

simobil
Povej nekaj lepega

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

iz kartica POOBlašČENI PRODAJALEC

ŠPORT MALA
Manziolijev trg 1 05/ 641 88 44

CAFFE ALLE PORTE
Koprška 1

iz kartica

Foto: Primož

Krive so štrige in štrigoni

Verovanja v nadnaravne sile so v Istri zelo prisotna. Za marsikatero težavo ljudje krivdo radi pripišejo takoimenovanim mitološkim bitjem, ki imajo, v veliki večini, predvsem slabe namene oziroma rada škodujejo ljudem. Ali jih lahko okrivimo tudi za naše vsakdanje težave?

(Mef) Včasih so ljudje rekli, da so vsega krive štrige ali štrigoni. Obsojali so jih tudi za najbolj banalne težave, od tega, da je nekemu oljčna muha pobrala ves pridelek, do tega, da je kdo izgubil službo ali pa ženo. Ampak proti štrigam se je bilo mogoče boriti. Eno najboljših zdravil je bila narobe oblečena obleka.

Če bi vam povedal, da še danes mnogi naši sokrajani verjamejo v štrige, štrigone in podobna, nikoli zares videna mistična bitja, verjetno ne bi verjeli. Pa je čisto res in v zadnjem času sem srečal kar nekaj ljudi, ki so mi pripovedovali o nadnaravnih močeh nekih naših sokrajanov oziroma sokrajanek. Ona ti lahko odpele ženo ali pobere denar, so me celo opozarjali.

No ja, za ženo me skrbi a se tolažim, da je, po vseh teh letih, ne bo nihče odpeljal, za denar me je še manj strah. Seveda iz razloga, ki ga vsi poznamo.

Poslušal sem zgodbe o ženski, ki menda ureja družinska življenja lepemu številu Izolanov, pa o vračarici, ki se z nekom pogovarja o njegovem prijatelju, potem pa temu istemu prijatelju govori stvari, ki jih ne bi smela vedeti, pa jih ve in vse to dobro zaračuna.

Pred kratkim je v mojem rojstnem kraju umrla mlada ženska za katero so pravili, da zna odlično napovedati prihodnost. Pokopali so jo tik pred pogrebom očeta in tam sem, na moje presenečenje, videl veliko znanih ljudi, tudi Izolane.

Ne bi bilo prav omenjati nikogar, toda dejstvo, da so njene usluge uporabljali tudi ljudje z zelo ekzaktnimi znanji in poklici, me preseneča vsakokrat, ko vidim kuverto modre barve s katero naslovnika terjajo za plačila, ki bodo končala v proračunu.

Vsak človek ima, seveda, pravico, da verjame kar hoče in išče pomoč povsod kjer jo lahko dobi. Problem seveda nastane takrat, ko sam ne najdem načina, kako se ubraniti pred različnimi plavokuvertnimi uroki, pred štrigami, ki grozijo z izterjavami in štrigoni, ki pravijo, da nas bodo uničili.

Poskusil bom z narobe oblečeno majico in če me boste videli, se ne smejte. Stvar je resna.

Aktivisti

Ko slikarju rečeš akt, že riše obline, napete ženske prsi in druge okrogline, raje bolj debele kot pretirano suhe, iz katerih ne bi skuhal niti dobre juhe. Pri moških je drugače, moški mora bit atlet, da bi pritegnil slikarkin pogled. Zato imajo ženske, z modeli težave. Slikarji pa nič, nam so vse prave.

Kdo ima županovo vino?

Občina Izola je objavila javni natečaj za izbor Županovega vina Občine Izola za leto 2013. Na natečaju lahko sodelujejo registrirani vinarji, vinogradniki in vinske kleti s stalnim prebivališčem v občini Izola, ki so vpisani v register pridelovalcev grozdja in vina pri pristojnem upravnem organu. Županovo vino 2013 bo razglašeno v okviru proslave ob občinskem prazniku, 6. julija. Pridelovalec lahko sodeluje z največ tremi vzorci vina kategorije belih, rose in/ali rdečih vin. Vzorci in izpolnjen prijavitni obrazec morajo biti dostavljeni v prostore Degustacijskega info centra na Ljubljanski ulici 17 v Izoli do vključno srede, 26. junija 2013.

Izjava tedna:

Prodajalci na boljšem trgu so tako nabili cene, da se bolj splača kupiti nov gramofon, ki dela, kot starega, ki ne dela.

zbiratelj razglednic

WWW.NAKUPI.NET

BANKA KOPER

GREMO V NOVO POLLETJE!

Vsakokrat, ko pošljemo položnice za polletno naročniško obdobje se začanja naš boj za obstanek časopisa. Z vašo pomočjo smo doslej zmagovali. Naj bo tako tudi tokrat. Hvala Vam, da ste z nami.

Pisma iz metropole

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

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

Opera Metropolitana

piše: Zoran Odič (za Izolane Zoki)

VELIKA PREVARA NEOLIBERALIZMA (II)

Februarja 1993 je bila Kanada sredi finančne katastrofe – ali tako bi vsaj sklepali na podlagi branja časopisov in gledanja televizije. "Grozi dolžniška kriza", je kričal velikanski naslov na prvi strani nacionalnega časnika Globe and Mail. Osrednja nacionalna televizija je posebej poročala "kako ekonomisti napovedujejo", da bo nekje v prihodnjem letu, morda dveh, namestnik ministra prišel v kabinet in naznanil, da se je Kanadi kredit iztekel... Naše življenje se bo dramatično spremenilo.

V besednjaku se je nenadoma pojavila zveza »dolžniški zid«. Pomenila je, da se življenje zdaj sicer zdi udobno in mirno, vendar Kanada troši toliko preko svojih zmogljivosti, da bodo zelo kmalu močna podjetja z Wall Streeta, kakor sta Moody's ter Standard and Poor's, znižala našo bonitetno oceno s popolnega trojnega A na nekaj veliko nižjega.

Ko se bo to zgodilo, bodo hiper mobilni investitorji, ki so jih osvobodila nova pravila globalizacije in svobodne trgovine, svoj denar preprosto potegnili iz Kanade in ga prenesli nekam, kjer bo varneje.

Edina rešitev, so nam povedali, je radikalno krčenje porabe za programe nadomestil za brezposelnost in zdravstveno skrbstvo. In res je vladajoča liberalna stranka naredila ravno to, zaradi česar je bila pravkar izvoljena: s programom za ustvarjanje delovnih mest.

Dve leti po vrhuncu histerije zaradi primanjkljaja je raziskovalna novinarka Linda McQuaig razkrila, da je občutek histerije dejansko spodbujala in manipulirala skupina strokovnjakov, ki so jih plačevale največje banke in korporacije v Kanadi, posebno C.D. Howe Institute in Fraser Institute (ki ga je Milton Friedman vedno aktivno in močno podpiral).

Kanada je imela problem s primanjkljajem, vendar ga ni povzročila poraba za zavarovanje v primeru brezposelnosti in za druge socialne programe. Po podatkih kanadskega statističnega zavoda so ga povzročile visoke obrestne mere, ki so silno povečale vrednost dolga, tako kakor je Volkerjev šok napihnil dolg dežel v razvoju v devedestih letih. Linda McQuaig je odšla na sedež podjetja Moody's na Wall Streetu in govorila s Vincentom Truglio, najvišjim analitikom, zadolženim za določanje bonitetne ocene Kanade. Povedal ji je nekaj izrednega: da je bil pod stalnim pritiskom kanadskih korporativnih direktorjev in bančnikov, naj izda slabo poročilo o kanadskih finančnih, vendar tega ni hotel storiti, saj je štel Kanado za odlično, stabilno investicijo. "Med državami, ki jih obdelujem, je Kanada edina, v kateri državljani hočejo, da državo še slabše ocenim – in to stalno. Po njihovem je ocenjena previsoko." Vzrok za to je, da je bila za kanadsko finančno skupnost »deficitna kriza« odločilno orožje v ostri politični bitki.

(nadaljevanje naslednji teden)

REAGIRANJA

V odgovor na članek o rezultatih razpisa, objavljen v 1008 številki Mandrača: Društvo KVART je pridobilo za projekt KPK v Izoli na razpisu od občine Izola 4178 eur, kar predstavlja 35% ocenjene vrednosti projekta. Prireditev se izvaja 22 dni in vključuje obilico prostovoljnega dela.

Stadion v Izoli legaliziran

Občina Izola je pridobila uporabno dovoljenje še za vzhodni del tribun izolskega stadiona. S pridobitvijo uporabnega dovoljenja je stadion v celoti legaliziran in izpolnjuje vse formalne pogoje za pridobitev vsakoletne tekmovalne licence Nogometne zveze Slovenije.

Občina Izola z izgradnjo športno rekreativne infrastrukture vzpodbuja občane k zdravemu slogu življenja vseh generacij, zlasti pa mladih. Najpomembnejša bosta predvidena postavitve rekreacijskega parka v Livadah in prenova nogometnega stadiona v Izoli, ki bo pripomogla k ustreznemu izvajanju vseh programov uporabnikov športnega objekta, zlasti pa izolskih nogometašev.

V maju 2013 so bila zaključena gradbena dela in pridobljeno je bilo uporabno dovoljenje še za vzhodni del tribun. Delno uporabno dovoljenje za zahodno tribuno in poslovne prostore je bilo sicer izdano leta 1990. **Tako je izolski stadion po 23 letih, končno v celoti legaliziran.**

V proračunu je predviden tudi projekt postavitve umetne trave na mestnem stadionu. **Projekt je bil uspešno prijavljen na razpis Fundacije za financiranje športnih organizacij v Republiki Sloveniji, s katerim smo v občini pridobili 70.000 evrov nepovratnih sredstev za preplastitev 8.000 m² obstoječe igralne površine z umetno travo ustrezne kakovosti, s certifikatom Mednarodne nogometne zveze FIFA.**

Postavitve umetne trave na nogometnem igrišču stadiona bi namreč omogočila povečanje števila športnih aktivnosti, ne da bi obstajala nevarnost, da bi se površina uničila ali bila neprimerna v času poteka uradnih tekmovanj oziroma ne da bi povzročala dodatnih stroškov – izkoriščenost travnatih površin je okoli 16h/teden, umetne pa tudi do 10h/dan.

Kabinet župana

Martina Miklavčič Šumanski

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.

MANJŠA

HIŠNA POPRAVILA

in VZDRŽEVALNA DELA

Lauriano Stefanič s.p.

MOB.: 041/ 703 - 927

Po seji bodo najbolj veseli gradbinci

Izolski občinski svet bo v četrtek obravnaval kar nekaj gradiv, ki se ukvarjajo s posegi v prostor. Zanimivo je, da se na dnevni red vrača stanovanjsko obrtna cona v Livadah, ki jo je župan umaknil z dnevnega reda prejšnje seje, novost pa je odlok o začasnem zavarovanju nekaterih izolskih območij.

Občinski svetniki bodo na četrtekovi seji obravnavali kar tri dokumente, ki urejajo posege v prostor naše občine. Ob tem se sicer postavlja vprašanje, kaj se dogaja s takoimenovanim Občinskim prostorskim načrtom, ki je v pripravi že vsaj dve leti. Med zanimivejšimi dokumenti je odlok o začasnem zavarovanju štirih izolskih območij, ki naj bi ga sprejeli po hitrem postopku.

Pravzaprav je povod za sprejem začasnih ukrepov za zavarovanje določenih območij treba iskati pri pripravljavcih občinskih dokumentov, saj v nekaj letih niso uspeli pripraviti prostorskih načrtov za ta območja in so zdaj morali pripraviti novečasne ukrepe z delno spremenjenimi območji.

Marsikaj je treba varovati

Da bo vse skupaj bolj razumljivo naj ponazorimo to ravnanje na primeru, kjer bi bil takšen ukrep prav tako zelo potreben. Gre za območje IPA8, za katero je bil sprejet povsem neživljenski Zazidalni načrt, ki bi tam umestil množico turističnih apartmajev brez spremljevalne infrastrukture. K sreči projekt ni šel v realizacijo, saj je lastnik zemljišča v stečaju in občina bi tako imela možnost, da s podobnim aktom o varovanju območij onemogoči tudi takšne posege na trikotniku pred Delfinom, potem pa z občinskim prostorskim aktom dokončno doreče, kaj se tam lahko gradi. Predstavljajmo si, da zemljišče odkupi podjetni tuji investitor in tam zgradi naselje, ki bo Izolo še dodatno obremenilo in jo hkrati spremenilo v mrtvo mesto. Glede na to, da z občinske hiše ni slišati nobenih informacij o nastajanju osnutka OPN-ja, smo povprašali na Ministrstvo za infrastrukturo in prostor, kaj se sploh dogaja s projektom nove prostorske zakonodaje, katere del so tudi občinski prostorski načrti. Na odgovor še čakamo, jasno pa je, da OPN ne bo sprejet v kratkem.

Po naši oceni ta temeljni občinski prostorski dokument ne bo sprejet pred koncem leta 2014, še bolj verjeten datum pa je leto 2015.

Zato je povsem razumljivo, da občina in investitorji sprejemajo ureditve za ožja zaokrožena območja in tako bodo občinski svetniki prihodnji četrtek odločali o začasnih ukrepih za varovanje območij Ob svetilniku, Cankarjev drevored – sever, Bolnišnica in Šared, o lokacijskem načrtu za območje Belvedere in spremembah PUP in ZN za obrtno-stanovanjsko cono Livade.

Zavarovana območja

Takšen dokument, kot je odlok o začasnih ukrepih za varovanje območij se sprejema z namenom, da se zavaruje določeno območje pred posegi, ki bi bili kasneje morda v nasprotju s sprejetim prostorskim dokumentom, hkrati pa se zagotovi možnost izvajanja posameznih del, seveda s soglasjem občine Izola. Poglejmo, katera območja bodo deležna te začasne zaščite:

- Območje ob svetilniku gre zelenim in rekreativnim površinam, turizmu in javni plaži.

- Severni del Cankarjevega drevoreda, ki je namenjen oskrbni in storitveni dejavnosti, turizmu in javni infrastrukturi

- Območje bolnišnice je razdeljeno v tri dele in je prioritarno

namenjeno zdravstvu, vzgoji in izobraževanju, socialnemu varstvu in stanovanjem, športno rekreacijskim in zelenim površinam ter mešani rabi

- Območje Šareda, ki je razdeljeno v dva dela z namensko rabo: stanovanja, mešana območja, območja športno rekreacijskih in zelenih površin ter gospodarske infrastrukture in kmetijska zemljišča

Po zakonu začasni ukrepi ne vplivajo na izvajanje gradenj, ki so bile v času njihove uveljavitve že dovoljene z dokončnim gradbenim dovoljenjem. Na območju začasnih ukrepov so dovoljene tudi gradnje, s katerimi se izboljšuje komunalna in druga infrastruktura ter rekonstrukcije objektov, ki so nujno potrebne za vzdrževanje objektov in za bivanje in delo prebivalcev na teh območjih, kakor tudi geodetska in druga pripravljalna dela, potrebna za izdelavo predvidenega prostorskega akta oziroma njegovih sprememb in dopolnitev. Začasni ukrepi veljajo še eno leto po uveljavitvi prostorskega akta, zaradi katerega so bili uvedeni, razen ukrepov, ki bi ovirali izvajanje prostorskega akta.

Belvedere in Cona v drugo

V drugo branje in dokončno sprejemanje prihaja sprememba Zazidalnega načrta Belvedere s katero bi omogočili rušenje in gradnjo novega objekta v katerem je danes recepcija hotela. Predmet spremembe je torej nadomestna gradnja novega paviljonskega objekta z recepcijo in spremljajočimi programi.

Načrtovana je gradnja tlorisno razgibanega paviljonskega objekta, enakega obstoječemu nastanitvenemu objektu na zahodni strani (vila Tamara), z zastekljenim povezovalnim hodnikom do paviljonskega objekta restavracije na vzhodni strani.

Zaradi časovne odmaknjenosti gradnje novega hotela vzhodno od restavracijskega paviljona želi naročnik obstoječi nefunkcionalni paviljonski objekt z recepcijo nadomestiti z novim. Poleg nove centralne recepcije želi urediti nekaj dodatnih nastanitvenih enot višjega standarda (4*) in sprostitvene prostore (savne, masaže), ki bi bili namenjeni celotnemu hotelskemu kompleksu.

Po predvidevanjih svetniki ne bodo imeli bistvenih pripomb na predlagane spremembe. Zato pa gre tudi v drugem branju pričakovati kar živahno razpravo v zvezi s pozidavo v območju izolske obrtne cone. Že doslej je bilo slišati vrsto pripomb predvsem na račun dejstva, da se obrtna cona vse bolj spreminja v stanovanjsko cono kar potrjuje tudi predlagani prostorski dokument, ki ga je župan na prejšnji seji nepričakovano umaknil z dnevnega reda, zdaj pa se, po naši oceni, nespremenjen, vrača na dnevni red seje.

Z realizacijo predvidenih sprememb dokončno formiran tudi rob naselja.

Predlagane spremembe PUP in ZN so nastale kot posledica spremenjenih razmer in potreb na področju malega gospodarstva, zlasti poslovnih dejavnosti. Ne gre spregledati, da so objekti in naprave gospodarske javne infrastrukture za potrebe območja pretežno že zgrajeni in deloma v funkciji (za obstoječe uporabnike). Z realizacijo predmetnih sprememb se bo skladno s postavljenim zasnovano omrežje dograjevalo. Investitor in Občina Izola bosta sklenila posebno pogodbo, s katero bosta določila pravice in obveznosti glede izgradnje in predaje v upravljanje komunalne infrastrukture.

Čiščenje za Eurestom

Občinski svetnik IJN je na eni od sej dal pobudo, da se odstrani nedopustno odlagalnišče za bivšo restavracijo Eurest, oz. bivši skladiščni prostori Stavbenika. Iz občinskega redarstva so odgovorili, da je lastnik zemljišč, Sava nepremičnine d.o.o., po pozivu Občinskega inšpektorata in redarstva občine Izola, le-tega zaprosil za odstranitev neregistriranih vozil iz predmetnega območja. Ravno tako pa poteka dogovor med Komunalo Izola d.o.o. in lastnikom zemljišč za ureditev in sanacijo območja, kar naj bi se zgodilo najkasneje do konca meseca.

Časopis je zato da pomaga

Izolska Komunala je javno podjetje, tako javno, da takorekoč vsi občani ocenjujemo nje-no delo. Časopisni zapisi o nekaterih pomanjkljivostih pa niso zgolj kritika.

V največjem izolskem javnem po-djetju niso veseli kritičnih besed o svojem delu, pa bi lahko bili, saj ne gre za napad na njihovo delo, kaj šele, da bi želeli s tem vplivati na oceno dela posameznih odgo-vornih ljudi Komunale.

Pravzaprav bi morali biti veseli takš-nih zapisov, saj na ta način dejansko izvejo za pomanjkljivosti, ki jih sami spregledajo ali pa so tako skrite, da jih skoraj ni videti. Noben zapis ni naperjen proti delavcem Komunale, ki svoje delo že vrsto let korektno opravljajo, ampak želi opozoriti, da nekateri ukrepi morda niso bili do-bro premišljeni ali pa so se pokazali kot manj učinkoviti.

Polni kontejnerji ločenih odpadkov in vrečke ločenih odpadkov ob njih pač povedo, da bi bilo treba pogo-steje odvažati oziroma prazniti ne-katere kontejnerje. Težko je v vsa-kem od teh primerov krivdo naprtiti občanom.

Tudi v primeru zaraščene brežine pod cesto za Belvedere je težko reči, da so za to krivi komunalci. Vpraša-nje je tudi, na čigavem zemljišču ra-ste grmovje, ki zdaj povsem zakriva najlepši pogled na Izolo. Pred leti je Občina Izola tam postavila dve raz-gledni klopi, zdaj pa je ena povsem neuporabna oziroma služi za to, da se turisti povzpnejo nanjo in tako pogledajo tudi čez grmovje.

Poseben problem je ribiški pomol, ki ima vedno bolj zapuščeno podo-bo. Trava je že obrasla kamenje na valobranu, za povrh pa je tisti del pomola vedno bolj zaparkiran z raz-ličnimi vozili. Ribiči pač morajo nekako do svojih bark, da naložijo tovor rib, tudi lastnik gostilne na koncu pomola mora do objekta pri-peljati blago. Ob tem velja spomni-ti, da je občina za prenovo ribiške infrastrukture menda dobila tekoči trak za prevoz zabojčkov z ribami pa tudi viličarja, ki naj bi služil za podobne namene.

Seveda pa vemo, da gre za dela, ki jih mora KOMunalni naročiti in pla-čati Občina, saj gre za njeno infra-strukturo. Kako to urejajo pa je nji-hova stvar. **D.M.**

Rešitev je prišla sama

V prejšnjem Mandraču smo pisali o tem, kako nihče ni pristojen za to, da osvobodi golobe iz podrtije sredi starega mesta. Problem so rešili go-lobi, ki so se sami prebili iz pasti in zdaj veselo uživajo v poletni tempe-raturi, varno skriti v senci na črno zgrajene strehe, ki jo pokonci drži ta zanimiva konstrukcija.

VABILO

Vabimo vas, da se udeležite dneva odprtih vrat zbirnega centra na odlagališču nenevarnih odpadkov Izola, ki bo

**v ponedeljek 17.6.2013
vodeni ogledi ob 9.00 uri in 12.30 uri**

Potek dogodkov na zbirnem centru

Dan odprtih vrat zbirnega centra bo potekal v okviru sledečih aktivnosti:

1. Ogled zbirnega centra in predstavitev dnevnih aktivnosti.
2. Ogled samonakladalca in sortiranje kosovnih odpadkov.
3. Ogled smetarskega vozila pri stresanju mešanih komunalnih odpadkov na plato zbirnega centra.
4. Ogled E-transformerja – zlozljivo vozilo, različnih barv in nasmejanih likov, opremljeno je z najnovejšo multimedijsko in svetlobno predstavitveno opremo, ki se v celoti napaja iz lastne solarne elektrarne nameščene na strehi vozila. Z ním želimo predstaviti pomembnost pravilnega ravnanja z OEEO in OPBA, opozoriti na posledice nepravilnega ravnanja z odpadki. Ogled je možen med 8.00 in 14.00 uro.

Med 12.30 in 14.00 uro, aktivnosti na področju pravilnega ravnanja z odpadki bodo popestrili učenci osnovnih šol občine Izola, ki se bodo pomerili v tekmovanju iz področja pravilnega ravnanja z odpadki in sicer:

- KVIZ na temo ločenega zbiranja odpadkov – tekmovanje med šolami
- tekmovanje v ločenem zbiranju odpadkov med osnovnimi šolami, pri čemer se bo kot merilo za ocenjevanje uporabljali najhitrejši pravilni odgovori na vprašanja ter najhitreje pravilno razvrščeni odpadki v ekološki otok.

Za vse dodatne informacije lahko pokličete na tel. **05/66 349 936**, na e-pošti: odvozi@komunala-izola.si ali osebno v pisarni delovne enote zbiranja in prevoza odpadkov.

Vabljeni!

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

Ko ne gre več ne gre več

Za zemeljski plin bomo Izolani morali še čakati

Veliko se govori o tem, da je zemeljski plin trenutno predstavlja najugodnejši način za ogrevanje, a v Izoli, pa tudi na celotnem območju Obale, dobavljanje plina ni mogoče. V načrtu sicer je gradnja plinovoda iz Italije, a do uresničitve bo minilo še nekaj let.

V zadnjem obdobju je vedno več govora o energiji. Občine se prijavljajo na razpise za izvedbo ukrepov za učinkovito rabo, ljudje so ob zadnji hudi zimi razmišljali o utekočinjenem naftnem plinu, o kurilnem olju in o peletih. Vedno več je govora o obnovljivih virih energije, pa o izkoristku energije, o izolaciji pa o tem, da je trenutno eden od najugodnejših virov za ogrevanje zemeljski plin. Tisti plin, ki ga je mogoče dobiti kjerkoli na sončni strani alp. No, skoraj. Na Obali pač ne.

Kaj sploh je zemeljski plin? Priročna Wikipedia pravi tako-le: Zemeljski plin je plinasto fosilno gorivo. Glavna sestavina je metan, sicer pa je sestava odvisna od nahajališča. Nahaja se pod zemljo, običajno skupaj z nafto, saj tudi nastaja na podoben način kot nafta. Zemeljski plin je najčistejše fosilno gorivo z najmanjšo emisijo CO2 pri izogrevanju, je vsestransko uporaben in v primerjavi z drugimi fosilnimi gorivi energijsko učinkovit. Za označevanje imena se uporabljata tudi kratici ZP («slo») in angleška NG («natural gas»).

Še skoraj pomembnejši podatek, vsaj za povprečnega Krajinca, pa je, da je poceni, hudo poceni. Reklamni panoji družbe Gen-i namreč oglašujejo ceno 0.3150 eur na standardni kubični meter. Če pomislimo, da je cena UNP-ja, ki ga v Livadah dobavlja Butan plin 3,28 eur na kubični meter je jasno, da nekaj ni v redu. To namreč, da ga v Izoli ni mogoče dobiti. In zakaj ne?

Zakaj v Izoli ni zemeljskega plina?

Vprašanje smo najprej zastavili na Agencijo RS za energijo, kjer so nam povedali, da je „dejavnost sistemskega operaterja distribucijskega omrežja zemeljskega plina (torej upravljanja omrežja) po Energetskem zakonu izbirna lokalna gospodarska javna služba. Posamezna lokalna skupnost se sama odloči, ali se bo ta gospodarska javna služba na njenem geografskem območju izvajala ali ne. To področje se uredi z ustreznimi akti, ki jih izdajajo lokalne skupnosti. Gospodarska javna služba dejavnost sistemskega operaterja distribucijskega omrežja zemeljskega plina se lahko izvaja v obliki javnega podjetja, podeljene koncesije ali vlaganjem javnega kapitala. Na območju Občine Koper je bila podeljena koncesija, dejavnost

gospodarske javne službe pa se še ne izvaja, saj omrežje zemeljskega plina še ni dokončano. Dobava zemeljskega plina po distribucijskem omrežju v Občini Koper bo mogoča, ko bo distribucijsko omrežje v tej občini zgrajeno in priključeno na prenosno omrežje zemeljskega plina. Takrat se bo začela izvajati tudi gospodarska javna služba dejavnost sistemskega operaterja distribucijskega omrežja zemeljskega plina in tudi gospodinski odjemalci bodo imeli možnost izbire dobavitelja zemeljskega plina. V Občini Izola se gospodarska javna služba sistemskega operaterja distribucijskega omrežja zemeljskega plina ne izvaja, je pa omogočena dobava utekočinjenega naftnega plina po lokalnem omrežju.

Podoben odgovor smo dobili tudi v Občini Izola, kjer so nam povedali, da se gospodarska javna služba sistemskega operaterja distribucijskega omrežja zemeljskega plina v občini Izola ne izvaja, ker zemeljski plin do Izole še ni speljan. „Obstoječi Odlok o plinifikaciji je bil sprejet pred uveljavitvijo veljavnega Energetskega zakona in ga bo potrebno uskladiti ali sprejeti novega. Odlok bo hkrati koncesijski akt, pripravljen pa bo, ko bo dobava zemeljskega plina realno možna. Na podlagi Odloka bo izveden tudi razpis za izbiro koncesionarja. Trenutno poteka oskrba utekočinjenega naftnega plina, ki ga dobavlja Butan plin, vendar se dobava ne izvaja kot gospodarska javna služba. Po veljavnem Energetskem zakonu je to tržna dejavnost. Obstoječe plinsko omrežje je zgrajeno na način, da ga bo možno uporabiti tudi za distribucijo zemeljskega plina, bo pa potrebno zaradi starosti omrežja preveriti, ali bo to omrežje povsod še ustrezalo predpisom. Zagotovo pa je potrebna menjava uparjalnika na samem priključku. Sicer pa je vse odvisno od tega kdaj bo zemeljski plin „pripeljan“ do Izole.

Neuradno imamo informacije, da ne prej kot v štirih, petih letih. Projekt plinifikacije se obravnava tudi v okviru RRA-ja in nove finančne perspektive.“

Glavna težava je v tem, da plinovod ni speljan do Obale. Enako so nam namreč povedali na podjetju Gen-i, kjer je predsednik uprave Robert Golob povedal, da je koncesijo za priključitev omrežja za zemeljski plin dobilo podjetje Istrabenz Plini, a do uresničitve projekta je še dolgo.

Dolgo, a kako dolgo?

Andrej Dežjot, vodja programa Aplikativnih tehnologij na Istrabenz Plini je povedal, da je načrt za priključitev Kopra na zemeljski plin v teku, ter da se pričakuje zaključek v letu 2016. „Pričakujemo podpis tripartitne pogodbe med italijanskim podjetjem Snam rete gas, Plinovodi in Istrabenz Plini, nato bodo Plinovodi lahko potegnili traso plinovoda od italijanske meje pri Ospu. Istrabenz Plini pa ima koncesijo za izgradnjo lokalnega omrežja.“

Da bi prišli v Izolo morajo nato Pli-

novodi „pripeljati“ traso plinovoda do Izole, nato pa izbrani koncesionar postavi lokalno omrežje, oziroma, pregleda obstoječega, kot zapisali na Občini. Torej po najbolj optimističnih napovedih lahko pričakujemo dobavo zemeljskega plina čez pet let, torej okoli leta 2018. To pa pod pogojem, da bo za to dovolj interesa lokalne skupnosti. In zakaj na Obali ni zemeljskega plina? „Dobava zemeljskega plina je mogoča takorekoč povsod po Sloveniji“, nadaljuje Dežjot, „a ker je najbližja možna točka priključitve v Sloveniji v Ajdovščini, bi strošek plinovoda za ozemlje, ki je redko naseljeno bil prevelik za njegov potencial. Lani smo si vendarle odprli možnost, da plinovod speljemo iz Italije.“

Koliko bi lahko privarčevali?

Pa če se vrnemo k ceni. Cena zemeljskega plina je desetkrat nižja na enako enoto UNP-ja, vsaj v teoriji. Pa je res tako? Bi s priključitvijo na zemeljski plin res toliko privarčevali? „Ko laično gledamo ceno energenta, moramo videti, koliko energije dejansko dobimo iz njega. Ter seveda koliko nas stane investicija v sistem in vzdrževanje sistema. To je zelo laično razmišljanje, a učinkovito. In ko potegnemo črto ugotovimo, da je razlika v ceni 30 ali 40 odstotna, ne pa 90 odstotna. Za primerjavo, kurilno olje je nekje vmes med UNP-jem in zemeljskim plinom, pri tem je tudi potrebno poudariti, da je kurilno olje energent, ki se ga bo v bližnji prihodnosti izenačilo z dizel gorivom, s ciljem, da se ga kot takega ukine - cilj EU, da se to zaključi do leta 2020. V Skandinavskih državah je njegova uporaba za nove kurilne naprave praktično prepovedana. Vsekakor pa sem prepričan, da je prihodnost v zemeljskem plinu. Na svetu ga je zelo veliko, cena zanj pa še pada. Poleg tega pa ima zemeljski plin veliko nižji ogljični odtis, saj gre za metan, in z vidika varnosti je tudi veliko bolj varen, saj je lažji od zraka, medtem ko je UNP težji“ je še povedal Dežjot. **AM**

Parecag 31, tel.: 05 672 20 10

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

SADIKE:
pelargonij,
verben, daliet,
enoletnic ...

35 LET TRADICIJE

Izola je bila na tržnici

Turistične destinacije se ne predstavljajo zgolj na turističnih sejmih ampak tudi na povsem vsakdanjih prizoriščih, kjer se zbira veliko ljudi. Takšen kraj so gotovo mestne tržnice in na domžalski se je predstavil izolski turizem.

Domžalska tržnica je vsak vikend tudi malo izolska, saj vsak petek in soboto tam svoje morske specialitete nudi gostilna Ribič iz Izole. Tokrat pa je na novi ploščadi tržnice potekal tudi dodaten sobotni program, kjer se je predstavila občina Izola.

Na stojnicah je bilo tako danes mogoče videti in tudi okusiti kulinariko iz slovenskega primorja. Obiskovalci so lahko poskusili mediteranske klapavice, gojene v slovenskem primorju, pripravljene na vrhunski kulinarčni način. Ker gresta hrana in vino z roko v roki, so bila predstavljena tudi vrhunska primorska vina, s katerimi so si obiskovalci lahko "privezali svojo dušo". Primorska je tudi domovina oljk, zato ni manjkala ponudba ekstra deviškega olja in oljk. Za posoliti pamet, pa je bila na voljo tudi sol iz Sečoveljskih solin.

Ker je Izola turistična destinacija, se je z različnimi turističnimi aranžmaji predstavilo tudi Turistično združenje Izola. Na voljo je bilo kar nekaj zelo ugodnih počitniških kapacitet. V spremljajočem programu je sodeloval harmonikar Erik Šavron iz Izole. Program s predstavitvijo vseh stojnic in njihove punudbe, pa je na duhovit način vodila znana voditeljica Radia Veseljaka Tanja Vidic.

Občina išče najlepše

Občina Izola poziva občane k podaji predlogov za najbolj urejen vrt, balkon in gostinsko teraso. Rok za oddajo predlogov je do vključno petka, 12. julija 2013, komisija bo predloge do konca julija pregledala in naredila ožji izbor finalistov. Najlepši vrt, balkon in gostinsko teraso pa bodo izbrali občani.

V kategoriji vrtov se upoštevajo tako cvetlični kot zelenjavni vrt ali park, v kategoriji balkonov pa tudi okenske police. Gostinci lahko prijavijo svoj gostinski vrt oz. teraso. Nagrada za najlepši vrt je samokolnica s setom za vrtnarjenje, za najlepši balkon oziroma okensko polico večerja v okviru dogodka Pozabljeni okusi Istre in za najlepšo gostinsko teraso promocijska tabla z naslovom zmagovalca.

PARENCANA KWIC*

Vprašanje, ki smo ga zastavili v prejšnji številki Mandrača je bilo očitno pretežko, saj nismo prejeli niti enega pravega odgovora. Zato smo se odločili, da vprašanje ponovimo, le da bomo tokrat malo bolj odkrili lokacijo kamna, ki je verjetno služil kot nosilec droga za zastavo, hkrati pa so na njem vrisane tudi uradne dolžinske mere.

Če ste zdaj odkrili, kje ta kamen leži, potem pokličite tel. številko 041 613 299 ali pošljite mail z odgovorom (po možnosti pravilnim) na histrionizola@gmail.com in nagrada bo vaša

Hkrati pa so nam iz muzeja Parenzana poslali sporočilo, da bodo v kratkem zaprli razstavo o oblačilih v teh krajih konec 19. stoletja. Odprta bo le še do konca tedna: četrtek, petek in soboto popoldne, ter v nedeljo zjutraj. Pohitite.

INVITO

Abbiamo il piacere di invitarvi alla Giornata delle porte aperte del Centro di raccolta dei rifiuti

lunedì 17 giugno 2013, con visite guidate alle ore 9.00 ed alle 12.30.

Programma degli eventi al Centro di raccolta

Nell'ambito della Giornata delle porte aperte saranno promosse le seguenti attività:

1. Visita del Centro di raccolta, presentazione delle attività quotidiane,
2. Dimostrazione del camion a caricamento automatico e della differenziazione dei rifiuti ingombranti,
3. Dimostrazione dell'autoimmondizie in opera di scaricamento dei rifiuti misti urbani sullo spiazzo del centro di raccolta,
4. Visita dell'E-transformer – un divertentissimo veicolo trasformabile multicolore, equipaggiato con i più moderni dispositivi multimediali e luminosi, ed alimentato esclusivamente con l'energia solare prodotta dai pannelli disposti sul tetto del veicolo. Con l'E-transformer si vuole illustrare l'importanza della corretta gestione dei RAEE (rifiuti di apparecchiature elettriche ed elettroniche) e dei RPAP (rifiuti di pile e accumulatori portatili) e sensibilizzare i cittadini alle conseguenze della gestione non appropriata di tali rifiuti. L'E-transformer potrà essere visitato tra le ore 8.00 e le 14.00.

Tra le ore 12.30 e le 14.00, oltre alle attività riferite alla corretta gestione dei rifiuti, intervengono all'iniziativa gli alunni delle scuole elementari di Isola che, scontrandosi in due gare, dimostreranno la propria conoscenza della corretta gestione dei rifiuti:

- **gioco a QUIZ** sul tema della raccolta differenziata dei rifiuti – **gara interscolastica**, e
- **competizione nella raccolta differenziata dei rifiuti** per gli alunni delle elementari: il criterio di valutazione sarà la velocità nel fornire le risposte esatte alle domande e nel distribuire correttamente i rifiuti nei vari contenitori dell'isola ecologica.

Per tutte le altre informazioni vi invitiamo a contattarci telefonicamente al n. 05 / 66 34 936, per e-mail odvozi@komunala-izola.si oppure direttamente all'ufficio dell'Unità operativa di raccolta e trasporto dei rifiuti.

Saremo lieti della vostra presenza.

Manteniamo oggi il nostro comune pulito per un domani migliore.

komunala
izola - isola

* KWIC je izolski izraz za kviz, quiz itd.

Kultura pač ni turizem

Izolska izpostava Javnega sklada RS za kulturne dejavnosti je v ponedeljek sklicala prvo srečanje kulturnikov z županom Igorjem Kolencem. Namen je bil predstavitev položaja izolske ljubiteljske kulture, dejavnosti društev, njihove težave in strategij razvoja kulture.

Zvonka Radojevič z izolske izpostave Javnega sklada Republike Slovenije je v ponedeljek sklicala sestanek, oziroma pogovor med predstavniki izolskih kulturnih srečanj in predstavniki oblasti, županom Igorjem Kolencem, direktorjem Centra za kulturo, šport in prireditve Andrejem Bertokom in predstojnikom za družbene dejavnosti Miranom Žlogarjem.

Kot je povedala Radojevičeva, je bil dvourni sestanek, na katerega se je odzvalo dvajset predstavnikov društev, odlična priložnost, da se društva predstavijo in da županu predstavijo svoje težave, kljub temu pa je bil nedvomno prekratek za to, da bi za nekatere od težav lahko poiskali tudi rešitve.

Težave, ki so jih predstavniki društev predstavili županu se nanašajo predvsem na omejeno število sredstev, ki je v sorazmernem nasprotju z vedno večjimi stroški, zaradi česar je vedno težje plačevanje mentorjev. Seveda pa kulturniki niso pozabili niti na težave z ustreznostjo prostorov za vadbo, predvsem Kulturnim domom in prostori nekdanje šole Dante Alighieri v Gregorčičevi ulici.

Najprej šport, potem kultura

Župan Igor Kolenc se je s težavami društev seznanil, je pa prisotne opozoril, da se bo Občina Izola naslednji dve leti osredotočila na prenovno športne infrastrukture, šele kasneje pa pride na vrsto kultura, tako da govora o novem kulturnem doma zaenkrat ni bilo.

A, če je šport zaenkrat dobil prednost pred kulturo, se lahko ta "potolaži", da jo pestijo zelo podobne težave, namreč vedno večje število društev, ki sredstva črpajo iz nespremenjenega "bazena" in plačevanje obratovalnih

stroškov, ki so bili še pred nekaj leti v domeni Občine, oziroma CKŠP-ja. "Župan je povedal, da je plačevanje obratovalnih stroškov nujno, ker s temi sredstvi lahko upravljalec objekte vzdržuje, sredstva za plačevanje pa so menda všteta v sredstva, ki so namenjena kulturi in ki društvom pripadajo neposredno iz proračuna", je povedala Radojevičeva. Teh sredstev je okoli 81.000 eur. Sicer pa je župan predlagal društvom, naj se prijavijo na razpis za sofinanciranje turističnih prireditev, saj se sredstva namenjena temu razpisu iz leta v leto povečujejo.

Nevarno enačenje kulture in turizma

Ob tem se sicer moramo vprašati, kakšna je vloga ljubiteljske kulture v turističnem življenju mesta. Vsekakor ni nič narobe, če se ob turističnih prireditvah predstavijo naša društva, a pričakovati, da bodo svoje delovanje podredila zahtevam turizma pa ni zelo realno. To posebej velja pri društvih s pedagoškim predznakom.

Zvonka Radojevič je še omenila, da so kulturna društva tradicionalno zelo prilagodljiva, saj delujejo ne glede na višino sredstev, ki jih imajo na razpolago. Je pa res, da je zaradi vedno večjega števila društev sredstev vedno manj, zaradi česar najbolj trpi kakovost izobraževanja. Poleg tega je ustanavljanje kulturnih društev trenutno kar v trendu, ni pa tega mogoče enačiti s športnimi društvi, saj ima vsako plesno društvo, naprimer, značaj in svoj pogled na umetnost, in jih je včasih nemogoče združiti v imenu racionalizacije. Tako je trenutno v Izoli prijavljenih 45 društev, od teh se jih je 21 prijavilo na razpis Centra za kulturo, šport in prireditve, nekatera od društev pa so predvsem prireditvenega značaja.

Vsekakor je pozitivno, da je do srečanja med županom in kulturniki sploh prišlo, saj predstavniki kulturnih društev podobnega srečanja že zelo dolgo ne pomnijo. Prvi korak je torej narejen, zdaj pride na vrsto dejansko reševanje problemov. Ker, če ni kulture, se kakovost življenja drastično poslabša, pa četudi so vse ostale številke v enačbi delovanja Občine pozitivne.

AM

Poučen izlet borcev v Prekmurje

Člani izolskega Združenja borcev za vrednote NOB so bili v soboto, 8. junija na tradicionalnem srečanju s člani njihove organizacije s Prekmurja, ki so ga prvič pripravili že pred desetletjem, na takratno pobudo predsednika izolske borčevske organizacije Maksimiljana Šiška.

Od takrat se člani organizacije redno srečujejo, izmenično v Izoli in Lendavi, tokrat pa so obiskali tudi spominsko hišo - muzej Primorcev in Istranov s prikazom zgodovine in njihovega življenja v Prekmurju. Leta 1921 se je v Prekmurju namreč začelo naseljevanje Primorcev in Istranov in nastale so takoimenovane kolonije. Prva je bila ustanovljena leta 1921 na obrobju vasi Petišovci, leta 1922 pa je nastala vas Benica med reko Muro in potokom Ledava, sledile pa so ji še kolonije Pince Marof leta 1925, kolonija Kamovci leta 1931 in kolonija Dolga vas leta 1932.

Tokratnega izleta v Prekmurje se je udeležilo 22 članov in članic izolskega združenja, ki so, poleg prijetnega druženja, dobili tudi vrsto novih spoznanj o žrtvah in trpljenju Primorcev, ki so morali v letih po prvi svetovni vojni zapustiti svoje domove in se preseliti v drugo državo (kraljevina Jugoslavija) in v druge kraje.

OBVESTILO

vse interesente obveščamo, da je objavljen javni poziv za zbiranje prijav za oddajo javnih površin v času ribiškega praznika 2013. Celotno razpisno dokumentacijo najdete na spletni strani Centra za kulturo, šport in prireditve Izola: www.cksp-izola.si (kultura)

V celoti izpolnjena in podpisana ter ožigosana prijavnica s prilogo mora prispeti najkasneje do 1. julija 2013 na naslov: Center za kulturo, šport in prireditve Izola, Kraška ulica 1, 6310 Izola. Prijave morajo biti oddane v zaprti ovojnici z oznako: »NE ODPIRAJ – VLOGA: Javni poziv za Ribiški praznik 2013«. Na hrbtni strani mora biti naveden naslov in naziv pošiljatelja.

Center za kulturo, šport in prireditve Izola

Direktor, Andrej Bertok

AVVISO

si rende noto che è stato pubblicato il bando pubblico per l'affitto di punti vendita durante la Festa dei pescatori 2013. La documentazione e il bando sono reperibili sul sito del Centro per la cultura, lo sport e le manifestazioni Isola: www.cksp-izola.si (cultura)

Il modulo di adesione firmato e timbrato deve pervenire entro il 1 luglio 2013 all'indirizzo: Centro per la cultura, lo sport e le manifestazioni Isola, Via del Carso 1, 6310 Isola. Le adesioni devono pervenire in busta chiusa con la dicitura »NE ODPIRAJ – VLOGA: Javni poziv za Ribiški praznik 2013«. Sul retro della busta deve venir indicato l'indirizzo e il nome del mittente.

Centro per la cultura, lo sport e le manifestazioni Isola

Il Direttore Andrej Bertok

Izolani smo najboljši ribiči

NOGOMET

3. SNL - zahod

Rezultati 26. kroga

Rudar Trbovlje : Bilje 5:1 (3:0)
Tabor S. : Jadran D. 4:0 (2:0)
Izola : Tolmin 2:2 (1:1)
Adria : Zagorje 1:1 (1:0)
AH MT : Calcit Kamnik 9:0 (6:0)
Zarica K. : Iv. Gorica 3:1 (2:0)

Izola - Tolmin 2:2 (1:1)

Piran, stadion Piran, umetna trava, gledalcev: 80

Izola: Rupnik Anže, Tadić Željko, Pijalič Ernest, Vatovec Rok, Burkić Emir, Kremenović Darko, Božič Mark, Jukan Amer, Maletič Željko (65' Stojanović Nikola), Maršič Matija, Lizalović Adis (51' Peroša Matej)

Strelci: 0:1 Sokanović Dejan (20'), 1:1 Božič Mark (29'), 2:1 Pijalič Ernest (51'), 2:2 Kos Gregor (88')

Izolani sezono zaključili na tretjem mestu

Za nami je še zadnja tekma v letošnji sezoni 3.SNL - zahod. Tekma, ki ni odločala o ničemer, se je končala za rezultatom 2:2. Izola je tako prvenstvo zaključila na 3.mestu na lestvici, kar je za večino razočaranje, saj smo letos pričakovali več.

Na nepomembni zadnji tekmi smo videli štiri zadetke. Izola je v 20. minuti prejela zadetek po močnem udarcu **Sokanoviča** iz roba kazenskega prostora.

Preko **Božiča** in **Pijaliča** je Izola uspela povedi, a jim je zmago v zadnjih minutah preprečil **Gregor Kos**, ki je rezultat izenačil. Med tekmo je bilo veliko priložnosti in obe ekipi sta pokazali, da si zaslužita vrh lestvice 3. lige.

Izola je tako zaključila sezono na tretjem mestu. Večina privrženecv izolskega nogometa je s tem rezultatom razočarana, saj smo pred sezono glasno napovedovali prehod v 2.SNL. To je sicer še vedno možno, saj je obdobje licenciranja klubov za naslednjo sezono v polnem teku.

Nekaj ekip v 2.SNL je vprašljivih za naslednjo sezono, poleg tega pa je vprašanje na katerem stadionu bo igral Ankarani (njihov stadion ni primeren za drugo ligo) in kaj bo z ekipami, ki so že letos komaj preživele sezono v 2.SNL. Vprašanje je tudi, kdo bo prvak 3.SNL - vzhod in ali ima željo po nastopanju stopnico višje. Izola je oddala vlogo in izrazila željo za nastop v 2.SNL, sedaj pa je na vrsti odločitev NZS in klubov, ki bodo imajo interes nastopa v 2.SNL ali ne.

KLUB

- AH Mas Tech
- Tolmin
- Izola
- Adria
- Tabor Sežana
- Zagorje
- Brdca
- Ivančna Gorica
- Rudar Trbovlje
- Jadran Dekani
- Zarica Kranj
- Calcit Kamnik
- Bilje

ŠT	Z	N	P	GR	TČ
24	15	4	5	61:37	49
24	12	7	5	42:32	43
24	11	6	7	49:31	39
24	11	5	8	44:38	38
24	10	6	8	45:33	36
24	10	5	9	36:28	35
24	10	5	9	45:37	35
24	10	3	11	35:42	33
24	9	5	10	25:32	32
24	8	7	9	33:38	31
24	7	8	9	34:39	29
24	6	3	15	28:70	21
24	3	4	17	33:53	13

EPNL

Rezultati 24. kroga

Plama : Fama Vipava 1:4 (1:1)
Korte Avtoplus : Renče 5:2 (1:2)
Gažon : Košana 1:2 (0:2)
Postojna MT : Kobarid 3:1 (1:1)
Jadran PM : Cerknica 2:2 (0:2)

Tudi Kortežani tretji

Korte Avtoplus : Renče 5:2 (1:2)
Izola, 08.06.2013 ob 17.00, gledalcev 20

Korte Avtoplus: Boškin Tadej, Jachimović Sebastijan, Nekić Josip, Delgiusto Valter, Muminović Elvis, Tabar Tan, Pahor Rok, Stojanović Obrad, Luznar Simon, Grižon Jernej, Baruca Tilen

Strelci: 0:1 - Rijavec Kristjan (14'), 1:1 - Baruca Tilen (35'), 1:2 - Humar Blaž (44'), 2:2 - Nekić Josip (56'), 3:2 - Nekić Josip (64'), 4:2 - Grižon Jernej (89'), 5:2 - Nekić Josip (90')

JADRANJE

Na regati Zlato sidro skoraj sto jadrancev

Pretekli konec tedna se je v Izoli v organizaciji JK Olimpic odvijala regata Zlato sidro za razrede optimist, evropa, FJ in fireball. Med optimisti, 55 se jih je zbralo iz Slovenije, Italije in Hrvaške, na štartu je bila celo romunska jadralka, so v absolutni konkurenci slavili Mara Turin (JK Izola), Rok Verderber (JK Pirat) in Liam Orel (JK Jadro). Med deklicami je bila v konkurenci 20 jadralk najboljša

V razredu fireball - Portorož bo letos septembra gostil njihovo evropsko in svetovno prvenstvo - je nastopilo 11 posadk. Zmagala sta Mitja Hrvatin in Željko Ivaninšič, druga sta bila Miha Kavčič in Damjan Bertuk ter tretja Gregor Franič in B. Pavlin-R. Leskovec.

ŠPORTNI RIBOLOV NA MORJU

Menolaši pobrali vse

V nedeljo, 9. junija je bilo v Žusterne 20. državno prvenstvo v ribolovu z obale. Nastopilo je 21 tekmovalcev in tekmovalk iz sedmih ekip. V dveh ekipah so nastopili tudi štirje tekmovalci in dve tekmovalki iz MRK Menola. Na koncu so bili, seveda, nad vse zadovoljni, saj so premagali vse slovenske ribiče na morju in osvojili kar prvih šest mest med posamezniki in prvi dve mesti ekipno.

Rezultati posamezno: 1. Iztok Kocjančič (Mrk Menola), 2. Vesna Pucihar (Mrk Menola), 3. Zmago Kalan (Mrk Menola), 4. Kristina Mattias (Mrk Menola), 5. Zvonimir Grgurovič (Mrk Menola), 6. Gabrijel Glavina (Mrk Menola)

Rezultati ekipno: 1. mesto Menola 1 Izola (2.710 g), 2. Menola 2 Izola (2.702 g), 3. PLK Koper (2.118 g), 4. Marinar Kranj (1.438g), 5. Oradela 1 Piran (1.412g), 6. RPD Piran (1.412g), 7. Oradela 2 Piran (1.066g)

BALINANJE

V lepem sončnem in toplem vremenu, je v nedeljo 9.6.2013 bilo v Kortah državno prvenstvo v balinanju - dečki in deklice U-14, disciplina igra v krog. V finale se je uvrstilo 8 tekmovalcev iz Rogaške Slatine, Ljubljane, Postojne, Idrije, Sežane, Kobjeglave in Hrpelje Kozina. V napetih in kvalitativnih tekmah je zmagal Čeh Erik iz Jadran Hrpelje-Kozina, pred Švara Nik Postonjska jama iz Postojne. Tretji in četiri pa sta bila Polh Gašper Skala Sežana in Sodec Žan Krim Ljubljana. Balinarski klub Korte je uspešno organiziral in izpeljal tekmovanje.

Miran Kleva

Slovenskemu veslanju ne kaže dobro

Tako pravi Rajko Hrvat, Izolan, ki je na zadnjem evropskem prvenstvu priveslal do osmega mesta, nasmihal pa se mu je tudi nastop v velikem finalu. A slovensko veslanje na splošno, a tudi izolsko, bolj lokalno, imata težave. In to ravno v času, ko praznujemo 85 let odkar so prvi Izolani prišli domov z olimpijskim odličjem. Seveda v veslanju.

Evropsko prvenstvo v veslanju v Sevilli se je končalo brez slovenskega čolna v velikem finalu, česar sicer nismo vajeni, a dejstvo je, da je slovensko veslanje, ob koncu kariere Iztoka Čopa, v velikih težavah. Med tistimi, ki so slovenske barve dobro zastopali pa je tudi Izolan Rajko Hrvat.

Tekmovanje je zaključil na dobrem osmem mestu, kot drugi v malem finalu, a z malo več sreče, oziroma manj nesreče, bi kaj lahko bil edini slovenski predstavnik v velikem finalu. Pa ni uspelo. Sam nam je povedal, kaj se je pravzaprav zgodilo.

- Pred začetkom prvenstva bi bil zadovoljen z osmim mestom?

- Pred začetkom je bil moj cilj, da prvenstvo končam med prvimi osmimi. A, ko se je začelo, sem ugotovil, da lahko pričakujem več. Prva tekma je šla tako, kot je treba, naslednji dan pa je že bilo na sporedu polfinale. Tudi tukaj je vse teklo tako, kot mora in kot sva se dogovorila s trenerjem Iztokom Butinarjem. No, vse do zadnjih petdesetih metrov. Tukaj je na žalost prišel v igro adrenalin, pa nekaj nestrpnosti. Pogledal sem na levo, v smer proti vetru in valu in mi je pobralo veslo. Pri takšni hitrosti pa, te to povsem ustavi. Nato sem bil do konca v šoku, vsaj petnajst minut nisem vedel, kaj se je sploh zgodilo. Tudi zjokal sem se, ker vem, koliko ljudi mi je pomagalo, koliko sem treniral, koliko mi je pomagal trener.

- To pa ni nekaj, kar v veslanju vidimo prav pogosto.

- To je res, čeprav so bili očitno takšni pogoji, saj so se za mano takšne napake kar vrstile. Naprimer hrvaška posadka, ki je bila favorizirana in je bila srebrna na zadnjih olimpijskih igrah, je naredila takšno napako takoj na začetku, kot na koncu tekme in so bili v finalu zadnji, čeprav so bili veliki favoriti za medaljo.

- Kljub vsemu pa si le za malo zgrešil finale.

- Ja, res je. Najtežje se je bilo zbrati za mali finale po vsem, kar se je zgodilo. Že res, da nisem bil favorit za medaljo, a zame je nastop v velikem finalu tako pomemben, kot je za nekoga, ki se bori za medaljo ta, da jo doseže. Zato sem se moral drugi dan po tem šoku zbrati in misliti, da sem dokazal, da sem mož. Veliko pa mi je pomagal tudi trener Iztok Butinar.

- Verjetno ni bilo lahko stopiti v čoln. Kako je trener pomagal? Te je pobožal ali se je lotil šok terapije?

- Res ni bilo lahko. Se je pa Iztok lotil šok terapije, tudi glas je kar dvignil. On nesreče sploh videl ni, saj se je že veselil finala in se je obrnil stran. Nato so ga opozorili, da se je nekaj zgodilo in naj se ne veseli prehitro in on je kar obrnil kolo in se odpravil v hotel.

Dejstvo je, da smo veliko truda vložili v to in je res škoda, da se je tako končalo.

- Vseeno pa osmo mesto ni slabo.

- Ne, seveda ne. Pomembno je tudi, da sem dokazal, da sodim višje. To je seveda pomembno, ker je trenutno je tako organizirano, da se je pomembno dokazovati na vsaki tekmi. Tako me zdaj čaka regata na Bledu, pa sredozemske igre in nato še svetovno prvenstvo v Južni Koreji, seveda če se bodo tam stvari umirile. In ta način je seveda dober, saj nas stalno držijo na vrhuncu forme.

- Kljub vsemu je tvoje osmo mesto med boljšimi rezultati slovenskih čolnov na evropskem prvenstvu. Kaj se dogaja z našim veslanjem?

- Slovensko veslanje je nekoliko v zatonu in ko se je poslovil Iztok Čop je ostal samo še Luka Špik, manjka pa podmladek. Na Obali, naprimer, poleg mene ni nikogar. Nekaj mladih sicer je, a vedno se odločijo za študij. Jaz prav tako zaključujem študij ekonomije, a brez podpore staršev, ki so se marsičemu odrekli, tega ne bi dosegel. Veliko se moram zahvaliti tudi podpori kluba in Veslaške zveze, kjer se je v zadnjih letih marsikaj popravilo. Ampak je res težko.

- Ti tekmuješ med lahkimi skifisti, kar pa ti ne dovoljuje nastopa na olimpijskih igrah.

- To seveda predstavlja veliko težavo pri iskanju pokroviteljev in subvencij.

- Obstaja rešitev?

- Ja, moral bi predsedati v dvojni dvojec in možnost za to tudi imam, saj se bo eden od fantov, ki tekmujejo v tem čolnu verjetno poslovil, ker se bo posvetil družini. Lani sem na evropskem prvenstvu že veslal v takšnem čolnu z veslačem iz Ljubljane, ampak tako kot verjetno v marsikaterem športu, tudi v veslanju veliko igra politika. Kot sem povedal, sem na Obali trenutno edini in igrajo na karto, da bi bilo kombiniranje čolna z nekom, ki ne živi v bližini predrago in so zato kombinirali posadko s še enim članom istega kluba, čeprav sem jaz več pokazal. In tako sem prisiljen veslati sam.

- Pred kratkim se je na mladinskem evropskem prvenstvu izkazal še en Izolan, Dean Maslo.

- Res je, a na žalost je "premasiven". Pred leti je bil tukaj tudi Bine Pišlar, ki pa je na žalost nehal z veslanjem. Škoda je, ker smo imeli na Obali odličen potencial, a počasi je vse zamrlo. Ko je bil Bine še aktiven smo še poskušali v dvojcu, ampak takrat je bil problem v tem, da sva člana različnih izolskih klubov.

- Praviš, da je težava na zvezi, ampak očitno se težave začnejo že na lokalni ravni.

- Ja, in ne samo v veslanju ampak v Izoli je večina klubov na bojni nogi. Med izolskima veslaškima kluboma se sicer počasi stvari urejajo, tako da vsaj to gre na boljše.

- Težave pa verjetno niso med veslači, ampak višje.

- Seveda ne. Mi vsi enako delamo in smo izven tega, politiko pa pustimo drugim. Ampak škoda je, da se to dogaja na splošno v slovenskem športu.

- Kako pa se ti zdi, da dela zveza? Dean Maslo je naprimer pristal v četvercu le nekaj tekem pred evropskim prvenstvom.

- Ravno o temu sem prej govoril, o teh težavah zveze, da sestavi posadko z veslači iz različnih koncev države. Pri meni je bilo jasno, da bom tekmoval v enojcu, zato ni bilo težav. Poleg tega mi je šlo tudi dobro.

Na Bledu sem naprimer manj kot deset sekund zaostal za Luko Špikom, kar je, glede na razliko v masi, kar dober rezultat. Za Jernejem Markucem, ki je nekakšen njegov naslednik, pa sem zaostal slabe štiri sekunde. Letos sem s Špikom tudi nekaj časa treniral in to vendarle pomeni, da sem konkurenčen in ne zgodi se vsak dan, da lahko treniraš z večkratnim olimpijcem.

- Povedal si, da te v kratkem čakajo sredozemske igre. Kakšen rezultat pričakuješ? Morda medaljo?

- Manjkalo bo nekaj hitrih čolnov, ki so bili pred mano na evropskem prvenstvu, po drugi strani pa bo morda kdo, ki ga na evropskem ni bilo in lahko presenet. A vseeno lahko povem, da na medaljo računam. Če bom vozil tako, kot sem to sezono pokazal, da sem zmožen, seveda. Seveda je treba ciljati na najvišjo medaljo.

- Nato pa bo že na vrsti svetovno prvenstvo. Kakšne ambicije imaš v Koreji?

- Pred tem me čaka še zadnja tekma svetovnega pokala v Lucernu. Je pa res, da če se stvari v Koreji ne bodo umirile, ne vem kaj bo. Imam pa podobne ambicije, kot na evropskem prvenstvu, torej na medaljo zaenkrat še ne morem računati, lahko pa računam na uvrstitev med najboljših osem, po tistem pa tudi na veliki finale.

- Pa če pogledamo domov, kako se ti zdi, da kaže izolskemu veslanju? Koga imamo za tabo?

- Deana Masla smo že omenili, izpostavil pa bi tudi Tinko Kersiklo, ki jih šteje šele petnajst a že tekmuje na večjih tekmovanjih, tudi na svetovnem prvenstvu, kjer je tekmovala tudi z dve leti starejšimi. Je pa veliko odvisno od tega, koliko podpore ti nudijo najbližji. No, na splošno veslanju ne kaže najbolje, saj je tudi Luka Špik napovedal, da se bo leta 2016 poslovil, potem pa ne vem, kaj se bo zgodilo. Škoda je, ker je veslanje za Izolo vsekakor naredilo veliko.

- Letos med drugim proslavljamo 85 let odkar je izolski čoln osvojil medaljo na Olimpijskih igrah v Amsterdamu.

- Res je. Nam, ki poznamo šport, to pomeni zelo veliko, ker vemo, kaj to pomeni in vemo, koliko truda je bilo potrebnega, da so fantje prišli do tega rezultata. Laiki pa morda tega ne vedo. Še danes nas nekateri domačini mešajo s kajakaši, ali pa celo jadralci (smeh).

AM

ČETRETEK 13. JUNIJ 2013

Sončna dvorana - ob 19.00

vljudno vabimo na otvoritev razstave slikarske skupine

Andragoškega društva Morje

Univerze za tretje življensko obdobje Izola, ki ustvarjajo pod mentorskim vodstvom Ksenije Pfeifer. Na razstavi se predstavljajo: Maja Alessio / Majda Krevs / Sonja Ravbar / Danica Vodovnik / Silva Trampuž / Dora Benčič / Zlata Rajh

Hotel Delfin Izola - ob 20.00

SLOVENSKO - ISLANDSKI KONCERT

V programu bodo sodelovale pevke in pevci iz Slovenije in Islandije. Večer bodo z istrsko in drugo izbrano ljudsko pesmijo pričele pevke skupine Cvet v laseh pod vodstvom Marjetke Popovski, ki bo večer tudi vodila in povezovala. Kot drugi bo s svojim programom zapel moški pevski zbor Lopar iz Loparja pod vodstvom Vladislava Korošca. V nadaljevanju pa bodo kot gostje zapele pevke 40 članskega ženskega pevskega zbora Kvinnakor Hafnarfjardar iz Hafnarfjarda iz Islandije, ki jih vodi Erna Gudmundsdottir.

SOBOTA 15. JUNIJ 2013

Galerija Salsaverde - od 20.00

POLETNA MUZEJSKA NOČ

Arheološki park Simonov zaliv - od 17.00 - 21.00

17.00-21.00: ogled parka, vstop prost

18.00: Arheološka delavnica za otroke - Naredimo si mozaik (6-14 let, do 15 otrok)

18.00: Javno vodstvo (Ivana Pintarič - slovensko; dr. Katharina Zanier - italijansko)

18.30-19.30: Prikaz rimskih obrti - izdelava mozaika, nakita, kamnoseštvo

V primeru slabega vremena dogodek odpade. Vstopnine ni.

IZ(S)OLA VIZ(S)UAL(E) A.D. 2013

Ob 19.00 Galerija Plac

Ob 19.30 Galerija Insula

Ob 20.00 Manziolijeva Palača

Razstavljajo: Remigio Grizonič / Rok Kleva Ivančič / Barbara Jurkovšek / Barbara Kastelec / Simon Kocijančič / Aljoša Križ / Mira Ličen Krmpotič / Lojze Logar / Davorin Marc / Marjan Motoh / Milan Obradovič Karp / Zdenka Petek / Zdravko Primožič / Gorazd Rihtarič Gauer / Stojan Rutar / Katja Smerdu / Paride di Stefano / Marko Zelenko / Rok Zelenko / Marlene Zorjan / Martina Žerjal

Razstava bo na ogled do 4. julija 2013.

PONEDELJEK 17. JUNIJ 2013

Stara italijanska šola (1. nadstropje) - ob 19.00

Praznovanje 85. obletnice zlate olimpijske medalje

S.N. Pullino Slovenske Istre

Predstavitve fotoprezentacije Dragana Sinožiča

o uspehih izolskih veslačev iz obdobja 1925 - 1951.

V soboto sta koprski Titov trg spravila v delirij Luka Šulic in Stjepan Hauser, ki nastopata pod imenom 2Cellos. Po koncertu so jima veliko presenečenje pripravili učenci Antonije Hajdina, ki pod njegovim mentorstvom nastopajo kot Violoncello principale. Pripravili so koncert v Pretorski palači in povsem očarali svetovna zvezdnika. Bravo!

Društvo prijateljev mladine Izola, ŠOLA NA POČITNICAH

- za otroke od 1. do 5. razreda devetletke., in sicer od 26.6. dalje od 7. do 15.30 ure v naših prostorih na Gregorčičevi 21 (stara italijanska šola). Varstvo vključuje vsakodnevno kopanje, razne ustvarjalne delavnice, igre na prostem, izlete, ... Cena varstva s kosilom je 25 EUR na teden (5 EUR na dan) za izolane ter 30 EUR na teden (6 EUR na dan) za otroke iz ostalih občin. Za vse dodatne informacije smo dosegljivi na tel. 040/ 385-529 ali 031/775-739 oziroma po elektronski pošti: barbaramo@gmail.com.

Sončna dvorana / ulica Giordana Bruna 6 (pri cerkvi Sv. Maria).

v četrtek, 13. junija 2013 vas ob 19.00 vljudno vabimo na otvoritev razstave

slikarske skupine **Andragoškega društva Morje**, Univerze za tretje življensko obdobje Izola, ki ustvarjajo pod mentorskim vodstvom Ksenije Pfeifer.

Na razstavi se predstavljajo: Maja Alessio / Majda Krevs / Sonja Ravbar / Danica Vodovnik / Silva Trampuž / Dora Benčič / Zlata Rajh

Ogled razstave bo možen do 22.6. 2013, vsak dan med 17.00 in 19.00.

25 **INSULA**
GALERIJA • GALLERIA
POLETNA MUZEJSKA NOČ
IZ(S)OLA VIZ(S)UAL(E) A.D. 2013
Sobota 15.06.2013 Izola

Ob 19.00 Galerija Plac
Ob 19.30 Galerija Insula
Ob 20.00 Manziolijeva Palača

Razstavljajo: Remigio Grizonič / Rok Kleva Ivančič / Barbara Jurkovšek / Barbara Kastelec / Simon Kocijančič / Aljoša Križ / Mira Ličen Krmpotič / Lojze Logar / Davorin Marc / Marjan Motoh / Milan Obradovič Karp / Zdenka Petek / Zdravko Primožič / Gorazd Rihtarič Gauer / Stojan Rutar / Katja Smerdu / Paride di Stefano / Marko Zelenko / Rok Zelenko / Marlene Zorjan / Martina Žerjal

Razstava bo na ogled do 4. julija 2013.

Galerija Alga / Kristanov trg 1

likovno društvo **LIK** Izola

AKT

Razstavljajo: Jadranka ANDRIJAŠIČ, Milenka ARSENOV, Dragana-Dada ČURIN, Zorko DEŽJOT, Zdenka GAČNIK, Irena JELINČIČ, Oskar JOGAN, Kristina KLECIN, Božanka KNEZ, Edo LESJAK, Slavica NASTOVSKI, Nada RAMUŠEVIČ, Karmen ROJC, Nevenka VOJVODA, Zlatica UDOVČ

Kavarna ZVON

razstava izbranih pastelnih slik **Bojane Boh**
iz ciklusa *Svetloba v geometriji snovi*

Galerija Salsaverde Gramscijev trg 4 Izola

"Beli sladoled"

8.06.2013 - 29.07.2013

Galerija Ekonomske fakultete v Ljubljani

razstava kipov **Marko Zelenko**

Mestna knjižnica Izola

- Razstavljajo v mesecu maju: razstava likovnih dela malčkov iz skupine Aquilone Arancione oziroma »Oranžnih zmajčkov« iz vrta L'Aquilone iz Izole, razstava slik/akrilov z motivi solin, istrske pokrajine in Pirana Friderika Vodana in razstava ročno šivanih punč, od 17. maja do 15. julija pa ročni izdelki varovancev Društva za cerebralno paraliza Sonček iz Kopra.
- četrtek, 13. junija 2013 ob 19:00: predavanje z naslovom *Zdramite Moč v Sebi* in jo zavestno uporabite za ustvarjanje svoje realnosti ter zažvite življenje po svojem okusu. Spoznajte resnico in zakone vesolja, vzemite usodo v svoje roke in dovolite življenju, da se polno izrazi skozi vas. V predavanju bomo raziskali našo resnično naravo in razumeli snovno in eterično naravo sveta ter spoznali, kako sami soustvarjamo svet v katerem živimo. Zakoni, ki obvladujejo naše življenje veljajo tako na osebni ravni kot tudi v poslu. Tako kot so lahko nekateri ljudje vedno srečni in zadovoljni, tako kot se zdi, da se nekaterih vedno drži sreča, tako velja tudi za »nesrečo«. Dostop do moči, ki premika gore, je v vsakem človeku in če se naučimo vzpostaviti stik z njo in ohraniti nadzor, postanemo nepremagljivi ne glede na krizo in druge »težke« zunanje okoliščine. Predavala bo Zdenka Nanut Planinšek, strokovnjakinja s področja izobraževanja odraslih ter svetovalka za osebni in poslovni uspeh.
- Ponedeljek 17.6. ob 19.00: Predavanje »Alternativno ali tradicionalno – katera pot je v sodobnem zdravstvu privlačnejša?« - predaval bo mag. Darko Filiput (mag. psihoterapije, mag. ekonomije).

Razstava pogumnega izbora

Galerija Insula, v sodelovanju s skupnostjo Italijanov pripravlja veliko pregledno razstavo aktualnih del izolskih likovnih ustvarjalcev. Razstava bo nedvomno prikazala živahnost likovnega ustvarjanja v Izoli skoraj zagotovo pa bo povzročila tudi nekaj slabe volje, saj med predstavljenimi ni nekaterih znanih imen.

Ko smo na to opozorili kustosa in likovnega kritika Dejana Mehmedoviča je povedal, da je izbor razstavljalcev pač njegovo delo in da se je pri tem ravnal zgolj in samo po likovnih kriterijih, seveda pa je dopustil možnost da nekaterih ustvarjalcev ne pozna oziroma ne pozna njihovega dela. .

Pri svojem izboru se ni ravnal zgolj po načelu takoimenovanih "šolanih" likovnikov, niti razstave ni tematsko uokviril pač pa je kot temeljni kriterij izbral ustvarjalno povezanost z našo občino, kar pomeni, da je k sodelovanju povabil ustvarjalce ki živijo ali ustvarjajo v Izoli, pri tem pa se je ravnal po načelu kvalitete ustvarjalčevega dela.

Na razstavi, ki bo razdeljena na tri prizorišča: galerijo Insula, Manziolijsko palačo in Plac Izolanov bodo tako sodelovali: **Remigio Grižonič / Rok Kleva Ivančič / Barbara Jurkoveš / Barbara Kastelec / Simon Kocijančič / Aljoša Križ / Mira Ličen Krmpotič / Lojze Logar / Davorin Marc / Marjan Motoh / Milan Obradovič Karp / Zdenka Petek / Zdravko Primožič / Gorazd Rihtarič Gauer / Stojan Rutar / Katja Smerdu / Paride di Stefano / Marko Zelenko / Rok Zelenko / Marlene Zorjan / Martina Žerjal.**

Že seznam razstavljalcev pove, da gre za izredno raznolika dela, tako po tematiki kot po tehniki ustvarjanja, zelo različna so tudi obdobja, ko so nastala razstavljenjena dela.

Neglede na to, da razstava ni vseobsegajoča je vendarle kar zanimiv prikaz likovnega ustvarjanja v Izoli, ki se izkazuje tako na poklicni kot na ljubiteljski ravni pa tudi povsem individualno ali v likovnih društvih.

Povejmo, da si bodo odprtja razstav sledila vsake pol ure in sicer bodo v soboto, 15. junija ob 19.00 uri najprej odprli razstavo v Placu Izolanov, ob 19.30 v Galeriji Insula in ob 19.00 Galerija Plac Ob 19.30 Galerija Insula in ob 20.00 v Manziolijski palači. Razstava bo na ogled do 4. julija 2013.

Likovci z akti

v četrtek, 6. junija so v Galeriji Alga odprli razstavo slik in keramike s skupnim naslovom **AKT-NUDO**. Razstavljaajo: Jadranka ANDRIJAŠIČ, Milenka ARSENOV, Dragana-Dada ČURIN, Zorko DEŽJOT, Zdenka GAČNIK, Irena JELINČIČ, Oskar JOGAN, Kristina KLEČIN, Boženka KNEZ, Edo LESJAK, Slavica NASTOVSKI, Nada RAMUŠEVIČ, Karmen ROJČ, Nevenka VOJVODA in Zlatica UDOVČ

Istra mu je segla v srce

Maja in junija je v kottičku ustvarjalnosti razstavljal Friderik Vodan, slikar samouk iz Parecaga. Z njim se je pogovarjala Špela Pahor.

- Rojen sem leta 1941 na Ptujju, na tistem koncu sem tudi hodil in osnovno šolo in nato končal šolo za kmetijskega tehnika ter ta poklic opravljal kar nekaj let. Ko sem si ustvaril družino, sem se šolal še za drugi poklic, ki sem ga opravljal vse do upokojitve. Že v osnovni in poklicni šoli sem rad risal, vendar kasneje zaradi drugih obveznosti ni bilo več časa za ta hobi. Vse do upokojitve nisem risal, šele pred tremi leti sem spet začel. Sem samouk, brez slikarskih tečajev. V naši družini sicer ni bilo slikarjev, bili pša so glasbeniki in to žilico sem podedoval, saj sem se vse življenje ukvarjal tudi z glasbo.

- Katere motive najraje upodabljate?

- Všeč mi je več vrst motivov, najraje pa slikam mesta, vasi, pokrajine in živali. Narava mi pomeni vse. Saj sem že kot otrok največ časa preživel na podeželju. Zato me je pot peljala do kmetijskega poklica. V prostem času sem se ukvarjal z vinogradništvom in vrtnom.

- Kakšen je vaš odnos do Istre in istrskega človeka?

- Odgovor je preprost: moja žena je domačinka, rojena v Parecagu. Leta 1964, ko sva se poročila, je Slovenska Istra postala moj drugi dom. Tudi zato jo največkrat upodabljam, pri slikanju pa večinoma uporabljam akrilne barve. To je sicer moja druga razstava, h kateri so me spodbudili prijatelji in odziv obiskovalcev ob prvi razstavi. **Špela Pahor**

85 let od medalje

Letos praznujemo 85 let od zlate medalje izolskega četverca na olimpijskih igrah leta 1928 v Amsterdamu. Začetek proslave pripravljajo v skupnosti Italijanov Dante Alighieri.

Izolski četverec v sestavi **Giovanni Delise, Nicolo Vittori, Gilian-te D'Este, Valerio Perentin** in krmar **Renato Perentino** je pred 85 leti, na olimpijskih igrah v Amsterdamu, presenetljivo zmagal zlato medaljo. Prenesetljivo zato, ker takrat mladi Izolani pač (še) niso veljali za favorite, kar pa se je v naslednjih letih seveda spremenilo. Dogodek je za Izolo še kako pomemben in tako so se ga spomnili na Skupnosti Italijanov Dante Alighieri, kjer je Dragan Sinožič pripravil fotoreportažo o veliki zmagi.

Predpremiere fotoreportaže, kjer bo na ogled tudi nekaj fotografij, ki jih večina še nikoli ni videla, bo v ponedeljek ob 19.00 uri v nekdanji osnovni šoli Dante Alighieri v Gregorčičevi ulici.

AM

Poletna muzejska noč v Arheološkem parku Simonov zaliv

Program poletne muzejske noči v arheološkem parku Simonov zaliv v soboto 15. junija 2013:

17.00 - 21.00: ogled parka, vstop prost / 18.00: Arheološka delavnica za otroke - Naredimo si mozaik (6-14 let, do 15 otrok) / 18.00: Javno vodstvo (Ivana Pintarič - slovensko/angleško; dr. Katharina Zanier -italijansko/nemško) / 18.30 - 19.30: Prikaz rimskih obrti - izdelava mozaika, nakita, kamnoseštvo

V primeru slabega vremena dogodek odpade. Vstopnine ni.

Fabio in Natalie se pripravljata na državno

Državna reprezentanta **Natalie Finkšt** in **Fabio Rizzi**, člana obalnega društva za cerebralno paralizo, sta prišla na enodnevne reprezentančne priprave ekipe "boccie" v Izolo. Priprave so potekale v telovadnici vrtca Mavrica Livade, kjer sta selektorici **Barbara Zabukovec** in **Katarina Šotl** preverjali formo obeh tekmovalcev za prihajajoče državno prvenstvo. Srečno!

Od Nore Roberts do Asterixa

V soboto dopoldne se je na largu Pri špini v Ljubljanski ulici predstavilo izolsko založniško podjetje Desk, ki je izolsko predvsem po ustanovitelju, nekdanjemu veslaču izolskega Arga, **Vladu Grlici**, sicer pa je ves čas umeščena v vseslovenski prostor, kjer se je pred slabimi dvajsetimi leti najprej uveljavila z izdajanjem računalniških knjig. Kasneje je svojo dejavnost razširila na prevode leposlovja in nato še v izdajanje različnih priručnikov ter zadnje čase tudi v prevode nekaterih znanih stripov. V soboto so Izolanom predstavili knjige iz zbirke Meander, med katerimi so največ uspeha imeli s knjigami **Nore Roberts** in drugih znanih avtoric, drugi pa zelo cenijo njihove prevode **Roberta Ludluma**. Kot je povedala urednica **Gordana Kaiseberger** so njihovi največji kupci slovenske knjižnice, kjer so njihove knjige tudi med najbolj izposojanimi, ob vprašanju glede domačih avtorjev pa je povedala, sda je zanimanja za slovensko knjigo, vsaj v medijih, veliko, v resnici pa je prodaja sila slaba. Zadovoljni pa so s prodajo različnih priručnikov za zdravo prehrano in življenje nasploh, pa tudi stripi, kot so Asterix, Srečni Luka, Garfield in Iznogud imajo svoje zveste kupce. Na sobotni prireditvi so knjige Izolani lahko kupili po zelo znižanih cenah in tudi zato je bila predstavitev lepa poživitev sobotnega dogajanja v ulici.

ur

Prejšnji teden se je v parku pri svetilniku v senci borovcev uspešno odvil prvi del Knjižnice pod krošnjami. Gre za knjižnico na prostem, v naravnem okolju, ki v branje ponuja knjige, stripe, poezijo, slikanice, časopise in revije v več jezikih in za vse generacije, izposoja vseh gradiv pa je brezplačna. Knjižnico pod krošnjami v Izoli izvaja Društvo Kvart v partnerstvu z zavodom Divja misel, s finančno podporo občine Izola in v sodelovanju z Italijansko samoupravno narodno skupnostjo, Mestno knjižnico Izola, zavodom Otok

Knjižnica pod krošnjami bo to poletje v Izoli zopet zaživela med 30. avgustom in 22. septembrom in bo odprta vsak četrtek, petek, soboto in nedeljo med 13. in 19. uro. Društvo Kvart za ta čas pripravlja pester program dogodkov: pripovedovanje takšnih in drugačnih »štorič«, lutkovna predstava, ustvarjalne delavnice za otroke in še kakšno presenečenje.

No limits ne poznajo meja

Pred nekaj dnevi so novi album izdali Obalni junaki hardcore glasbe, No Limits. Skupina, ki deluje od zgodnjih devetdesetih, je v teh dobrih dveh desetletjih odigrala ogromno koncertov, oder si je delila z največjimi predstavniki žanra, izdala pa je dva uradna in nekaj neuradnih albumov.

Težko je govoriti o glasbi na Obali, ne da bi omenili No Limits. Znani so predvsem kot angažirana punk hardcore zasedba, a na žanre se ne ozirajo, predvsem pa kot zasedba, ki je od vedno tukaj.

Časi se spreminjajo, glasbeni žanri prihajajo in odhajajo, mladci prijemajo za kitare, jih distorzirajo, preznojijo, nato postavijo v kot, za njimi pa že prihaja nova generacija mladcev, ki se spoprijemajo z enakimi problemi: kje bi vadili, kje igrali, kje bi dobili opremo, kako bi šli na koncert? In vse se začneja znova in vrti v krogu. Medtem pa vse dogajanje spremljajo štirje, ne več tako mladi „dečki iz Izole in Kopra, ki so “vzgojili” že nekaj generacij mladih glasbenikov, sami pa se ne dajo. **Matjaž in Boštjan Musa, Enco Đurđević in Dexter** namreč še vedno “žagajo”. V soboto bodo namreč v koprskem MKC-ju, oziroma MKSMC-ju, kot mu pravijo danes, predstavili novo ploščo, ki se imenuje Hardcore in je točno to, hardcore. Trinajst sklad, z še dodatno štirinajsto, ob katerih No Limits povejo to, kar si mislijo o svetu, neposredno, brez ovinkarjenja, malo v slovenščini, malo v angleščini in za vzorec tudi v italijanščini.

- No Limits ste izdali drugi uraden studijski laserski plošček, točno deset let po prvemu. Verjetno ste marsikoga presenetili?

- Zasedbo smo ustanovili konec leta 1990, tako da imamo že več kot 22 let “delovne dobe”. Ampak toliko preprek kot smo jih imeli mi, je čudež, da nismo že zdavnaj vrgli puške v koruzo. Če samo pomislim na zadnjih deset let, se je najprej zgodilo, da je iz benda odšel Boštjan, ki pa ima v zasedbi pomembno vlogo, saj ni samo kitara, temveč tudi tisti, ki sestavlja glavne “rife”. Nato smo dobili Konkija, ki je študiral na Obali, a kmalu nas je zapustil basist Paško.

Nato se je Boštjan vrnil, za bas je stopil Šavle, je pa odšel Konkij. Nato je iz zasedbe odšel tudi Šavle, trikrat smo še izgubili prostor za vaje, v zasedbo pa je prišel Dexter. No, zdaj se je končno ustalilo. A ni bilo lahko, res ne.

- Kdaj ste sploh uspeli napisati novi album?

- To je bil dolg proces in te pesmi so se nabirale veliko let. Naprimer pesem Hit je bila posneta leta 2003, medtem ko smo snemali prejšnji album, a brez vokalov. Komadi so počasi nastajali, do leta 2009, nato pa so prišle težave s snemanjem, saj smo album posneli takorekoč

dvakrat, a najbolj smo zadovoljni s prvimi “demo” posnetki. Zdi se nam, da imajo tisti pravi “tiro”.

- Na albumu je tudi priredba brazilskih Ratos de porao, Quando ci vuole, ci vuole. Gre za enega največjih hardcore bendov nasploh.

- Z Ratos de porao smo dobri prijatelji in pred kratkim je izšel tribute album Ratomaniax, na katerem 36 zasedb iz vsega sveta preigrava njihove komade. Mi pa smo eni od redkih Evropejcev, ki smo dobili to čast in za album prispevali pesem *O Sistema Me Engoliiu*. No, posneli smo tudi to *Quando ci vuole, ci vuole*, a ker je bilo zasedb preveč, so število pesmi vsake zmanjšali na eno in ta je ostala v predalu. Pa smo jo dali na naš album. Seveda smo najprej vprašali Ratoše, če lahko, posnetek telefonskega pogovora pa lahko slišimo na albumu.

- Pred časom ste načrtovali turnejo v Braziliji. Je to še aktualno?

- No, želja je ostala. Sceno v Braziliji dobro poznam, ker sem že toliko brazilskih zasedb pripeljal na ta konec Evrope, a problem je seveda v času in denarju. Dejstvo je, da Brazilija še vedno šteje kot tretji svet in ni možnosti, da bi tam s koncertiranjem zaslužili za letalsko karto. Poleg tega pa bi morali vsi štirje člani dobiti nekaj tednov dopusta, tako v službi, kot pri družinah in to naenkrat. Težko izvedljivo, a še vedno upamo, saj me pogosto kontaktirajo brazilci in nas poskušajo prepričati, naj vendarle pridemo. To je lepo slišat. **AM**

Dance Mamblita z novim videospotom

Izolski Dance Mamblita so pred dobrim mesecem izdali tretji album, Amor. **Andrej Šik, Maksi Rojc in Đuli Jenček** so tokrat presenetili z nekoliko mehkejšim zvokom, za katerega sta zaslužni tudi dekleti zasedbe Portofado iz Bolonje, ki sta prispevali harmoniko in spremljevalne vokale.

Najbolj očiten single z albuma, Barcelona, se tako že nekaj časa vrti na radijskih postajah, zdaj pa je ob pomoči režiserja **Arnolda Marka** postal tudi videospot.

S svojo ekipo je namreč Marko prišel v Izolo in posnel videospot, na katerega bi bil ponosen tudi sam **Emir Kusturica**. Ogled je možen preko spleta, za zakusko pa ponudimo enega bolj pristnih kadrov, ki smo jih v zadnjem času zasledili na malem ekranu.

AM

Manufakturina akcija v juniju

HIŠA S STILOM IZOLA IN KOPER

Obiščite nas, posvetili se vam bomo.

30% popust

*za en konfekcijski izdelek v času od 14. 06. 2013 do 25. 06. 2013
Popusti se med seboj ne seštevajo. Popust ne velja za blago v akciji, obračuna se pri blagajni - šifra 10034

20% popust

*za en kos perila ali konfekcijski izdelek v času od 14. 06. 2013 do 25. 06. 2013
Popusti se med seboj ne seštevajo. Popust ne velja za blago v akciji, obračuna se pri blagajni - šifra 10034

POPUST LAHKO KORISTITE v Manufakturinih trgovinah v Izoli in Kopru.

HIŠA S STILOM

Pittonjeva 1, 6310 Izola - Isola
T: 05 641 84 57
E: konfekcija.izola@manufaktura.si

HIŠA S STILOM

Pristaniška 23, 6000 Koper
T: 05 620 25 02
E: koper@manufaktura.si

Manufaktura 50
kjer je dober nakup pravilo let

manufaktura@manufaktura.si, www.manufaktura.si

Občina da osemkrat več od države

Vlado Ostrouška ni običajen predsednik območnega združenja Rdečega križa. Vsaj ne tak, kot je večina ostalih, ki presenetljivo strpo prenašajo težave, ki pestijo to organizacijo že nekaj let. Vlado pa ni tiho.

Na nedavni skupščini te največje humanitarne organizacije je pričakoval razpravo o odgovornosti vodilnih ljudi Rdečega križa Slovenije, sedanjih in predvsem prejšnjih, ki so organizacijo pripeljali v rdeče številke in dejansko ogrozili njeno delovanje. Pa se ni zgodila, ker so tik pred skupščino na upravnem odboru sklenili, da sedanjemu vodstvu dajo še leto dni časa, da skuša sanirati stanje.

Nič ni bilo od odpoklica vodstva, nič pa ni bilo niti od zahteve, da se izolski predsednik znajde na častnem razsodišču, ker da je s svojimi izjavami o delovanju organizacije prizadejal škodo. Na vabilo vodstva naj se udeleži takšne razprave je odgovoril naj mu najprej izračunajo kolikšno škodo je on povzročil s svojimi izjavami, zato so odstopili od tega poziva.

Da se ne strinja z načinom organiziranja predvsem pa z delom vodilnih ljudi in da je po njegovem mnenju v organizaciji RKS preveč zaposlenih, je znano. Nova informacija, ki smo jo izvedeli ob pogovoru pred srečanjem krvodajalcev pa je, da je Rdeči križ Slovenije izolskemu območnemu združenju lani prispeval zgolj 9.600 Eurov, za razliko od Občine Izola, ki je lani prispevala več kot 70 tisočakov in tako dejansko omogočila pokrivanje večjega dela potreb izolskih občanov, ki iščejo pomoč na izolskem Rdečem križu.

Seveda ne gre za denar, ki bi ga nakazovali kar tako, ampak za pokrivanje stroškov ob izvajanju dejavnosti, ki jih je država zaupala v izvajanje Rdečem križu. Gre za izvajanje dejavnosti Prve pomoči, Krvodajalstva, Zaščite in reševanja ter poizvedovalne službe.

Toda občinske organizacije izvajajo še množico drugih del, zato je takšen odnos njihove krovne organizacije zelo nenavaden. Kot pove predsednik izolske organizacije še danes ne ve, kakšni in kateri so kriteriji razdeljevanja sredstev, ki jih prejema Rdeči križ Slovenije in so namenjena delovanju območnih združenj. "Že leta si prizadevam za transparentnost teh postopkov, a nisem uspel."

Izola je krvodajalska občina

Veliko boljše volje je, ko govoriva o izolskih krvodajalcih. V računalniškem sistemu E - kaplja imamo v Izoli namreč registriranih kar 2.264 krvodajalcev, od tega je aktivnih, ki kri darujejo vsaj enkrat letno, približno 800. V lanskem letu so Izolani darovali 967 enot krvi. Vendar pa se ne gre zavajati s temi podatki, saj se krvodajalska struktura stara in nekateri ne morejo več darovati krvi, tako da bo treba pomladiti vrste.

V slovenskem povprečju bomo, dokler bomo letno oddali vsaj 850 enot krvi, kar danes še presega. Sicer pa Izolani sodelujejo v različnih akcijah tudi kot srednješolci in študentje a ker so te ustanove večinoma v Kopru se darovalci evidentirajo kot Koprčani, čeprav so med njimi tudi številni izolski občani.

21. Eurofest vse bližje

Zdaj bi organizatorji letošnjega Eurofesta, ki bo od 2. do 7. julija, potrebovali dneve daljše od 24 ur, saj je v zadnjih tednih pred prireditvijo še veliko opravil. Novost letošnjega turnirja - roket na mivki (beach handball) je sicer pritegnil kar nekaj ekip. Vseeno pa organizator poziva klube in društva, da se prijavijo za tekmovanje v tovrstni disciplini.

K sodelovanju pa vabijo tudi prostovoljce za pomoč pri izvedbi Kljub temu, da mora organizator ob pomanjkanju sponzorjev skrbeti za vsak euro, bodo ekipe na centralnem igrišču (parkirišče na Lonki) odslej deležne boljše pogojev. Nabavili so namreč novo igralno površino, saj stara ni več zadoščala ustrezne kakovosti. Še nekaj tednov, pa bosta Izola in Koper znova v znamenju rokometne. In če se bo še vreme začelo obnašati času primerno, bo to pika na i prizadevanjem za še eno uspešno izvedbo evropskega rokometnega festivala.

Ko govoriva o prihodnosti krvodajalstva v Izoli pove, da je bilo nekoč glede tega veliko bolje, saj so se mnogi odločili za krvodajalstvo ob služenju vojašine ali pa kot delavci v velikih izolskih tovarnah. Zdaj obveznega služenja ni več, tovarn pa tudi ne, zato je treba poseči po novih, drugačnih oblikah privabljanja mladih v krvodajalske vrste.

Gotovo bodo o tem govorili tudi na srečanju krvodajalcev, ki ga bodo pripravili ta petek ob 17.00 uri v hotelu Delfin, kamor se vračajo po nekaj letih in kjer bodo nekaterim jubilatantom razdelili jubilejna priznanja, posebno nagrado za humanost pa bo prejel dr. Andrej Dernikovič, ki v svoji ambulanti zdravi tudi tiste, ki nimajo urejenega zdravstvenega zavarovanja. Predlagali so ga tudi za osebnost meseca za osebnost Primorske.

D,M,

Prihajajo starodobci

Društvo ljubiteljev starodobnih vozil in plovil ADRIA Classic iz Kopra v soboto 15. JUNIJA, organizira 17. ADRIA Classic rally starodobnih motorjev in avtomobilov.

Proga letošnje prireditve je dolga cca 66 km. Start in cilj letošnjega srečanja bo v centru IZOLE v parku Pietro Coppo. Peljali se bomo po obalnih mestih in v notranjosti Istre. Nato se ponovno vrnemo k morju, ki je vsekakor izjemna lepota in čar naše prireditve. Iskreno smo veseli, da vam ta košček slovenske obale z zaledjem prikažemo malo drugače, z bogato pestrostjo panoramskih razgledov na primorje in morje, iz drugih manj znanih zornih kotov. Po zaključeni vožnji s starodobniki, sledi podelitev priznanj in zabava.

Startnina znaša za voznika 45 Eur, za sovoznika pa 35 Eur. Poskrbljeno je za tekmovalnost, zabavo, kulinariko, pokale za najboljše in spomin na prireditve za vse udeležence. Voznik vozila izdelanega do leta 1930 ne plača startnine. Informacije in prijave na 041 71 81 71 in na www.adria-classic.si

DRUŠTVA SPOROČAJO

Pisarna DU Jagodje - Dobrava

Društvo upokojencev Jagodje - Dobrava obvešča svoje člane kot tudi tiste, ki bi se želeli včlaniti, da deluje pisarna društva vsak ponedeljek od 10-12 ure na Veluščkovi 2, Izola (kjer je sedež društva invalidov).

DRUŠTVO BOLNIKOV Z OSTEOPOROZO

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

Mesečni prispevek je 15 eur.

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

Hipoterapija - fizioterapija s konji

Hipoterapija je fizioterapija na nevrofiziološki podlagi s in na konju, njen cilj pa izboljšanje nevroloških motenj gibanja po nevroloških gibalnih konceptih (sprostitvev mišičnega tonusa, istočasno graditev centralnega mišičnega tonusa, prekinitvev patoloških vzorcev ter enakomerno ponavljanje pravilnih gibalnih vzorcev)

Dne 19.6.2013 bodo na naši terapevtski kmetiji (Medljan/ Cetore), organizirali "Dan hipoterapije". Obiskala jih bo priznana dipl. fizioterapevtka in hipoterapevtka Klavdija Krušec, ki svoje poslanstvo opravlja v Centru za usposabljanje invalidnih otrok Janka Premrla Vojka v Vipavi. S hipoterapijo se ukvarja že vrsto let in sodi med prve tovrstne licencirane strokovnjake v Sloveniji.

V kolikor bi vas tovrstna terapevtska obravnava zanimala ali bi jo potrebovali, jih pokličete na tel. številko 030 244 406 (Tamara Crnić) ali po predhodnem dogovoru obiščete.

Društvo Hippos, Cetore 31

KRIMINALIJE

Kolesaril bo v dveh

Nekdo je v Izoli z dvorišča hiše ukradel dve kolesi, ki nista bili zaklenjeni, in sicer: kolo street bike, rjave barve, z dvema nalepkama ("OBSESSION" in "fallen") ter manjše kolo, oranžno-črne barve, znamke Merida, z nameščenimi oranžnimi ročkami in črno-oranžnim sedežem. Z dejanjem je lastnika oškodoval za 400 evrov. Policisti bodo podali kazensko ovadbo zoper neznanega storilca.

Sezona je tukaj

Neznani storilec je v hotelu iz odklepnjene sobe gostom ukradel telefonski aparat Nokia model 700 in 50 evrov.

O BMW-ju pa nič

V prejšnjem poročilu izolskih policistov so nekateri pogrešali informacijo o kraji avtomobila znamke BMW z izolskega parkirišča Lonka. Po neuradnih podatkih je avtomobil izginil v teku dneva, posnele pa so ga videokamere upravljalca parkirišča. Ali je na posnetkih moč prepoznati voznika pa nismo izvedeli.

Dobra mera

Policista sta ustavila 54-letnega Izolana, zoper katerega je bil odrejen alkotest, ki je pokazal 0.75 mg/l. Prepovedana mu je bila nadaljnja vožnja, odvzeto voziško dovoljenje, sledi pa obdolžilni predlog.

Samo malo manj

Policista sta ustavila 47-letnega Izolana, zoper katerega je bil odrejen alkotest, ki je pokazal 0.69 mg/l. Tudi njemu so prepovedali nadaljnjo vožnjo in mu odvzeli voziško dovoljenje. Sledi še obdolžilni predlog.

Pazite ko odjavljate dokument

Iz izolske Upravne enote so nas obvestili o težavah, ki so jih imeli nekateri občani, ki so prijavili izgubljen potni list, potem pa so ga čez par dni našli in z njim odpotovali v tujino, kjer pa so imeli velike težave, saj je bil dokument že naveden kot odtujen. V izogib takim težavam so nam poslali naslednji dopis:

Na podlagi Zakona o osebni izkaznici in Zakona o potnih listinah z dnem naznanitve pogrešitve, izgube ali tatvine potnega lista / osebne izkaznice, ki ste jo naznanili na upravni enoti, preneha veljavnost potnega lista / osebne izkaznice. Podatki o ukradenih ali drugače odtujenih potnih listih / osebni izkaznicah pa se vpišejo tudi v Schengenski informacijski sistem (SIS) kot iskani dokumenti.

Če potni list / osebno izkaznico najdete oziroma Vam je vrnjena, je ponovno aktiviranje veljavnosti potnega lista / osebne izkaznice na upravni enoti mogoče samo do konca poslovnega časa tistega dne, ko je bil potni list / osebna izkaznica naznanjena kot pogrešana. V primeru, da ste odtujitev dokumenta naznanili policiji morate o najdbi oziroma vrnitvi dokumenta obvestiti tudi policijo.

Če najdete dokument naslednji ali drugi dan, ponovno aktiviranje veljavnosti potnega lista / osebne izkaznice ni več mogoče, zato potni list / osebna izkaznica ohrani status neveljavne listine, takšnega dokumenta pa ne smete več uporabljati za prehod državne meje, dokazovanje istovetnosti in državljanstva.

Zaradi preprečitve morebitnih zlorab pogrešanih potnih listov / osebni izkaznic in zaradi uskladitve uradnih evidenc, kjer je dokument zabeležen kot iskani dokument, Vas prosimo, da o najdbi dokumenta takoj obvestite katerokoli upravno enoto na območju Republike Slovenije, če pa se nahajate v tujini pa najbližje diplomatsko predstavništvo ali konzulat Republike Slovenije in jim dokument predložite v uničenje. S tem boste zagotovili, da se z uničenjem potnega lista / osebne izkaznice prepreči morebitna zloraba in da se v evidenco o iskanih dokumentih vpiše, da je dokument najden. Uničen (prelunkjan) dokument Vam bodo takoj tudi vrnilo, so še zapisali.

V uredništvo prihajajo prvi predlogi za ureditev izolskih krožišč. Tega je, med ostalimi, predlagal Zorko Dežjot.

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- V Medoših prodajam, 6000 m². Parcela je na sončni strani, v dveh terasah, na parceli je izvirna voda. Do bližine njive je betonirana pot, dalje pelje kolovoz, prevozen z vsakim avtomobilom. Pokličite kadarkoli na 041 687 150.

- Prodajam 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

NAJMEMO

- Najememo stanovanje, 2,5 sobno (najemnina s stroški 350 eur poleti ali za daljše obdobje do 400 pozimi) tel 068 140 928

- V Izoli najmem garažo za daljše obdobje. 041/960-961 - Rajko

- Najmem enosobno stanovanje. Tel 070 530 781

- Iščem enoinpolsobno ali dvosobno stanovanje v Izoli ali Koprju. tel 070 530 781

ODDAMO

- Na Dobravi oddajamo apartma za 2 osebi, za daljše obdobje. Apartma je opremljen. Tel: 041 845 940

- Oddamo dve dvosobni stanovanji in eno garsonjero (v starem delu Izola), za daljše obdobje, od 1.9.2013 dalje - lahko tudi študentom. Tel: 030 939 472

- Oddamo garsonjero za dve osebi. Prednost imajo nekadilci. Tel: 05 6417 224

VOZILA IN PLOVILA

- Manjšo barko na kumunalnem privezu kupim. Ponudbe sporočite na 041 662 340.

Imetniku kumunalnega priveza podarim registrirano pasaro s kabino z možnostjo naknadne občasne uporabe barke. Ponudbe pod "Dogovor".

- Prodajam čoln Elan na kumunalnem privezu v Izoli, pokličite 041 687 150

RAZNO

- Prodajam diesel agregat, nerabljen J.M.G.-3600 SDV-178 3.0 kw moč, 3.3 volt. 380/220, vžig na ključ. Cena po dogovoru. Tel.: 031 833 360

- V petek 24. maja med 21,20 in 21,30 uro, je hčerka med Veluščkovo do trgovine Mercator in med Birbo 2 po poti proti domu, izgubila črno športno jakno. Dobil jo je za rojstni dan. Poštenega najditelja prosim, če me lahko pokliče na 031 - 630 768.

- V Ljubljanski ulici so našli slušni aparat. Kdor ga pogreša naj pokliče 040 211 434.

- Prodajam zelo prijazno osličko staro 8 mesecev, dalmatinske pasme, rjava s križem na hrbtu. Cena 400 eur. tel:040470198

DELO

- INŠTRUKCIJE - MATEMATIKA, FIZIKA ALI KEMIJA ZA VSE STAROSTI Ponujam pomoč pri osvajanju znanja za boljše ocene, izpite ali maturo. 041 345 634

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

- Za hišna popravila (manjša mizarstva 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 poklicala nazaj.

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

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

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

Rdeči križ Izola odstopi prostor za sestanke in predavanja v pritličju stavbe. Cena: 50 Eur na dan. Tel: 051 672-160

Zahvala

V 90. letu so zastale tvoje pridne delavne roke.

Zapustil nas je naš dobri, dragi in skrbni oče, nono in pranono

Danilo Andrijašič

Na zadnjo pot smo ga pospremili 31. maja 2013 na izolskem pokopališču.

Zahvaljujemo se vsem, ki ste mu lepšali življenje, nam ob težkih trenutkih stali ob strani in mu zaželeli miren sen, ter ga boste ohranili v spominu.

žaluoja hčerka Danila in sin Zvonko z družinama

OKREPČEVALNICA
GRILL GRILL
Uprni Perotus

+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.

Matohov Jot

NOVO V IZOLI! Pooblaščen prodajalec in serviser vozil Kia.

JEREB
AVTO CENTER
 Polje 9/B, Izola, 05/616-80-11

Samo do 30. junija! PREHITITE VIŠJI DDV!

ŽE ZA NEVERJETNIH 139 EUR MESEČNO

ENOSTAVNO IN PREGLEDNO EOM=0%
BREZ POLOGA - 0 EUR, BREZ OBRESTI - 0%, BREZ STROŠKOV - 0 EUR

7 LET KIA GARANCIJA **EURO NCAP 5 ZVEZDIC**

Kia vozila imajo rekordno nizko porabo, 7-letno garancijo in maksimalnih 5 zvezdic po EURO NCAP-u.

pro.ceed
 Dynamics, sport in temperament.

Kombinirane porabe goriva: 3,7 – 6,0 l/100km, emisije CO₂: 97 – 145 g/km.
 *Poleg ponudbe za nakup novega vozila KIA brez ML 70113 po postopku pred ob sklenitvi pogodbe o finančni leasingu preko VBS Leasinga d.o.o. Hrana Leasinga d.o.o. in Summit Leasinga d.o.o. Finančni stroški pridobiti do 84 mesecev, fiksni 0M/7%, EOM 0%, stroški odobritve 0 EUR. Primer: izpustna vsota 15000 EUR, cena 11.690 EUR (MPC 12.490 EUR - Jokej "Stara za novo" 400 EUR - "iz zaloge" 400 EUR - "70% financa"), z odplač do 84 mes. ter 0% pologom; obrok leasinga 139 EUR/mesec; fiksna 0M/0%, stroški finansir. 0 EUR, EOM 0%, za plačilo potreba 11.690 EUR (vsota odobritve vrednosti). Kia in EOM 0%: 5,4 - 8,5, 2018, se lahko zavrne, če stranka nima ustrezne bonitete. MPC, cena vsob. vse-dane (poreze/prihranke, ne vklj. banke in stroške priprave vozila. Ochrani info o svoji garanci in emisiji CO₂ v okolje, na prod. mestih in www.kia.si/emission. Pogoj garanc. na voljo v garanc. knjižici. Slike je simbolna. KIAAG d.d., Leskovaška 2, 1000 Ljubljana.