa so jim nabrane točke pripomogle k dvigu na lestvici. Neupoštevaje tekmo s Svišem so na tretjem mestu. V soboto, 11. maja, jih čaka novo gostovanje in sicer pri Krškem.

Z Ormožem le do remija

Po težki tekmi Izolani remizirali z Ormožem 34:34 (17:19)

Po uspešnem gostovanju v Sevnici so Izolani z optimizmom pričakovali goste iz Ormoža.

Vendar pa so "vinarji" hitro zagospodarili na igrišču in prebijali obrambo domaćih z vseh strani. V prvem polčasu so gostje vodili tudi že s petimi zadetki, vendar so domaći hitro odgovorili in rezultat ob polčasu zmanjšali na znosnejših 17:19. Drugi polčas so Izolani v obrambi zaigrali malo bolje in povedli za dva zadetka, vendar so gostom ponovno dovolili priključek, še več Ormožani so v zaključku tekme povedli 31:33. Domaći igralci so z borbeno igro uspeli rezultat izenačiti, tako da se je tekma končala s pravičnim rezultatom 34:34.

ROKOMET - DEKLETA

Pred prazniki so naša dekleta v 6. krogu finalne lige Starejše deklice A (letnik 98) gostovala v Ljubljani

RK KM Ljubljana : ŽRK Izola 27 : 20 (12 : 9)

Izolanke so začele zelo odločno v napadu in pozrtvovalno v obrambi ter se tako dobro upirale prouvrsjeni ekipi na lestvici. Prvi polčas je potekal v dokaj izenačenem boju. V začetku drugega polčasa pa so naša dekleta nekoliko popustila in razlika se je povečala. Igra v tem obdobju je bila slabša v obrambi in manj organizirana v napadu. Več je bilo zgrešenih strelkov, posledično več protinapadov nasprotnic, kar je povzročalo razliko v golih. S prikazanim smo sicer zadovoljni, lahko pa bi bil rezultat ob zbranosti in večji angažiranosti skozi celo tekmo boljši.

Zadetke so dosegle Lara Maslo 6, Silvija Jurič 5, Alessia Švagelj 4, Anamarija Baruca 2, Nea Čendak 2, Lejla Mujanović 1. Igrale so še Sonja Killough, Vanja Paliska, Ajla Burkič, Joel Lenoci ter vratarke Lucija Rebec, Nika Štrancar in Soraya Drinič. Med prazniki pa so izolska dekleta - kadetinja in starejše deklice odigrale dve prijateljski tekmi z vrstnicami iz Cassana Magnana

Naša združena ekipa je proti njihovi kadetski ekipi zmagała z rezultatom 33 : 30 , dan kasneje pa proti starejšim deklicam 31 : 27.

V soboto 11. 5. ob 13.00 bodo izolske starejše deklice A na zadnji domaći tekmi v prvenstvu v domaći dvorani gostile ekipo RK Žalec Vabljeni!!!

Trener Uroš Zavrtanik

KICK BOXING

Uspeh Izolani v Innsbrucku.

V soboto 4. maja in nedeljo 5. maja se je v Innsbrucku odvijal eden med najprestižnejšimi turnirji v svetovnem merilu, »Austrian classics 2013«. Sodelovalo je 1.520 tekmovalcev iz 25 držav.

Trije Izolani (Admir Sinanbegović, Jaka Hudales in Sebastian Lazar) so na turnirju sodelovali v izbrani vrsti KBZS (Kickboxing zveza Slovenije). Vsi trije so nastopili v disciplin pointfighting (bivši semi contact).

Admir Sinanbegović je nastopil v kategorijah članov pod 94 kg in nad 94 kg. V obeh kategorijah je zabeležil po eno zmago in en poraz in v obeh zasedel peto mesto.

Sebastian Lazar je tudi nastopil v dveh kategorijah in v izbrani slovenski ekipi mlajših kadetov. V posamečnih nastopil je bil uspešen le v kategoriji do 42 kg, kjer je zasedel 5. mesto. V ekipnem delu je s svojim nastopom razveselil, saj so ekipa (trije dečki in ena deklica) zasedli odlično drugo mesto. Boljši od njih so bili le predstavniki iz Madžarske. Najbolj uspešen, lahko rečemo s 100% izkupičkom v kategorijah mladincev in članov do 74 kg je bil Jaka Hudales. V mladinski konkurenči je osvojil prvo mesto s štirimi prepričljivimi zmagami.

Ena zanimivejših borb celotnega turnirja, je bila finale v članski konkurenči do 74 kg. Srečal se je s slovenskim predstavnikom Tilnom Zajcem, s katerim že nekaj časa krojita vrh evropskega in svetovnega kickboxa v mladinski in članski konkurenči. Jaka je to finalno borbo dobil s prepričljivo dobro tehniko in takto, z rezultatom 6:4. Svoj delež je Hudales prispeval tudi v ekipnem delu. Osvojili so tretje mesto. V prvem kolu so premagali Italijane, v drugem predstavnike iz Lichtensteina. V polfinalu so se srečali z »All Stars« ameriško ekipo in bili poraženi. »All stars« so bili kasnejši ekipni članski zmagovalci turnirja.

Za naš klub so nastopili v kategoriji veteranov Bojan Homovec v point fightingu, v kategoriji nad 75 kg. Žal je izpadel že v prvem krogu proti nasprotniku in Nemčiji. Drugi predstavnik je bil Rene Ristovski, ki je tekmoval med starejšimi kadetji v disciplini point fighting pod 47 kg in izpadel že po prvem kolu s poznejšim zmagovalcem iz Rusije. Izolske barve je zastopal tudi Iztok Badalič, ki je nastopil v disciplinah point fightingu in light contactu do zelenega pasu pod 75 kg. V obeh kategorijah je prijetno presenetil. V point fightingu je po štirih zmagah osvojil prvo mesto.

V light contactu je klonil še v finalu in bil drugi. Lahko rečemo, da je to eden uspenejših nastopov članov KIT Izola v zadnjih letih. V maju mesecu čaka člane kluba še nekaj aktivnosti. Nekateri se bodo udeležili »Barda kampa« na Rogli, drugi pa turnirja v Puli. Zadnji vikend v maju jih čaka še nastop na finalnem turnirju v point fightu na Ptiju, od koder pričakujejo uspešen zaključek državnega prvenstva za leto 2013.

STRELSTVO

Bron na državnem prvenstvu

V Cerknici je v soboto in nedeljo, 20. in 21.4.2013, potekalo državno prvenstvo v strelnjanju z zračnim orožjem, od koder se Strelski klub Izola ni vrnil praznih rok, predvsem pa z bogatimi izkušnjami. V soboto sta se z ostro državno konkurenco najprej pomerili ekipi Cicibanov in Mlajših pionirjev. Prva je v zasedbi Val Lorbek Ivančič, Martin Memon in Mark Rožac zasedla ekipo 14. mesto, druga pa v zasedbi Mai Hoheger, Dan Lorbek Ivančič in Nejc Putrle 12. mesto. V kategoriji Kadeti se je Enej Šuštar dobro odrezal in posamezno zasedel 14. mesto. Največ pričakovani pa je naslednji dan upravičil Karim Požar, ki je v finalu dal vse od sebe in slavil z odličnim tretjim mestom. (dš)

JADRANJE

Olimpicovi optimisti na Paliču

Mladi optimistični jadralci iz JK Olimpic iz Izole so se tudi letos z „močno“ spremļevalno ekipo staršev, bratcev in sestric, udeležili regate SEEFOC (Pokal jugovzhodne Evrope za klaso Optimist) na Paličkem jezeru.

Palič je pretežno turističen kraj v bližini Subotice, kjer lahko poleg občudovanja zanimive „vojvodinske“ pokrajine in razkošnih parkov in vil ob jezeru, obiščemo tudi živalski vrt ter uživamo v madžarsko-srbskih gastronomskih specialitetah. Še posebej letos, ko se je praznik 1. maja zlil s srbskim praznovanjem pravoslavne Velike noči, kar v praksi pomeni obilo dodatne, praznične ponudbe, ki so jo izolski obiskovalci dobora izkoristili, predvsem tisti spremļevalni del ekipe.

Jadralcem se je po glavi motalo vse nekaj drugega: zmaga na dobro obiskani mednarodni regati (76 tekmovalcev), ki so jo že 7. leta zapored vrhunsko izvedli prizadevni in gostljubni organizatorji iz JK Palič. V treh regatnih dnevih so speljali 10 plovov v spremljivih, t. i. „jezerskih“ vetrovnih razmerah in že polletno toplem sončnem vremenu.

Z zelo dobrimi uvrstitvami so jadralci iz Izole umestili JK Olimpic na 2. mesto med 18. klub, predvsem gre izpostaviti dobitnika pokalov: **Maj Musa Olivieri**: 2. mesto skupno in Špela Hajdinjak: 3. mesto deklice U12.

Vse pohvale zaslužita tudi Toni Rebec in Matija Kocjančič (5. in 6. med dečki U12 z enakim številom točk oziroma 10. in 11. v skupni

razvrsttvitvi), kakor tudi ostale tri deklice iz Olimpica: **Lorenza Lia Peric**: 15. mesto deklice, 36. skupno, **Katarina Knol**: 5. med deklicami U12, 48. skupno, **Vida Borštnar** 10. med deklicami U12, 71. skupno), ki so ob malenkost slabših uvrsttvitvah vendarle jadralsko napredovale s spoznavanjem in obvladovanjem že opisanih „jezerskih“ vetrovnih razmer.

Največja pohvala gre kljub vsemu najmlajši Vidi Borštnar, ki je med vsemi iz Olimpica naredila največji korak: premagala je „strah“! Skupno je 1. mesto osvojil Michal Kostyr (YC Cere, Praga, CZE) pred Majem Muso Olivierijem (JK Olimpic, Izola, SLO) in Tomason Dolezalom (Cesky Yacht Club, Praga, CZE).

JK Izola ne počiva niti na prvi maj

Jadralca JK Izole Andrej in Martin Fras sta se udeležila regate optimistov v Miljah, ki jo je organiziral Circolo della Vela Muggia pod pokroviteljstvom sponsorja Olimpic Sails. Na regato se je prijavilo 70 juniorjev in 50 kadetov iz XIII. italijanske jadranske cone ter jadralca iz Izole. Ob lepem vremenu, a lahkom vetru, je organizatorjem uspelo izpeljati dva plova tako za kadete kot za juniorje. V kadetski konkurenči se je izkazal mali Martin Fras (letnik 2004), ki je s prvim ter petim mestom osvojil prvo mesto. Tudi Andrej Fras se je dobro odrezal med juniorji in končal regato na petem mestu. Trener Gorazd Fras je bi z nastopom obeh jadralcev zelo zadovoljen.

Med juniorji je slavil Luca Carciotti iz zamejskega slovenskega kluba JK Čupa.

V Izoli zaključena prva letošnja regata za Pokal Slovenije

V organizaciji JK Izola se je zaključil Izola Open Cup kot prva regata letošnjega Pokala Slovenije. 37 jadričnic se je zbral na regatnem polju in vse razen dveh, ki sta zaradi tehničnih težav morali odstopiti, so tudi uspešno prečkale ciljno črto. Dva trikotnika in vmes palica je bilo regatno polje, ki ga je bilo treba odjadrati v prijetni burji 15-20 vozlov. Floto slovenskih jadričnic so tokrat poperstrie avstrijske, ki se do 9. maja mudijo pri nas na regati Alpe Adria Sailing Week v organizaciji JK Izola in Yacht Club Austria.

Tudi skupni zmagovalec v kategoriji Open je bil avstrijski, jadričnica TP 52 Sonic krmarja Roberta Rauhoferja. Druga je bila Assilina (nekdanji Casali) Sama Žvana in tretja Megaenergija, ki jo je tokrat krmaril Vito Batistič. Četrtri je bil finski Grand Soleil 42 Audi Janija Lehtija in peti Šen Grand Soleil 42, Scorpio Izotka Krumpaka.

V razvrsttvitvi ORC je slavila finska postava na Audiju Janija Lehtija pred Melgesom 24 Atena, ki jo je tokrat krmaril aktualni državni prvak v jadralskem dvobojevanju Dejan Presen, tretji je bil Scorpio Izotka Krumpaka, četrtri Shark Janeza Gorca (Sun Fast 3200) in peti avstrijski Sonic.

Prvomajska regata v pravem aprilskem vremenu

Pretekli konec tedna se je v organizaciji JK Jadro Koper pred Koprom odvila Prvomajska regata za razrede optimist, laser radial in 29er. Za vse tri razrede je štela tudi kot kriterijska regata.

Med optimisti, skoraj sedemdeset se jih je zbral, prišli pa so tudi iz Italije in Hrvaške, sta v absolutni konkurenči slavili jadralki JK Izola. Zmagala je Mara Turin pred Jano Germani, tretji je bil Klemen Semelbauer (JK Pirat). V ženski konkurenči je bila trečja Lara Poljšak (JK Pirat); med dečki je bil drugi Matej Planinščič (JK Pirat) in tretji Liam Orel (JK Jadro).

V konkurenči laserjev radial je nastopilo pet jadralcev, trije dečki in dve dekleti. Zmagal je Maks Vrščaj (WSC Črnomelj), drugi je bil Jure Medved iz BD Ranca in tretji Vid Lah iz istega kluba. Med dekleti, ki sta v absolutni razvrsttvitvi zasedli četrto in peto mesto, je bila boljša Nina Volk, za njo se je uvrstila Kim Pletikos (obe JK Burja).

Tudi med 29erji je jadralo pet posadk, poleg štirih slovenskih še ena iz Avstrije. Po sedmih plovih sta slavila Peter Lin Janežič in Lea Dora Janežič (JK Mipc) pred posadko Dylan Tidd in Gregor Lipovec (JK Pirat) in ekipo Anže Podlogar - Jošt Reberc, prav tako iz JK Pirat.

Vasilij osmi v Hyeresu

Na zadnji dan četrte in zadnje regate ISAF svetovnega pokala v sezoni 2012-2013 je bilo v Hyeresu oblačno, padla je tudi kakšna kapljica dežja, veter je bilo malo. Finni so moralni zaradi prešibkega vetra celo nekoliko počakati na prvi start, a jim je vseeno uspelo odpeljati obe regati za medalje, kjer se točke štejejo dvojno.

Vasilij je v prvi regati zaključil kot 7., v drugi pa kot 9. in se iz Hyeresa vraca na skupnem osmem mestu s 74 točkami.

V prvi regati je slavil Britanec Andrew Mills pred rojakom Gilesom Scottom, tretji je bil Novozelandec Josh Junior. Nizozemec Pieter Jan Postma, tretjeuvrščeni po finalnih serijah, je prvi plov zaključil kot deveti, dve mesti za Vasiljem.

V drugi regati je zmagal Francoz Thomas Le Breton pred Postmo, tretji je skozi cilj prijadil Britanec Andrew Mills, kar je bilo dovolj za skupno zmago (23 točk). Na drugo mesto se je uvrstil Britanec Giles Scott s 35 točkami in na tretje Josh Junior z 49 točkami.

BALINANJE

1. maja, po budnici pihalnega orkestra Izola, se je na balinščih v Koruhu odvijal tradicionalni balinarski turnir, zaselkov vasi Korte. V lepem vremenu, prijetnem vzdušju in v tekmovanju 12. zaselkov Kort, je prehodni pokal krajevne skupnosti odšel na Gocan.

predsednik BK korte, Miran Kleva

DRUŠTVA SPOROČAJO

Obvestilo članom in podpornim članom DI Izola

Obveščamo vas, da bomo v Društvu invalidov Izola 17.05.2013 Organizirali izlet po rudarskih krajih. Šli bomo v Zagorje ob Savi, kjer si bomo ogledali muzej ruderstva in mestni park z spomenikom dr. Drnovška, nato se bomo odpeljali v Hrastnik kjer si bomo ogledali steklarino. Po ogledu steklarne bomo odšli na kosilo na kmečki turizem.

Odhod: ob 08:00

Vabljeni k vpisu!

DRUŠTVO INVALIDOV OBČINE IZOLA

Telovadba

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

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 evr.

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

ČETRETEK 9.MAJ 2013

Kulturni dom Izola - ob 18.00

PLESNA PRAVLJICA

PLESIVAL IV.

Plesno društvo BALERIMA

RAZPRODANO
PONOVITEV
V NEDELJO

Mestna knjižnica Izola - ob 19.00

**Rimska obmorska
vila Simonov zaliv**

Na podlagi več kot 100-letnih arheoloških raziskav, predvsem v zadnjem obdobju, so leta 1999 najdišeč v Simonovem zalivu razglasili za kulturni spomenik državnega pomena zaradi arheoloških, zgodovinskih, umetnostnozgodovinskih, naselbinskih, krajinskih in drugih izjemnih lastnosti. Arheološke najdbe so bile najdene na površini štirih hektarjev, in sicer so odkrili ostanke obmorske stanovanjske rimske vile (villae maritimae) z gospodarskim poslopnim in največje pristaniščem iz istega časa, ki skupaj predstavljata eno največjih posestev v tem delu Istre. Prostori rimske vile so tlakovani s črno-belimi mozaiki neprecenljive vrednosti. Pristanišče z dvema pomoloma, ki varuje varen pristan, velja za tipično rimske in je omogočalo pristanek plovil tudi ob močnejših vetrovih. Ob izkopavanjih so raziskovalci na več mestih naleteli tudi na ostanke antičnega vodovoda. Kompleks rimske vile v Simonovem zalivu omogoča temeljito raziskovanje italske civilizacije, ki je nekoč cvetela v Istri.

Predvala bo prof. dr. Katharina Zanier.

PETEK 10.MAJ 2013

Kulturni dom Izola - ob 18.00

**Regijsko srečanje otroških in odraslih
FOLKLORNIH SKUPIN**

Vstopnina: 5 eur

Moby Dick - ob 22.00

KONCERT Down 2 Music**NEDELJA 12. MAJ 2013**

Kulturni dom Izola - ob 18.00

PLESNA PRAVLJICA

PLESIVAL IV.

Plesno društvo BALERIMA / Vstopnina : 5 eur

TOREK 14.MAJ 2013

Manziolijeva palača - ob 19.00

literarni večer Daniela Paliaga in Alberto Cernaz bosta predstavila knjigo

**Il Nuovo pastor fido Overo
le SELVE INCORONATE**

Tragicomedia boschereccia del signor Ottonello De Belli Gentiluomo Di Capo D'Istria Pubblicata a Venezia nel 1677

Z velikim veseljem vabimo na prvo letošnjo DIŠEČO SOBOTO,
ki bo v soboto, 11. maja 2013, ob 10:00 na Ljubljanski ulici.

Tema predavanja in pogovora bo tokrat

“Snažni in dišeči – prijazno do narave in zdravja”

Beseda bo tekla o vidni in nevidni čistoči naših domov. Skupaj bomo razmislili o škodljivih posledicah rabe agresivnih čistil ter poiskali nežnejše načine skrbi za dom. Namesto sintetičnih dišav in škodljivih kemikalij bomo poduhali svežino dobro znanih rožic, grmov in trav, ki gospodinjska dela spremenijo v nekaj prijetnega in blagodiščega, nekaj, česar se veselimo ... Po predavanju se nam lahko pridružite na "Kvačkariji pravlje". Dogodek je namenjen vsem ljubiteljem in ljubiteljicam ročnih del, sproščenega klepeta ter poslušanja izbranih zgodb. Potrebujete kvačko, volno, malo dobre volje in našpičena ušesa. Med sukanjem pisanih niti bomo namreč prebrali pravljico, zelo pa bomo veseli, če bo kakšno zanimivo zgodbo prebral ali povedal tudi kdo izmed obiskovalcev. / Umetniška trojka PERUN"KE

Turistično društvo Šparžin vabi na pohod

**Po poteh vodnih virov
Izolskega podeželja**

ki bo 18.05.2013. Zbirno mesto Zadružni dom Korte 08.30-09.00. Pot pote ka po gozdu, dolga 14 km, ni zahtevna, predvidoma do 13 ure. Ob vodnih virih boste slišali zgodba, izpovedi in prikaze običajev nekoč. Spoznali divja zelišča, okusili zeleno malico, domače pecivo in mineštro z bobicami vse skupaj povezano s prijedelom in ljudsko pesmijo za 10 eur. Prijave sprejemamo do 16.05. na tel. 041 345 984.

INSULA
GALERIJA • GALERIA
Vabimo vas na ogled razstave

**OD IDEJE DO ODTISA
- 10 LET GRAFIČNE SEKCIJE
SQ-ART INSULA**

Razstava bo na ogled do 10. maja 2013.

Galerija Alga / Kristanov trg 1

Vabimo vas na ogled razstave slik

PRIDIH S SEVERA**Albina Kragelj**

Galerija Radovac / Čevljarska 24, Koper
Ljubo Radovac
Olike

Mestna knjižnica Izola

- Razstavljanje v mesecu maju: razstava slik/akrilov z motivi solin, istrske pokrajine in Pirana Friderika Vodana in razstava ročno šivanih punčk, od 17. maja do 15. julija pa ročni izdelki varovancev Društva za cerebralno paralizo Sonček iz Kopra.
- Torkova pravljica ura – vsak torek ob 17. uri v pravljici sobi - Vabljeni otroci od določenega 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 vaditeljica joga smeha Nataša Kitić. Udeležba je brezplačna! Prijavite se lahko tel.št.: 05) 6631-282 ali na e-naslovu: izola@borzaznanja.si
- petek, 10. maj 2013 ob 19:00: potopisno predstavitev z naslovom Indijanski magični svet v Mehiki. Predavanje je izraz izkušenj, ki jih je predavateljica pridobila preko službenega potovanja med indijanskimi plemenimi. Z njim želi prikazati vso barvitost, pestrost in magičnost Mehike in tamkajšnjih potomcev prvotnih prebivalcev, katerih pestra preteklost se kot odsev prepleta s sedanjostjo in jo je mogoče dojeti le ob razumevanju simbolov, izročil in tradicijo staroselcev. Predvala bo Terezka Osojnik.

Teden vseživljenjskega učenja 2013

- ponedeljek, 13. maj 2013 ob 17:00: arheološka delavnica »Izdelajmo si svoj antični nakit« - ZAČETNA STOPNJA. Delavnica bo potekala od 17. do 19. ure v čitalnici Mestne knjižnice Izola. Delavnica je omejena na 15 sodelujočih. Prijavite se lahko na tel.št.: (05) 66-31-282 ali na e-naslovu: izola@borzaznanja.si. Delavnica je za udeležence brezplačna. Izdelavo antičnega nakita bo prikazala arheologinja Snježana Karinja.
- sreda, 15. maj 2013 ob 10:00 do 17:00: Dan odprtih vrat v Središču za samostojno učenje. Poleg gradiv za samostojno učenje tujih jezikov, bodo prikazani tudi postopki iskanja po bazah podatkov s polnimi besedili. Predstavljena bosta tudi portala Kamra in Primorce.si ter nekatere druge spletne strani z izobraževalno vsebino iz področja osebnostne rasti.
- sreda, 15. maj 2013 OB 19:00: »Kako živim ta trenutek«, O tem, kako živeti tukaj in zdaj bo spregovoril Joško Cesar.

Alenka Godnič

Ravnovesje

Modrost je v ravnovesju.

Je harmonija tvoje misli,
v vsem kar počneš.Je harmonija čustev
v kaotičnem svetu
skozi katerega greš.Tvoja misel ustvarja to,
kar boš nekega dne imel.Je zidak,
ki je del gradu,
v katerem boš živel.

v galeriji Rex se je v ponedeljek predstavila izolska pesnica Alenka Godnič

Cikcak mulc je zmagal tudi v Izoli

Bliža se Kino Otok. Letos je "neuradna" otvoritev prišla v obliki izbora nagrade Evropske filmske akademije. izbor je potekal v devetih mestih, med katerimi je bila tudi Izola. Zmaga pa je odšla na Nizozemska.

»A se kdo iz Gremo mi po svoje boji pajkov?« Takšna in drugačna zanimiva vprašanja so se včeraj, 5. maja, slišala v izolskem Art kinu Odeon. Tam se je ob Evropskem dnevu mladega filmskega občinstva 78 najstnikov v različnih koncev Slovenije in zamejstva zbral, da skupaj z mladimi iz osmih drugih evropskih mest med tremi evropskimi mladinskimi filmi (Cikcak mulc, Nizozemska, 2012, Vse narobe, Nemčija, 2013, Trgovinica za samomore, Francija, 2012) izberejo prejemnika nagrade Evropske filmske akademije po izboru mladega občinstva.

Aktivno spremjanje filmskih vsebin, kritično razmišljanje, upoštevanje glasu mladih – vse to je tokrat zares zaživelo v praksi. Naloge je bila zahtevna, konkurenca huda, a mladi so odločno izrazili svoje mnenje: najboljši film po njihovem izboru je Cikcak mulc, ki je še isti večer na slovesnosti v Erfurtu prejel nagrado Evropske filmske akademije.

Za zabavo in smehe med projekcijami filmov so skrbeli voditelj Boštjan Gorenc – Pižama in njegovi

sogovorniki: režiserja Miha Hočevra in Miha Knifca ter mlada igralca Niko Manevskiego in Jure Krefta so razkrivali zakulisne zanimivosti, režijske trike in igralske tehnike. Kako se zjokati na snemanju, kako posneti skok z velike višine, koliko sekund animacije nastane v enem dnevu?

Poleg Izole se je na evropski filmski zemljevid vrisalo še osem mest: Erfurt (Nemčija), Kobenhavn (Danska), London (Velika Britanija), Riga (Latvija), Sofija (Bulgarija), Torino (Italija), Valletta (Malta) in Vroclav (Poljska). Filmsko-vzgojni dogodek za mlade ljudi

bitelje filma med 12. in 14. letom, ki je v Sloveniji potekal prvič, so v Kinu otok pripravili v sodelovanju s pisarno MEDIA Desk Slovenija in Slovenskim filmskim centrom.

Podmornica na Kino Otku

Zabavno najstniško druženje je bilo več kot primeren uvod v razgibane filmske dni, ki bodo v Izoli sledili prav kmalu: na letošnji 9. mednarodni filmski festival Kino Otok – Isola Cinema (3.–9. junij 2013) bo prvič priplula filmska Podmornica, nov filmsko-vzgojni program za otroke in mlade. Podmornica bo poskrbela za do-

bre filme in še veliko več, festival Kino Otok pa bo ena od postojank na njeni poti. Njen raznovrstni program se začenja že 20. maja s kopico filmskih zgodb z vseh koncov sveta, ki si jih bodo mladi ogledali na zaključenih šolskih projekcijah.

Za najstnike z obalne regije, ki želijo filme tudi ustvarjati, se bo dogajanje nadaljevalo od 31. maja do 7. junija, ko se bodo pod vodstvom izkušenih mentorjev Luksuz produkcije iz Krškega na filmski delavnici Podmornica spoznavali z osnovami video produkcije in posneli čisto pravi film.

Vrhunec otroškega živžava in sproščenega druženja ob filmu se bo zgodil med festivalskim vikendom od 7. do 9. junija, ko pripravljajo živahen program za vso družino. Kot širši kulturno-vzgojni filmski projekt, ki želi spodbuditi aktivno spremjanje filmskih in drugih medijskih vsebin, bo Podmornica vključevala tudi seminar za pedagoge in filmske delavce, ki se poklicno na kakršen koli način srečujejo s področjem filmske vzgoje. Pripravljajo ga v sodelovanju s projektom GoNGlab, kjer Otok kot partner v dvoletnem programu pomaga ustvarjati medregijsko platformo formalnega in neformalnega izobraževanja o filmu prek delavnic, seminarjev, filmskih projekcij in predavanj. Prav to želi Otok s programom Podmornica doseči v prihodnje: obogatiti kulturno ponudbo za mlade v obalno-kraški regiji, in to vse leto.

Kino Otok

Lutke iz cunj v MKI

V vitrini ustvarjalnosti v Mestni knjižnici Izola bodo do 17. maja na ogled ročno sešite punčke iz cunj, ki so jih izdelale dijakinje 3. letnika Srednje šole Izola, smer predšolska vzgoja. Razstava se je za javnost odprla v ponedeljek, 6. maja, spremljal jo je kratek kulturni program in pogostitev, ki so jo pripravili dijaki iz Srednje gostinske šole Izola.

Vse se je začelo z navdušenjem dijakinje 3. letnika smeri predšolska vzgoja na izolski srednji šoli, ki je ob začetku iztekačega se šolskega leta, pri učni urki za 3. letnik predšolske vzgoje Igre za otroke, ki ga poučuje profesorica Franka Viler, izvedela, da bodo v letošnjem šolskem letu izdelovali punčke iz cunj. »Moja babica je mojstrica v izdelovanju punč iz cunj,« je razglasila Elen Novak, omenjena dijakinja, gospa Alenka Bakotič, njena babica, pa ni niti za sekundo oklevala, ko jo je profesorica Franka Viler povabila k sodelovanju. Samo izdelovanje punč iz cunj se je pričelo v januarju, v okviru rednega praktičnega pouka in je potekalo vse do meseca maja, ko so se dijakinje in njihovi mentorici odločili, da punčke razstavijo in pokažejo javnosti. Gospa Alenka Bakotič je svoje znanje, izkušnje in pomoč nudila brezplačno in prostovoljno; nasploh se je gospa izkazala kot odlična mentorica.

Dijakinje so pri šivanju punč iz cunj uporabile ostanke blaga, spoznale so postopek izdelave kakovostne igrače, pridobile so kar nekaj šivilskih spremnosti in smisla za oblikovanje. »To večino izdelovanja punč iz cunj bodo lahko kot vzgojiteljice v vrtcih s pridom uporabile v svojem bodočem delovnem okolju,« je ob otvoritvi razstave pomenljivo pripomnila Franka Viler, profesorica in mentorica pri projektu izdelovanja ročno sešitih punč iz cunj. Projekt je kakovosten in se bo izvajal tudi v bodoče, so prepričanji na Srednji šoli Izola.

K. Orel

Muzej Parenzana vabi na Parenzano

Muzej Parenzana vabi na ogled stalne zbirke posvečene železniški progi med Trstom in Porečem ter zbirke modelov bark in vlakov. Trenutno je na ogled tudi zanimiva razstava o oblačilni kulturi v naših krajih konec 19. in začetek 20. stoletja.

Muzej Parenzana Izola-Isola Ulica (via) Alme Vivode 2, Odprt: četrtek - sobota 16-19, nedelja 10-12. Skupine po dogovoru.

Kontakt: tel. 041 613 299 Srečko Gombac

Pokrajinska zveza društev upokojencev južne Primorske in Društvo upokojencev Koper – center organizirata 4. revijo upokojenskih pevskih zborov in gostov, v soboto, 11. maja 2013, ob 17.00 uri v Osnovni šoli Koper – na Bonifiki.

Sodelujejo naslednji zbori:

MPZ OS Koper, PZ CDA Koper, MoPZ DU Bertoki – Prade, ŽeVS DU Pivka, MePZ DU Postojna, MePZ » A Šuligoj » DU Il. Bistrica, ŽePZ » Sinji galeb » DU Izola, MoPZ » F. Venturini » Domjo – Trst, MePZ » Maestral » Koper, MoPZ » Tabor » Opčine in ŽePZ Univerze 3ŽO Koper.

Pokrovitelj revije, ki je posvečena tudi občinskemu prazniku, je župan MO Koper.

Vabljeni!

Predsednik PZDU JP: Marjan Pavlič

Predsednik DU Koper – center: Marijan Sternšek

Izolski ping pong lahko tudi brez nova dvorane

Izolske pingpongašice so po petem mestu na državnem prvenstvu osvojile še tretje mesto v pokalnem tekmovanju. Ob tem pa se lahko pohvalijo tudi z eno med najbolj uspešnimi namiznoteniškimi šolami v državi. Vse to pa z delom v propadajoči dvorani, ki je že desetletja niso prenovili. Toda, so časi res zreli za gradnjo nove?

V soboto je na Ravnah na Koroškem potekalo finale slovenskega pokala za člane in članice. Na finale so se uvrstile po štiri najboljše ekipe v državi. Seveda niso manjkale Izolanke.

V polfinalu žreb Arrigoniju ni bil naklonjen, saj so dekleta naletela na aktualne državne prvakinje, domačo ekipo Interdiskonta. Izgubile so 5:1, častno zmago pa je domov odpeljala Jana Ludvik.

Nato so popoldne proti ekipi Logatca, ki je v letošnjem prvenstvu osvojila drugo mesto, odigrale še tekmo za pokalno tretje mesto.

Logatčanke so dvoboj povedle z 2:0, a od tod naprej Izolanke nasprotnicam niso prepustili niti ene zmage in zasluženo slavile s 5:2.

Vse tri zmage je ekipi prispevala Jana Ludvik, po eno pa Urška Čokelj in provratarica v ekipi Kristina Rahotin, ki zaradi rojstva hčerke Clare ni igrala eno leto. Poleg zgoraj omenjenih so na tekmaletošnjega slovenskega pokala nastopile še Alenka Ačimovič, Maja Milenkovski in Katrina Sterchi.

V nedeljo pa je v Kidričevem pri Ptiju potekal 2. Top 8 RS za mladince in mladinke. Najboljše se je odrezal Erik Paulin z osvojenim četrtim mestom v prvi kakovostni skupini. Erik je na turnirju pokazal res dobro igro in z nekoliko športne sreče bi lahko tudi zmagal.

V drugi skupini je bil Andrej Germek osmi ali skupno šestnajsti. Matej Germek pa je v tretji kakovostni skupini osvojil šesto mesto.

Pri mladinkah se je v prvi kakovostni skupini najbolje odrezala Urška Čokelj z osvojenim petim mestom. Mesto za njo pa se je uvrstila Maja Milenkovski. V drugi kakovostni skupini je nastopila Katrina Sterchi in osvojila peto mesto.

Večina naših nastopajočih je odigrala tako, kot trenutno zmore, ali celo nekoliko bolje. A šest igralcev na Top turnirju je vseeno največ med vsemi slovenskimi klubimi.

Ocenio o letošnji tekmovalni sezoni nam je podal trener Zdenko Švab.

- Letošnja sezona je bila za vas prelomna. Ženska ekipa se je pomladila?

- Se je ja, so se pa vrnile tudi starejše, bolj izkušene igralke. Igramo z najboljšimi igralkami, ki so na razpolago. Kristina Rahotin je najprej rodila prvo hčerko, Lauro, pa je ponovno igrala, nato še drugo hčerko Claro in tako praktično eno leto ni igrala.

Trenirala je dva meseca, občutka ni izgubila in je dekletom lahko pomagala ob koncu v pokalu. Prav tako je po porodniški lahko v drugem delu prvenstva dekletom pomagala Jana Ludvik, vrnila pa se je tudi Alenka Ačimovič. Videli smo, da mlajšim igralkam koristi prisotnost starejših,

ki so dobre, saj se tako morajo boriti za mesto v ekipi, ki dobi tako večji pomen. Imajo pa tudi nek zgled. Če pa ti je mesto kar dano, tega morata niti ne ceniš toliko. Zaradi tega smo letos v ligi igrali s kar šestimi igralkami, kar je največ v ligi, večina ekip pa uporablja le tri.

- Verjetno pa ste tudi ekipa, ki ima največji generacijski razkorak med najstarejšo in najmlajšo?

- Morda res. Za nas je v pokalu igrala Kristina, ki se bliža 32. letom, Katrina Sterchi pa jih ima 13.

- Pa je še kdo v prvi ligi igral s tri najstletnico?

- No, spomnem se, ko sem še bil trener v Semedeli, je Kristina Rahotin, ki je tam začela, preden mi je sledila v Izolo, imela pozitivni medsebojni izid v prvi slovenski ligi, s tem da je bila takrat še Jugoslavija in je bila ta liga res močna. Tako, da sam ne dam veliko na leta, gledam predvsem na kakovost, poleg tega pa je Slovenija tako majhna, da se ne smeš uspavati niti, če imaš najboljšo igralko do desetih let. Merilo je kakovost v primerjavi s članicami. Tam morajo dekleta pri petnajstih ali šestnajstih že redno igrati. No, pri fantih se ta meja dvigne za nekaj let.

- Menda je pri namiznem tenisu doba, ko je igralec na vrhuncu, zelo kratka, saj še bolj kot katerikoli drugi šport nagradi refleks?

- Vseeno pa se da veliko nadoknaditi z izkušnjami. Letošnja evropska prvakinja se bliža štiridesetim. Kitajci so redki, ki obnavljajo generacije, a tudi oni že imajo nekaj igralcev, ki jih imajo skoraj trideset. Dejansko se je odobje vrhunca podaljšalo s tem, ko so žogico povečali. Vse skupaj se je malenkost upočasnilo in igralci lahko malo podaljšajo kriero, kar je pomembno, posebej za profesionalce, ki od tega živijo.

- Prvenstvo ste zaključili na petem mestu. Ste zadovoljni?

- Glede na to, da smo celoten prvi del sezone odigli z mladinsko ekipo, ki je bila na mladinskem državnem prvenstvu druga, smo zadovoljni. Malo se je vseeno izboljšalo, ko se je vrnila Jana, a vseeno še vedno nismo uspeli zmagati proti prvim štirim ekipam prvenstva.

- Verjetno ni lahko imeti družino, službo, ob tem pa še igrati na najvišjem državnem nivoju.

- Jana Ludvik bi lahko brez težav igrala v slovenski reprezentanci, a to je korak naprej, ki pomeni, da si vsaj mesec in pol na leto odsoten od doma.

- Kako pa kaj fantje? Letos so drugo ligo končali na tretjem mestu.

- Sicer mesto slabše kot lani, a druga liga je resnično zelo izenačena in tukaj odločajo malenkosti. Je pa pri fantih tako, da pred osemnajstim letom težko pridejo do vrhunca, potem pa že nadaljujejo študij in pri nas pa je šola zelo pomembna. No, zdaj igra v ekipi tudi Erik Paulin, ki jih ima šestnajst in je standardni mladi reprezentant in to v zelo močni generaciji. In v tej generaciji, torej med kadeti, smo tudi osvojili državni ekipni naslov.

- Novomeščani so se menda jezili, da ste v ekipi, ki je zmagala državno prvenstvo, imeli Italijana.

- Ja, a po vseh pravilnikih, ki so jih sprejeli pred dvema letoma, so poudarili, da lahko igra. In zdaj so se ponovno odločili, da bodo to spremeniли. A kot trener vztrajam pri tem, da lahko Michele Vigini igra, ker ga starši, tako kot smo se dogovorili, vsak dan pripeljejo iz Trsta. Lepo se je vključil v ekipo, je nadarjen, kar tudi veliko pomeni za klub, je lepo vzgojen. A smešno je, da pri članih lahko tujec odigra tekmo, in se odpelje, pri mlajših pa bi radi spremeniли pravilnik.

- Kaj ne nekoliko sporno, da bi v času EU preprečili tujcu, ki redno trenira v klubu igranje v državnem prvenstvu?

- Absurdno je to, da za kadete ne bi smel igrati, za člane pa ja. No, poslali smo na zvezo pravno mnenje, a nam še niso odgovorili. Situacija je res absurdna. Fant živi v Trstu in dnevno prihaja na treninge, tako kot naši. Odločil se je za Izolo zato, ker je hotel napredovati kot igralec, mi pa imamo res dobro generacijo, pa tudi družba mu je bila očitno všeč. Kaj pa bi naredili, če bi dobili v klub otroka, ki nima državljanstva? No, Krka je dvakrat v istem letu ob podobni situaciji ostala brez zmage, saj so pri mladincih izgubili proti Vrtojbi, za katere prav tako igra fant z druge strani meje, ki že celo življenje trenira v njihovem klubu. A Krka gradi velik namiznoteniški center in ima na Zvezni močen vpliv, tako da ne vem, kako se bo končalo.

- Veliko govorijo o novi dvorani. Kako v klubu gledate na to?

- Seveda bi bili nove dvorane veseli, a nisem prepričan, da je investicija, težka pol milijona evrov, realna za današnje stanje. Povem po pravici, dovolj bi bilo že, če bi naši stari dvorani v Arrigoniju zakrpalji streho, popravili parket in morda prebelili zunanjost fasado. Moramo gledati resno. Mislim, da bi najprej morali poskrbeti za strokovni kader, saj nam tega največ primanja. V klubu imamo na leto, v vseh selekcijah, več kot 150 turnirjev in en sam trener tega ne zmore, zato imam tudi nekaj fantov, ki mi pomagajo. A kaj nam bodo novi športni objekti, če pa ne bo nikogar, ki bi otroke treniral? Res ne vem, kako bi na to gledal. AM

Istro so ponesle v Ljubljano

Minulo soboto je v sklopu prireditev v centru Ljubljane svojo dejavnost predstavila ženska pevska skupina Cvet v laseh, ki deluje na območju slovenske Istre. Skupina desetih pevk, ki jih vodi Marjetka Popovski iz Izole, so pripravile zanimiv program predstavitve Istre, tako v pesmi, besedi in kulinariki.

Na prizorišču Pogačarjevega trga (centralna tržnica), so v sončnem dopoldnevu zapele stare istrske pesmi že prvim jutranjim obiskovalcem. V pozdrav so zadonele tudi pesmi o morju in naših krajih. Preko celega dopoldneva so se izmenjavale tako istrske pesmi, kakor tudi stare ljudske pesmi iz vseh koncev Slovenije. Ob njihovi kitari so se pevkam spontano pridruževali in skupaj z njimi prepevali tako domači, kakor tuji obiskovalci tržnice. Med njimi turisti iz Italije, Nemčije, Kitajske, Filipinov, Amerike....Pevke skupine Cvet v laseh pa so poleg prepevanja starih domačih pesmi v svoj program in predstavitev vključile tudi istrsko kulinariko, ki je ravno tako pritegnila veliko pozornost. Na treh bogato obloženih stojnicah so si obiskovalci lahko ogledali in seveda pokusili jedi, ki so jih pevke pripravile prav za to priložnost. Medtem, ko so same prepevale na prizorišču, so jim na stojnicah bili v pomoč tudi njihovi soprogji, s katerimi so skupaj pripravile tudi nekatere jedi.

Tako je v kotlu zadišalo po stari istrski joti, rezali so pršut "s kavalete", na polento s špargami, čemažem in porom so lahko dodali sardelin namaz in sir z oljčnim oljem. Naslednja stojnica pa je ponujala mnogo raznovrstnega peciva, tako slanega kakor sladkega, ki so ga lahko pokusili skupaj z domačimi likerji medice, žajblja, žižol, višenj, refoškovega likerja in seveda nista manjkala niti domači refošk in malvazija. S to predstavtvijo je skupina Cvet v laseh na Pogačarjevem trgu v Ljubljani prejela veliko vzpodobnih pohval in tudi povabil na nadaljnja sodelovanja, še posebej je bil poudarek v izboru pevskega programa, ki je trajal preko celega dopoldneva in marsikateri poslušalec je dejal, da toliko slovenskih ljudskih pesmi že dolgo ni bilo slišati.

Pevke pa so med prazniki prepevale tudi po domačih krajih. Tako so na povabilo italijanske skupnosti v Bertokih sodelovali na prireditvi Pozdrav pomladi, nato na mednarodnem srečanju med Slovenijo, Italijo in Hrvaško v Rakitovcu, na otvoritvi slikarske razstave v društву Bona Koštaboni in trenutno pripravljajo esperantske pesmi, ki jih bodo zapele na kongresu Esperantistov v Izoli. V Izoli bodo v hotelu Delfin sodelovali še na skupnem koncertu z ženskim pevskim zborom iz Islandije in nato še v Dutovljah na Krasu v sklopu praznika pršuta in terana. MP

V četrtek so izolski Dance Mamblita snemali videospot v Ljubljanski ulici, pri Elvisu v Sončku. Razlog je seveda promocija tretje plošče, Amor, ki je izšla za založbo Radia Študent. In kdaj promocija v Izoli? Kdo bi vedel. Zaenkrat imajo napovedane koncerne jutri v Ljubljani, v soboto v Lignanu, konec meseca pa v Kopru.

INIZIATIVA DI RACCOLTA DEI RIFIUTI DOMESTICI PERICOLOSI CON IL RACCOGLITORE CIRCOLANTE 10 E 11 MAGGIO 2013

Gentili cittadine e cittadini!

Vi ricordiamo che l'10 e il 11 maggio 2013 sarà organizzata a Isola la raccolta dei rifiuti domestici pericolosi per mezzo dell'apposito raccoglitore circolante.

MEDICINALI E COSMETICI SCADUTI, OLIO COMMESTIBILE USATO, APPARECCHI E MEZZI PER L'ILLUMINAZIONE, ARTIFICIALI IN DISUSO, VARI PRODOTTI CHIMICI, COLORI, VERNICI, SPRAY, SOLVENTI E ALTRI RIFIUTI PERICOLOSI,

vi invitiamo a depositare i rifiuti pericolosi accumulati nelle vostre CASE NELL' APPOSITO VEICOLO, NEI SEGUENTI PUNTI DI RACCOLTA:

venerdì, 10 maggio 2013

dalle ore 12.00 alle ore 14.00: Šared parcheggio sopra „Lina“
dalle ore 14.00 alle ore 16.00: Malija, stazione d' autobus
dalle ore 16.00 alle ore 19.00: Korte presso la casa cooperativa

sabato, 11 maggio 2013

dalle ore 8.00 alle ore 10.00: Piazza Grande presso la trattoria Ribič
dalle ore 10.00 alle ore 12.00: Via Velušček, Via dei Partigiani
dalle ore 12.00 alle ore 14.00: Via Brigate Proletarie, Jagodje
dalle ore 14.00 alle ore 17.00: Via Rivoluzine d'Ottobre,
parcheggio davanti al palazzo n. 27/a e n. 27/b

Durante tutto l'anno i cittadini possono anche conferire gratuitamente i rifiuti pericolosi direttamente al centro di raccolta (esibendo la ricevuta dell'ultimo pagamento dei servizi comunali).

ORARIO DI LAVORO DELLA DISCARICA E DEL CENTRO DI RACCOLTA

Orario estivo (dal 1 aprile al 31 ottobre)

Lunedì – venerdì dalle 8.00 alle 19.00

Sabato dalle 8.00 alle 12.00

Domenica e festivi chiuso

Per ulteriori informazioni sull'iniziativa chiamare i numeri 05/66 34 950 o 05/66 34 936.

Invitiamo tutti i cittadini a prendre parte all'iniziativa in questo modo sarà eliminata qualche discarica abusiva ed eviteremo che i rifiuti si accumulino nelle nostre case. Questo sarà il nostro contributo ad un ambiente più pulito e più ordinato.

Manteniamo oggi il nostro comune pulito per un domani migliore.

Teoriji so dodali prakso

V ponedeljek, 15. aprila so učenci nekdanje Srednje gostinske in turistične šole na ploščadi pred šolo pripravili prireditve z naslovom Srednja šola Izola se predstavlja. Na stojnicah so razstavili njihove izdelke, pripravili zabavni program ter degustacijo pomladanskih dobrot.

Srednja šola Izola je nastala z združitvijo vseh treh izolskih srednjih šol, tako da se zdaj tam izvajajo naslednji izobraževalni programi:

- v srednjem strokovnem izobraževanju predšolska vzgoja, gastronomija in turizem, zdravstvena nega in kozmetični tehnik,
- v sr. poklicnem izobraževanju gastronomski in hotelske storitve,
- v sr. poklicno tehničnem izobraževanju pa gastronomija. Pred prireditvijo so končali projektne tedne v programih gastronomija in turizem, predšolska vzgoja ter gastronomski in hotelske storitve.

V projektnem tednu so sodelovali tudi s Hoteli LifeClass iz Portoroža, kjer so jih gostili, pripravili program, ki je vseboval terenske vaje, pripravo delovnih skupin in spoznavanje področij dela: nastanitev (recepčija in gospodinjstvo), strežba in kuhinja, wellness, animacija, kako se predstaviti delodajalcu in primer centra za iskanje talentov. Učenci in učitelji ocenjujejo, da so projektni tedni prijetna osvežitev šolskega dela in nujno potrebeni v današnjem času. Pouk je naravnан tako, da spodbuja kreativno in kritično mišljenje ter omogoča celostni pogled na različne probleme.

„Ko dvignemo kvaliteto izobraževanja, smo zadovoljni vsi, profesorji in dijaki. Menimo, da je potrebno kljub finančnim težavam izvajati kvalitetni pouk, kvalitetne projekte, jih nenehno izboljševati in slediti novostim. Potrebno je vzpodbujati pozitivno vzdušje med sodelavci in s tem pripomoći k boljšemu komuniciranju.“ so zapisali v poročilu o prireditvi in se hkrati zahvalili javnemu podjetju Komunalna Izola za posojene stojnice.

Ester Cardinale, prof., vodja projektnih tednov v programu Gastronomija in turizem

Pohod in srečanje generacij

Osnovna šola Livade vabi v soboto, 11. maja 2013, na 1. prireditve s sloganom »SPLÉTIMO VEZI«

Gre za prireditve, ki smo jo prej poznali kot Srečanje generacij oziroma Dan druženja in gibanja vseh generacij, ki ga tudi tokrat organizira OŠ Livade Izola, sodelujejo pa vse izolske osnovne šole, Srednja šola Izola in oba vrtca ter različna društva. Seveda pa so k sodelovanju vabljeni Izolani in Izolanke vseh starosti, saj gre za srečanje ki je rekreacijske narave in zato koristno za zdravje pa tudi za duha, saj srečanje različnih generacij prinaša tudi veliko novih poznanstev in spoznanj.

Udeleženci se bodo zbrali ob 9.00 pred OŠ Livade, pozdravu pa bodo sledile ogrevalne vaje, ki jih bo pripravila Šola zdravja iz Izole, ob 9.40 pa bodo krenili na pohod, ki bo trajal približno 2 uri. Ob 12.00 uri bo pri OŠ Livade zaključna prireditve z nastopi učencev osnovnih šol, s predstavljivo Srednje šole (pogostitev z bobiči, meritve krvnega tlaka), Zdravstvenega doma Izola, Turističnega centra Izola, vmes si bodo lahko ogledali razstavo o pomenu razvoja didaktike – Metodike učnih predmetov v sodobni šoli, sledilo bo povabilo na delavnico knjižnih kazal v 1. nadstropju, s podelitevjo nagrad najmlajšemu udeležencu, ki bo sam prehodil pot, najstarejšemu udeležencu in najštevilčnejši družini ter žrebanje nagradne igre agencije Bele skale.

Sodelujejo: OŠ Livade, OŠ Vojke Šmuc, PŠ Korte, Se Dante Alighieri, Vrtec Mavrica Izola, Asilo Aquilone, Andragoško Društvo Morje - Univerza Za Tretje Življenjsko Obdobje, Šola Zdravja in Srednja šola Izola.

Letno srečanje upokojencev bo tokrat v Ajdovščini

Vabimo vas na srečanje upokojencev severne in južne Primorske, ki bo v soboto 25.5.2013 v Ajdovščini. Odhod iz Izole bo ob 8.00 uri izpred avtobusne postaje.

Organizator ponuja tudi ogled: starega mestnega jedra, Vipavskega križa, pohod po učni poti do izvira Hublja, Pilonove galerije ali muzeja fosilov.

Bon za obrok je v primeru predhodnega plačila 5,00 Eur, sicer pa 6,00 Eur.

Prijave zbiramo do 15.5.2013 na sedež društva v pon. od 9. do 11. ure in sredo od 15. do 17. ure, ali po tel. 6419 737.

Za prijetno druženje s plesom bo poskrbljeno.

DU Izola

Predsednik, Alojz Pečan

Zapisi iz Kajuhove

Aleksandra Krejči Bole

Figovo drevo, ki ga vidim z našega balkona, je v kratkem času ozelelno, dobilo svoje značilne liste, ki hitro rastejo kot »gobe po dežu«. Vse okoli naše hiše je zeleno, cvetoče, dišeče. Narava se je zbudila, se obnavlja, vabi v svoje čudovite kotičke in kraje.

Otroci so veseli, tečejo okoli, se igrajo, plezajo na to figo, klepetajo, se smejo in se imajo kar lepo, čeprav so različne starosti.

Slišim ptičje petje, ki me zbudi dosti prej, kakor bi si že zelela. Ljudje v soseščini obdelujejo zemljo, sadijo zelenjavno in rože, kosijo travo. Vse se giblje in migata. Zdi se, da je vse ok.

Potem grem peš v mesto. Srečam starejšega kolesarja, ki zamišljeno gleda v tla. Srečam gospodinjo, ki hodi počasi domov in s težavo nese polno vrčko hrane in pijače. Srečam mlajši par zakoncev – žena z otrokom v vozičku hodi naprej, mož hodi nekaj korakov za njo in govorji po mobilu. Delujeta nepovezano, odtujeno.

Vse osebe, ki jih srečam na moji poti do centra mesta, se zdijo zamišljene, utrujene, imajo resen obraz, obrazne mišice so v krču. Ne zasledim en vesel, nasmejan, optimističen obraz.

Le zakaj je tako, ko nam Narava te dneve kaže bolj prijazno plat? Tudi sama se občasno počutim nenaravno, kot – kako se v zadnjem času pogosto sliši – »slaba banka«. Veliko slabega, neproduktivnega, zamujenega, krivičnega nalagam na sebe, na svoja ramena, v svoje telo in dušo. Vse te slabe izkušnje me obremenjujejo, ne dajo zadihati s polnimi pljuči, utesnjujejo moj značaj in hromijo zdrave misli.

Le zakaj je tako, ko nam Narava ponuja pomlad, čas prenove in obnove, čas, ko naj bi se oddale slabe, zavožene in uničene stvari in se okreplili, zaužili nov, svež kozarec sreče za nadaljevanje življenja? Kaj je narobe z nami? Kaj je krivo, da so naši obrazi tako zaskrbljeni, žalostni?

Odgovor je na dlani. Vsi se podzavestno zavedamo, da živimo v negotovih časih, v časih, ko nam drugi določajo dobre in slabe dneve, ko nam drugi pridigajo kaj je prav in kaj narobe, ko nas drugi poskušajo prepričati kaj moramo in česa ne smemo narediti.

Strah nas je jutrišnjega dneva, ker ne vemo kako se bo izteklo za nas, naše družine, naš kraj, našo deželo, našo prihodnost.

Strah, čustvo, ki te paralizira in onemogoči, da normalno deluješ, je prisotno vsepozd, v sleherni pori naše družbe. Strah je naš največji sovražnik. Če želimo čutiti lepoto Narave in slediti njenim zakonom, se moramo znebiti strahu, moramo ga nadomestiti z drugim čustvom – z ljubezni in vero v boljši jutri.

Ne glede na to, kaj pravijo pomembneži v naši družbi ali ljudje, ki jim celo še vedno zaupamo kljub temu, da so nas pripeljali v to težko situacijo, moramo sami stopiti korak naprej, globoko vdihniti in začeti nov dan v življenju. Še veliko lepega nas čaka na tej poti.

Kolumna je novinarska zvrst v kateri avtor izraža svoj pogled na dogajanja in ljudi v skupnosti. Njegova stališča so lahko tudi stališča upredništva.

KRIMINALIJE

Večplastno kaznivo dejanje

Varnostnik je v samopostežni trgovini zalotil 15-letnika iz Izole, ki je pod jakno skril steklenico vodke, vredno 5,69 evrov. Odgovorna oseba je podala predlog za pregon in bo zoper njega podana kazenska ovadba.

Vse narobe

Delavci bencinskega servisa so zaprosili za intervencijo policistov, ker so imeli stranko, katera jim že večkrat ni plačala goriva. Policisti so na kraju ugotovili, da gre za 58-letnega moškega iz Vranjih Goric, ki je po zaključenem postopku klub opozoril policistov vinjen zapeljal s svojim neregistriranim vozilom proti Kopru. Policisti so ga zaustavili in odredili alkotest, ki je pokazal 0,73 mg/l. V postopku so ugotovili, da ne posedevo vozniškega dovoljenja.

Zoper voznika je bilo odrejeno pridržanje in izrečena globva v višini 2700 evrov.

Začel se je teden Rdečega križa

Včeraj se je začel Teden Rdečega križa. Na RK Izola smo pripravili naslednji program z različnimi aktivnostmi:

9.5. Četrtek - merjenje krv. sladkorja 8h-10h, prikaz Temeljnih postopkov ozivljjanja 10h-11h, skupina za samopomoč Orhideja se predstavi 16h-17.30h.

10.5. Petek - Krvodajalska akcija Izolanov 7.30-12h na CTD Izola

13.5. Ponedeljek - Delitev prehramb. artiklov 9h-12h.

14.5. Torek - Krvodajalska akcija srednjih šol in študentov 7.30-12h na CTD

15.5. Sreda - Delitev rabljenih oblek 9h-12h, predavanje o 60. obletnici krvodajalstva v Sloveniji in 150. obletnici izvajanja humanitarnega poslanstva ob 17h, predava Slavica Maver, dr. med. spec. transfuziolog.

Opomba: Razen krvodajalskih akcij se vse aktivnosti izvajajo na sedežu Rdečega križa Izola.

Dve zahvali Rdečega križa

Andragoškemu društvu MORJE se zahvaljujemo za donacijo 500 eur. Denar smo namenili šestim učencem OŠ Vojke Šmuc.

Za dobro opravljeno delo ekipe pleskarjev - prostovoljev se RK Izola toplo zahvaljuje. Z svojim delom so omogočili prijetnejše delovne pogoje vsem, ki prihajajo na naša vrata.

Rdeči križ Izola

Vsi izolski župani

Zbiramo podatke za brošuro (knjižno zbirko) z naslovom »Vsi Izolski župani od beneške republike do danes.

Prosimo Izolanke in Izolane, da nam posredujejo kakršnekoli podatke v zvezi z vodenjem in županovanjem občine Izola.

Ker so to bili Izolani, prebivalci našega kraja, je zanimivo videti in vedeti kdo vse je bil župan, ali kakor se je pred letom 1995 reklo, tudi predsednik skupščine občine Izola.

Podatki ki bi jih radi pridobili:

- ime in priimek
- mandat oz. čas županovanja (vodenja občine)
- fotografije

Podatke pošljite na e-mail : irispi@gmail.com

Hrana za divjad

Po lanskem uničenju nasada melon se vam ponovno oglašam. Cel teden že traja nočni obisk divjih prašičev, ki so nam požrli več kot polovico vsajenega krompirja. Fižol, grah, ohrov, radič, zelje in ostalo zelenjavo nam poje srnjad.

Sprašujem se ali so njive okrog Sv. Jakoba na Šaredu namenjene gojitvi divjadi ali tistem, ki jih obdeluje.

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- Prodám dvosobno stanovanje (57,5m²) v centru Murske slobote, v pritličju, z pridobljenim gradbenim dovoljenjem za preureditev v poslovni prostor. 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 izolskega doma Dva topola. tel.: 041 647 400

NAJAMEMO

- V Izoli najamem garažo za dalje obdobje. 041/960-961 - Rajko
- Najamem enosobno stanovanje. Tel 070 530 781
- Iščem enoinpolsoobno ali dvosobno stanovanje v izoli ali Kopru. tel 070 530 781

ODDAMO

- Rdeči križ Izola daje v najem lepo opremljeno pisarno velikosti 8m² v prvem nadstropju. Zaželjena mirna dejavnost. Cena po dogovoru. Več informacij na tel. št. 031399383
- Poslovni prostor z utečeno dejavnostjo - pralnica, čistilnica, šivalnica (iz družinskih razlogov) oddamo ali prodamo. Poslovni prostor je v Luciji in je kompletno opremljen. tel 041 707 621

VOZILA IN PLOVILA

- Prodám čoln Elan na komunalnem privezu v Izoli, pokličte 041 687 150
- Gumijasti čoln Maestral 9s, 3m dolžine brez motorja, starejši, ugodno prodam. cena 110 eur. tel 041 574 566
- Prodám nov Električni -Skuter Beta 12BF, 25ccm, vozen brez čelade in izpita, zelo ugodno tel. 040 563 542 ali 05 641 31 37

Selma Bižal s.p.

RAZLIČNA POMOČ NA DOMU

- čiščenje, likanje, gospodinjstvo

ČIŠČENJE POSLOVNHIH PROSTOROV IN STANOVANJSKIH STAVB

- pometanje hodnikov, stopnišč, pomivanje oken, vrat itd.

DNEVNO ČIŠČENJE IN VZDRŽEVANJE STANOVAJ

DNEVNA POMOČ OSTARELIM

DNEVNO VARSTVO OTROK

Informacije na: 040 187 784

MANDRAČ je tednik Izolanov

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

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

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

email: urednistvo@mandrac.si

Odgovorni urednik: Aljoša Mislej

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

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

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

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

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

RAZNO

- Podarim rabljen, ohranjen kavč in dvosed. Korte 041345984 Rozana

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

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

- Prodám športno ribiško opremo- 040 199 749

DELO

- INŠTRUKCIJE - MATEMATIKA, FIZIKA ALI KEMIJA ZA VSE STARIOSТИ Ponujam pomoč pri osvajjanju znanja za bolje ocene, izpite ali maturo. 041 345 634

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

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

- NUDIM INŠTRUKCIJE iz francoščine za osnovne in srednje šole. Pošljite SMS z besedo "francoščina" na 031 413 233 in vas bom po-klicala nazaj.

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

- Pomagam vam uspešno reševati težave z italijsko in/ali angleško - 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

+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.

„MADONA... SI VIDEL... KAV NAS
ČAKA... KRIZNI DAVEK... DVIG DDV...
DAVEK NA ŠLADKE PIŠČACE... DAVEK
NA NEPREMIČNINE... A SI LAHKO
SE KAV SPOMNIJO...“

„LAHKO... DAVEK NA
PLAČEVANJE DAVKOV...“

Motornov kot

Vsi bi urejali mesto, še najlažje in najraje tam, kjer je urejeno

Občina bi z evropskim denarjem urejala že urejene ulice in plaže na svetilniku, pozabila pa je na Smrekarjevo, Gregorčičeve, na vse vmesne ulice in na volt pri Verdijevi, da o nevarnem spodnjedanju plaže na Sanpieru niti ne govorimo. Bomo imeli Izolo dveh "hitrosti"?

60 let otroškega varstva v Izoli

