

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

Frizerski salon **ERIKA**
Drevored l.maja 4 05/ 641 95 87
Salon zdravja in lepote **SILHUET**
Smrekarjeva 37 05/ 641 64 03

Pozabljeni okusi Istre
Torek, 6.8.2013 ob 20.00
Bariera
rezervacije 031 392 572

Prezgodaj

Smo menda prezgodaj prišli, ker urbane preнове še ni, niso klopi narejene, lepo po mestu razporejene in tudi klopc še ni, na katerih se dobro sedi. Lahko bi malo pohiteli, da ne bi tako obsedeli, ob najboljšem sosedu, vsem na ogledu. Še malo bomo vzdržali, potem pa se bomo pobrali in se drugo leto vrnili, ko bomo lahko, že na novih klopeh prenočili.

Foto: Primož

Leta ne prinašajo samo modrosti

Ljudje smo ujeti v sistem narave, ki omogoča in zahteva spremembe, zato se v posameznih obdobjih staranja spreminjajo tudi naše vrednote. Edino kar ostaja enako smo mi sami, naše bistvo, naš jaz.

(Mef) Ali človek z leti res postane nestrpen, neprijazen, tečen, zoprni, kritikant in sploh picajzl, kot radi porečemo?

Na prvi pogled takšna ugotovitev drži. Svet okrog nas se spreminja, vedno bolj hiter je, mi pa mu vedno težje sledimo in zato se jezimo na vse te spremembe, na živce nam gre nekakšno brezglavo hitenje od ene odločitve k drugi, sami pa reagiramo hitro in včasih premalo modro, kot bi se letom spodobilo.

Seveda za takšno ravnanje vedno najdemo izgovor, saj je v človeški naravi, da človek vedno najde izgovor za svoja dejanja, ravnanja, razmišljanja in obnašanje.

Zato se na vse kriplje borim proti temu, da bi me razglasili za tečnega starca, ko skušam komunalcem dopovedati, da je vsako drevo v mestnem središču zlata vredno, ko občinskim arhitektom dopovedujem, da mediteranskega mesta ne smejo uniformirati, ko redarjem in policistom pravim, naj se ne prevažajo okrog z avtomobilom ampak naj se sprehajajo skozi mesto, ko občinski oblasti svetujem, naj vendarle naredi prioriteto investicij in jo da občanom v potrditev. Jezi me tudi, ko me napada vse več uvoženih beračev različnih provenjenc, turisti, ki v kopalnih hodijo v trgovine, črnoturisti z izolskimi parkirnimi dovolilnicami,

ki temu mestu ne pustijo niti za parkirano, prenatrpani kontejnerji, ki jih preredkoma praznijo, dobro zapiti kontinentalci ki sredi dneva nategujejo harmoniko in vreščijo, kot da bi jih klali, kolesarska stojala postavljena tako, da zakrijejo pogled na morje, dolge vrste pred blagajnami v marketih, posušeno grmičevje v loncih, ki jih je postavil bivši župan, razpisi in objave, ki jih ne vidi nihče več, razen dobro obveščenih in tako naprej.

Je pa res tečen, so zdaj pritrdili nekateri. In morda imajo prav. Leta res ne prinašajo SAMO modrosti. Prinašajo pa TUDI modrost. In tega si ne pustim vzeti. Tečen gor, tečen dol.

Foto: Primož

Tudi tokrat smo jo dobro odnesli. Ponedeljкова nevihta je v Izoli naredila malo škode, vse barke so ostale cele, drevesa tudi, odneslo je le nekaj betonskih plošč na svetilniku.

Ugotovitev tedna:

Župan je na dopustu, direktor občinske uprave tudi, vodja kabineta prav tako, direktor Komunale je na dopustu, zdaj gre še direktor Centra... Očitno so uvedli kolektivni dopust.

občan brez dopusta

WWW.NAKUPI.NET

STE ŽE PORAVNALI NAROČNINO?

Vemo, da vam ni lahko. Da je treba paziti na vsak Euro. Tudi mi smo na istem, saj živimo v istem mestu, v isti občini, v isti državi. Zato pozivamo tiste, ki še niste poravnali naročnine za drugo polletje, da to storite čimprej. In če imate težave nas pokličite na 040 211 434. Bomo že našli rešitev. Saj smo ljudje! Izolani!

 BANKA KOPER

Pisma iz metropole

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

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)

INOVATORJI PO K.UND K.

»Prepovedati je treba vse kar lahko, potem pa kršitelje prepovedi finančno kaznovati. Vse, kar se ne more prepovedati, pa takoj obdavčiti«, je Uroš šepetal na uho Alenki, ona pa je kimala s figo na glavi, kot da bi ji Holland povedal, da je Francija zainteresirana za partnerski odnos s Slovenijo, po sistemu: »Vi boste Bosanci za Francijo, mi pa vas bomo plačevali tako kakor vi plačujete svoje Bosance. Lahko vas tudi izbrisemo, če vam ni prav.«

To zanimivo zgodbo mi je povedal Pero kreten mobitel, moj žvižgač, ki vse ve, ker je mojster za prisluškovanje tujih mobitelov. Alenka in Uroš, pa Gregor, ki je takoj prepovedal prijavljena javna zbiranja, kakor se ulični protesti imenujejo v žargonu policiskega ministra, pač niso ugasnili mobitelov. Pero vse posluša. Neprijavljena javna zbiranja, ki so drugače ulični protesti, bodo tako kazensko zaračunana na mestu prekrška. Po glavi. Prijavljena pa bodo obdavčena.

Po drugem pivu mi je Pero povedal, da sta se Alenka in Holland še zmenila, da vseh državljanov ne bodo imenovali državljani, delavci, upokojenci, nezaposleni, zaposleni, študenti, dojenčki, ker so tem kategorijam prostoplačevalni bitij že vse vzeli in jih do skrajnosti obdavčili, ampak tako, kot predlaga Anja, ministrica za (ne)delo in enake možnosti, bo treba razdeliti družbo na pet stanov: Prvi stan zasedajo spoštovani in visoki državni uslužbencov, drugi stan so navadni uslužbenci, učitelji, novinarji in ostali nebodigatreba, tretji stan so obrtniki, četrti stan so delavci, ki delajo za blagor prvih treh, peti pa so delavci. Vse v skladu z enakimi možnostmi, jim je treba točno odrediti kaj lahko imajo, kaj jejo, kakšne obleke in zavese lahko imajo v stanovanjih, kaj jim je prepovedano in kaj dovoljeno. Niso nakit in zlatnina dovoljeni vsakomur, ali luksuzna, velika stanovanja za fukaro. Petemu stanu bomo dopustili dihanje in veliko in malo potrebo. Vse v skladu z enakimi možnostmi. Ker smo v svobodni, demokratični državi bodo državljani kontrolirali eden drugega in vse prekrške teh stanovskih zakonov prijavljali na anonimne telefone. Eden je premalo, glede na to, kakšni ljudje smo mi Slovenci. »Kakšni pa smo?«, vpraša minister Karel, ki je rojen v tujini, pa se še ne znajde v Sloveniji, čeprav se dobro znajde v življenju. »Takšni smo, kot v zgodbi o zlati ribici, ki je vprašala Lojzeta kaj si želi, pa da bo sosedu Franciju dala dvojno. Lojze je dolgo premišljeval in potem zmagoslavno zavriskal: Naj oslepim na eno oko in naj se mi posuši eno jajce!«

„Obdavčili bomo vse gostilne, javne prireditve, posebej tiste s plesom, birme, poroke, krste, ločitve, balinišča, skoke v vodo in še kaj se bomo spomnili“, je nadaljevala Jana, začasna v.d. davčne uprave z upanjem na brisanje v.d.. »Ves razviti svet, EU, vsi nam bodo priznali inovativnost. Boljši smo od vsake »trojke«, ki bi nam jo poslali, da nam pove kaj in kako varčevati in odreti kožo onim spodaj«, so se strinjali vsi prisotni.

Natakar (četrti stan), drugače diplomirani zgodovinar in doktor znanosti, ki jim je (prvem stanu) prinesel nekaj za podkrepitev (zaposlen preko študentskega servisa) je vse to poslušal, je preplašeno zamrmral: »Jebite se vi z vašo pametjo. To o čemur se pogovarjate je preizkusil in naredil avstrijski cesar Leopold, leta 1701, pa se mu ni izšlo.«

»Kaj pa vi mrmrate, povejte naglas«, mu je zabrusila Alenka.

»Tež...teško bo«, je odgovoril natakar.

»Teško, težko je že zdaj«, odvrne Alenka in - stopi s tehtnice.

Severni veter nam ne more nič

Strokovnjaki ugotavljajo, da je naša mediteranska klima vedno bolj podobna tropski. Posledice so seveda višje poletne temperature, pa prihod tigrastih komarjev, pikantni feferoni odlično uspevajo na balkonih, zdaj pa smo dobili še prvo mini tropsko nevihto.

No, seveda ni šlo za pravo tropsko nevihto, niti za kakšen monsun, ali orkan. A vročinski val je vendarle presekala nevihta, ki je z vetrom prinesla deževje in nekoliko nižje temperature, saj je veter privdijal s severozahoda. In ravno zaradi tega so imeli sosedi v Kopru in Piranu veliko več težav, od Izolanov. Izola namreč kar dobro kljubuje severnim vetrovom. Tako so iz Kopra sporočali o razbitih barkah, iz Pirana tudi, v Izoli pa so imeli še največ

dela delavci Komunale, ki so morali temeljito očistiti parkec na vhodu pri Svetilniku. Pa še tukaj bi se lahko temu izognili, so povedali, če bi skale ob obali nasipali še kakšnih deset metrov proti Svetilniku. Ni kaj, naši predniki so že vedeli, zakaj niso naselili severnega dela polotoka. A ko, oziroma, če bo nekoč zares zrasla marina na območju današnje ladjedelnice, bomo tudi Izolani lahko poročali o škodi ob Tramontani.

POMISLEKI

Kazen za ločevanje?

V tem mesecu smo bili deležni znatno "debelejše" položnice za odvoz, ločevanje smeti in neke vrste "takse", ki je vsaj jaz ne razumem. To je samo metanje peska v oči. Res je, da smo vsi postali apatični in ne reagiramo več na podražitev, saj je to del našega vsakdana, žal! Nehigienično se mi pa zdi podražitev na kvadraturu stanovanja in z njo povezani pridelani kilogrami. V mesecu dni bom vse smeti tehtala in jih prinesla pred vrata Komunale Izola, seveda brez "goljufanja"!

Sedaj pa o ločevanju smeti in njihovem odvozu. Živim v Smrekarjevi ulici, kjer opažam da nas je peščica, ki to vestno delamo! Plačali pa bomo vsi! Ne zdi se mi pošteno! Tudi samih ločevalnih kontejnerjev je premalo in predaleč, kar ni zame opravičilo, za druge pa morda le! Sama nosim odpadke v petih različnih vrečkah, a čemu to sploh počnem? Zato, ker mi ni vseeno kaj se dogaja z okoljem. To sem počela že veliko prej preden je to uradno postalo obvezno!

Vse tri obalne občine so podražile odvoz smeti, nekje več, drugje manj. Ali se ne bi zgledovala naša Komunala po piranskem Okolju in delila bio vrečke in s tem imela bistveno manj dela pri čiščenju le teh? (navedba Komunale Izola). Moti me pa tudi vaša navedba, da je 70 metrov dovolj "kratka" razdalja, da vsi zmore(m,j)o do ločevalnih in navadnih kontejnerjev.

Pa še eno vprašanje, seveda za Komunalo; mi lahko razložite zakaj ne bi mogli postaviti kontejnerja v "slepem dvorišču", kjer se nahajata hiši št.17 in 19? Ali ste tako obzirni do vašega bivšega sodelavca? Prosila bi za iskren odgovor, saj bi marsikomu skrajšal pot, saj konec koncev je kar veliko starejših in bolnih, ki tu živijo.

Želim vam veliko delovnih uspehov in malo več skupnega sodelovanja.

Karmen Urdih

PILATES vadba za začetnike

v AVGUSTU

Vsak TOREK in ČERTEK ob 18,10 uri v FITplus centru Izola

Prispevek 15,00 eur/mes

Informacije in rezervacije : 040/501379 - Ksenija

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.

Brskanje po Supervizorju

Supervizor je zakon, pravijo tisti, ki radi pogledujejo k sosedom in preverjajo kako ter s kom poslujejo. Supervizor ne pove bistva, pravijo tisti, katerih poslovanje z državo ali občinami ta program daje na ogled javnosti. Dejstvo je, da Supervizor marsikaj pove o tem, kje je končal davkoplačevalski denar.

Pot do podatkov iz Supervizorja ni težka. Lahko bi rekli, da je program uporabniku prijazen, seveda če vsaj v osnovi znate delati z računalnikom. V iskalniku enostavno napišete "supervizor" in prišli boste na prvo stran, kjer vam razložijo, kaj Supervizor sploh je. Tako-le pravijo:

Supervizor splošni javnosti, medijem, stroki in državnim organom omogoča vpogled v izdatke javnih institucij, ki se nanašajo na blago in storitve. Javna osvetlitev toka denarja med javnim in zasebnim povečuje odgovornost nosilcev javnih funkcij za smotno in učinkovito porabo javnih sredstev, omogoča argumentirano razpravo o sprejetih in načrtovanih investicijah ter zmanjšuje tveganja za slabo upravljanje, zlorabo oblasti, predvsem pa omejuje sistemsko korupcijo, nepošteno konkurenco in klientelizem.

Že na prvi strani vam program ponudi dve izbiri. Lahko izberete državo ali občino, ter pregledujete, kako porablja javna sredstva, ali pa izberete porabnika in preverite, kako in kdaj je posloval z državo ali občino.

Občina Izola

Seveda nas je zanimalo, kako z javnimi sredstvi posluje Občina Izola. Supervizor ima zbrane podatke od januarja 2003 do junija letos, kar nas je vzpodbudilo k pregledovanju in primerjanju porabe javnih sredstev treh izolskih županov iz tega obdobja. Podatki seveda niso čisto natančni, saj so nekatere obveznosti plačil nastale prav med zamenjavo občinske oblasti in je obvezo ustvaril stari, plačal pa novi župan, kar smo delno tudi upoštevali.

V letih od 2003 do 2012 je občina Izola imela letno od 12 do dobrih 20 milijonov odhodkov. Še največ v letu 2009, ko jih je bilo nekaj nad 20 milijonov. V obdobju župana Kolenca so se odhodki lani zmanjšali na 17 milijonov, v mandatu Brede Pečan pa so znašali med 12 in 17 milijonov Eurov.

Nekoliko drugačna je slika plačil, ki jih je občina opravila na osnovi izstavljenih računov. Breda Pečan je v štirih letih županovanja v povprečju plačala za 13.975.000 Eur računov, skoraj na isti ravni je ostal Tomislav Klokočovnik (13.953.000), višja poraba je pri županu Kolencu (15.030.000), vendar je treba upoštevati, da gre le za dvoletno obdobje.

Zanimivo je, da je Breda Pečan zadnje leto županovanja (2006) porabila celo manj denarja kot prva tri leta, kar daje slutiti, da je bila prepričana, da bo ponovno izvoljena. Očitno je drugače razmišljal župan Klokočovnik, ki je prva tri leta celo porabil manj denarja kot predhodnica, zato pa je zadnje leto odobril kar za 21 milijonov računov.

Tolikšna plačila so najverjetneje rezultat spoznanja, da se bo moral posloviti od te funkcije in tako je moral Klokočovnik naslednik v decembru plačati dobrih 5 milijonov različnih računov, ki so bili podpisani oktobra meseca.

Pretok sredstev od javnega k zasebnemu se s prihodom župana Kolenca ni zmanjšal, saj je v prvih dveh letih znašal od 14,6 do 15 milijonov, v prvi polovici letošnjega leta pa znaša že 7,3 milijona Eurov.

Komu največ

Največ občinskega denarja se steka v Komunalno in javne zavode, katerih ustanovitelj je Občina Izola. Med večjimi prejemniki so še gradbena podjetja in banke pri katerih je občina najemala različna posojila. Skupni zneski, od januarja 2003 do danes so naslednji:

Komunala - 21.721.863
Vrtec Mavrica - 12.577.136
CKŠP - 11.025.302
Probanka, d.d. - 8.043.153
Stavbenik-serv. stor. 7.338.156
Banka Koper d.d. - 5.945.486
Občina Izola - 5.676.145
Stavbenik d.o.o. v stečaju 5.422.071
Mestna knjižnica izola - 3.622.953
OŠ Dante Alighieri - 3.443.179
Abanka d.d. - 2.812.807
Italijanska skupnost - 2.690.904
OŠ Vojke Šmuc - 2.540.193
TZ Izola, g.i.z. - 2.210.042
Elektro Primorska d.d. - 2.008.973
Kraški zidar - v stečaju - 1.758.284
Grafist d.o.o. - 1.757.427,55
Arrva (subv. avt. prevoz) - 1.537.097
SCT, d.d. - v stečaju - 1.486.090
Albert Godina (gradnje) - 1.398.344
Makro 5 Gradnje - 1.341.076
Sparkasse d.d. - 1.333.324
CPK d.d. - 1.292.120
Butan plin - 1.176.412,
Zdravstveni dom Izola - 1.139.257
Rižanski vodovod - 1.073.402
Adriaing d.o.o. - 1.032.647

Takšen je seznam podjetij, ki so v desetih letih iz izolskega proračuna prejela več kot milijon eurov plačil za različne storitve.

Seveda je zanimiv tudi časovni presek posameznih plačil, saj ima vsaka občinska oblast izvajalce, ki jim je bolj naklonjena oziroma jim bolj zaupa kot komu drugemu. Tak primer so tudi odvetniki, ki jim občina zaupa zastopanje v svojih pravadah.

V mandatu Breda Pečan je Občino Izola zastopal predvsem odvetnik Igor Kocjančič, ki je prejel mesečni pavšal v višini 1.735,10 Eurov, v skoraj šestih letih pa je skupaj prejel 108.886,32 Eur.

Župan Igor Kolenc je, tako kot predhodnika, zamenjal odvetniško pisarno in zastopanje Občine Izola v pravnih poslih zaupal predsednici občinske volilne komisije, Moniki Mavsar, ki za svoje delo, od občine Izola, prejema ustreznih mesečni pavšal. Ta je v obdobju april 2011 - maj 2012 znašal 5.400 Eur, kasneje so ga povišali na 7.440 Eur. Doslej je, kot odvetnica in kasneje odvetniška družba skupaj prejela okrog 184.000 Eur. plačil.

D.M.

Ekonomija ni ekologija

piše: Franc Krajnc

Prihaja finančna trojka

Sedaj je že skoraj zagotovo, da bo Slovenija jeseni, morda že konec septembra, obiskala trojka, a ne tista o kateri že nekaj časa govori in strahopozicija. Prišli bodo finančni strokovnjaki iz Evropske investicijske banke, ki želijo pregledati naše resnično finančno stanje, slabe kredite bank in javni dolg. Ko bodo vse to pregledali, nam bodo tudi svetovali (beri zapovedali) kako sanirati javne finance, razmislili bodo tudi ali Sloveniji še kaže dajati nova in nova posojila ter po kakšni ceni!

Tako imenovane trojke so postale nekakšna stalnica v naši politiki. Pred kratkim se je namreč sestala tudi čisto naša trojka; predsednica vlade, finančni minister in guverner Banke Slovenije. Niso povedali dejstev, le leporečje. Povprečni dolg Slovenije na prebivalca znaša že okoli 9.400 evrov, kar še ni tako hudo. Problem lahko nastane prav v letu lokalnih volitev 2014, ko moramo spomladi v enem zamahu vrniti okoli 3,5 milijarde evrov glavnice, da ne omenjamo obresti, sanacije državnih bank in nujnih socialnih transferov. Če to še malce razdelamo ugotovimo, da gre do slovenski ekonomski parametri v nasprotno smer od zelenega. Samo DARS mora v prihodnjem letu vrniti skupaj 365,2 milijona evrov, pri čemer se družbi obetajo nove izgube. V težkih likvidnostnih razmerah se je znašel tudi realni sektor. V težavah je okoli 30% gospodarskih družb, občine pa s prodajo nepremičnin le nekako krpajo proračunske primanjkljaje. Kljub vsemu nam je všeč, ko nas tuji trepljajo po ramenih.

Slovenija se je tako hočeš nočeš po 22 letih samostojnosti znašla v skorajda neobvladljivem položaju, ko bomo morali upnike prositi za odlog plačila glavnice, vedno težje (in tudi dražje) pa bomo plačevali obresti. Čas bi že bil, da bi se vprašali ali imamo prave ljudi na pravem mestu. Tu je kar nekaj sistemskih paradoksov, na katere ne znamo odgovoriti v popolnosti. Ali znamo izvajati ustrezno gospodarsko politiko in kdo jo sploh izvaja. Vlada ali parlament? Če določa politiko parlament bi se morala odgovornost za klavarno stanje države nanašati nanj. Vemo pa, da je odgovornost v okviru parlamenta nemožne izvajati. Enaka stvar se dogaja tudi v občinskih svetih. Sejnine da, odgovornost ne.

Zdi se kot da naši ministri ne obvladajo položaja in nam najraje sadijo rožice. Kako si na primer razlagati govor ministra za gospodarske dejavnosti in tehnologijo, ko je pred nedavnim obalnim menedžerjem govoril o uspehih obalnega turizma. Očitno ni vedel, da je gostinska panoga na obalno-kraškem območju v letu 2012 pridelala kar 65 milijonov evrov neto čiste izgube, z indeksom 250!

Če se na koncu osredotočimo na odgovornost, lahko rečemo, da Slovenije niso pripeljali v gospodarske težave preprosti ljudje, naši delavci, pač tisti, ki so imeli dostop do internih informacij kako nagrajati družbeno premoženje, kako priti do »prijateljskih« posojil, mi vsi skupaj pa smo jim prek volilnega sistema krepko držali »štango« in jim omogočamo večno politikanstvo ter dober zaslužek.

Kolumna je novinarska zvrst s katero avtor izraža svoje osebno mnenje in stališče, ki ni nujno, lahko pa je tudi stališče uredništva.

Wi-fi v Izoli odvisen od prenove javne razsvetljave

Wi-fi, oziroma brezžični internet je danes nekaj povsem običajnega, kjerkoli. Tudi v takoimenovanih "ne-razvitih" državah naletimo na območja, kjer je brezplačen dostop do brezžičnega omrežja, kar je danes, s "pametnimi" telefoni, nujen del ponudbe. In kako je v Izoli?

Lansko poletje se je veliko govorilo o projektu brezplačnega, brezžičnega omrežja v obalnih mestih. Podjetje Avision, preko blagovne znamke Altnet naj bi projekt izvedlo iz tehnične plati, a brez pomoči lokalne skupnosti seveda ne more nič. Zanimanje so pokazali tako v Kopru, kot tudi v Piranu, oziroma v Portorožu, nekaj manj pa očitno v Izoli.

Kot so nam povedali na Altnetu, "projekt Altnet-free v obalnih mestih poteka ekonomski situaciji primerno, počasneje kot smo želeli. V Kopru in Piranu ravno prehajamo v drugo fazo izgradnje omrežja, pokrivanje z WiFi signalom izven sprehajalič. Hkrati smo pričeli z izgradnjo novih brezplačnih omrežij tudi v drugih regijah države, konkretno v občinah Radovljica, Bledu in Bohinju, kjer so izkazali veliko zanimanje za projekt", nam je povedal direktor Avisiona Mitja Pirih.

Kot možne lokacije za postavitve brezžičnega omrežja v Izoli so lani navajali park Pietro Coppo in plažo Svetilnik. Tako Pirih: "Park Pietro Coppo in plaža Svetilnik sta bili planirani kot ena izmed možnih lokacij, vendar do izvedbe žal ni prišlo, saj nismo dobili možnosti. Zamuda pri izgradnji brezplačnega brezžičnega internet omrežja Altnet-Free v občini Izola je botrovala nezainteresiranosti lokalne oblasti pri pomoči pri iskanju primernih lokacij za WiFi naprave. Park Pietro Coppo in plaža Svetilnik sta res bili kot možni lokaciji vendar sami nismo uspeli pridobiti ustreznih lokacij. Smo pa kljub temu našli sogovornika tudi v Izoli, od začetka poletja intenzivno sodelujemo z lokalnim Turistično informacijskim centrom, ki nam je bil pripravljen prisluhniti in sodelovati pri projektu. Ravno skupno zaključujemo portal, kjer bodo predstavljene znamenitosti Izole s kulturo, športnimi prireditvami in drugimi informacijami javnega značaja."

Kaj pa pravijo na Občini?

Povprašali smo tudi na Občino, kjer nam je vodja kabineta župana Kristina Zelić povedala, da je "podjetje Altnet Občini Izola podalo pobudo, da bi na omenjenih lokacijah vzpostavilo brezžični dostop do interneta.

Občina bi pri tem sodelovala tako, da bi zagotovila električno napajanje za opremo. Na občini se želimo vzpostavljati brezžičnega interneta lotiti celovito za območje celotne občine, zato bomo k projektu pristopili po prenovi infrastrukture javne razsvetljave, ko bo v omrežju stalno prisotna električna napetost."

To pa kljub temu, da prenova infrastrukture javne razsvetljave ni predvidena v proračunu za leti 2013 in 2014. "V letih 2013 in 2014 imamo predvidena sredstva na proračunski postavki investicijskega vzdrževanja javne razsvetljave. Ker pa bomo za celostno obnovo javne razsvetljave (zamenjavo žarnic, kandelabrov, ureditev prižigališč) potrebovali več finančnih sredstev, kot jih lahko občina iz lastnega proračuna v teh časih zagotovi, razmišljamo o možnosti pristopa k javno-zasebnemu partnerstvu za ta projekt."

Kako torej do interneta v mestu z nasmehom?

Brezplačen brezžični internet v okviru sodelovanja Altneta in Občine bo očitno moral počakati še nekaj časa, zato pa so nam z Altneta sporočili, da je že zdaj nekaj lokacij, kjer lahko brezplačno smuknemo na internet in prebiramo maile, facebook statuse in podobne pogruntavščine 21. stoletja. "Kraji v Izoli, kjer je v tem trenutku možno koristiti Altnet-Free so: Malibu Bar pod stadionom z okolico, telovadnica na Kraški ulici, Plac pod Belvederjem, v kratkem tudi plaža Simonov zaliv. Projekt se je izkazal za zanimivega tudi za lokalne in druge interesne skupine, saj v obalnih občinah skupno beležimo slabih 2000 dostopov dnevno", je še povedal Mitja Pirih. Brezplačen Wi-fi pa na lastno pest nudi še nekaj izolskih lokalov. **AM**

Ta utrinek so nam poslali uporabniki izolske tržnice s pripisom, da gre pravzaprav za povsem vsakodnevni ogled na njihove kontejnerje. In zato, ker za najemnino prostora na tržnici tudi plačajo, lepo prosijo, da bi bilo vzdrževanje temu primerno. Kdo bi jim zameril?

6:25 - dobro jutro, Smrekarjeva!

Prišli smo, da vas malo oplemenitimo s kancerogenim izpušnim plinom in to direkt v spalnico! No, če smo prav iskreni, ga je nekaj zbežalo tudi mimo, a vendarle!

Govorim namreč o izpušnih plinih, tistih, ki pri izgorevanju sproščajo težke karcinogene elemente, ki se nato poležejo po tleh ulice. Divjaki na motorjih pa po taistih ulicah ta ravno kar poleženi prah, ponovno dvignejo. Kot rečeno, prah, ki je zelo nevaren, posebej za otroke in ljudi z dihalnimi težavami. Ta se nato prikrade do naših domov, tako da naš "domači" prah ni več snažno bele barve, ampak "nenaravno" živo srebren.

A, če se po tem kratkem teoretičnem premoru vrnemo v prakso, oziroma, natančneje, na 6:25 - dobro jutro! Megatonski naftni kamion, za katerega niti ni potrebno omeniti, da ob vzvratni vožnji piska kot tečni alarm na digitalni uri tako, da ga verjetno slišijo vse tja do cerkve sv. Mavra, da o škodi, ki jo povzroča na dotrajanem uličnem tlakovanju, kar je povezano tudi s pokanjem dotrajanih vodovodnih cevi, niti ne govorimo. Skratka, če že to ne bi bilo dovolj, se tovrnjak med spretno vožnjo po ozkih ulicah vsakih nekaj metrov "priklopi" na okna spalnic, dnevnih sob in stranišč, tako da celoten prej omenjeni teoretični proces pridobivanja delcev v naše domove kar odpade. Dobimo jih kar neposredno iz izpušne cevi.

Sicer sem že lani osebno stopil do Komunalne in povedal nekaj besed o tem problemu, odvrnili pa so samo, da so se o tem že pogovarjali in da nameravajo vozilo za odvoz smeti iz starega mestnega jedra zamenjati z električnim, kot imajo to že urejeno v piranski občini. Menda pa že imajo tudi manjšega, ki je povrh vsega na benzinski pogon in je veliko bolj primeren za vožnjo in odvoz smeti med ozkimi ulicami starega mestnega jedra. Ampak očitno ne in ne! Besede so bile zelo lepe, v resnici pa je edina stvar, ki se je v tem času spremenila, račun za odvoz smeti. **MU**

Ali stari odloki ne veljajo več?

Občinski svet sprejema odloke, ki so nekakšni lokalni zakoni. V njih je napisano vse, od tega, kar urejajo do sankcij, včasih je zapisan celo čas trajanja. Toda v veliki večini primerov odloki in njihova določila veljajo do prekllica. Na nekatere pa smo očitno kar pozabili.

Eden takšnih je Odlok o zunanjem videzu in urejenosti mesta, ki ga je dopolnil in sprejel občinski svet v začetku leta 2010 in se nanaša na videz fasad stavb in nameščenih klimatskih naprav. Po tem odloku, ki ga je pripravila občinska uprava še za časa župana Klokočovnika, bi občinski inšpektorat lahko odredil odstranitev klimatskih naprav na fasadah stavb, ki nimajo potrebnih soglasij in kazijo videz prostora, posameznika pa lahko kaznujejo z 200 evri globe.

To določilo velja predvsem za stavbe ob bolj izpostavljenih javnih mestih in ulicah. Toda, postavitev klimatske naprave sodi med investicijska vzdrževalna dela, ki se izvajajo brez gradbenega dovoljenja, zato **večina uporabnikov nikogar nič ne vpraša**, čeprav bi morala biti tudi ta dela izvedena skladno z veljavnimi prostorskimi akti. Dovoljenja oziroma soglasja so opredeljena v prostorskih aktih, vrste soglasij pa so odvisne od varstvenih režimov, v katerih objekt stoji, denimo soglasje pristojne spomeniškovarstvene službe.

Da ne bi občanov spravljali v prevelike težave in bi imeli dovolj časa za ustrezno premestitev morebitnih nepravilno postavljenih klimatskih naprav, je občina s posebnim sklepom določila **prehodno obdobje dveh let**, ko naj bi odlok začeli ureničevati.

Od sprejetja odloka in spremljajočega sklepa so **minila že več kot štiri leta**, vendar doslej še ni bilo slišati o tem, da bi kdo pregledoval ustreznost postavitve klimatskih naprav, kaj šele, da bi katero odstranili. Tudi montirajo jih tako kot prej, neglede na sprejet odlok o zunanem videzu mesta. **Očitno odlok ne velja več.**

Omenjeni Odlok je nasploh deležen vsesplošnega zanemarjanja. Kako sicer razumeti določilo iz tega odloka, da so **v času visoke turistične sezone od 01.07. do 30.08. na območju Krajevnih skupnosti Izola Staro mesto in Izola II prepovedana vsa zunanja gradbena in vzdrževalna dela na objektih in napravah, ki imajo za posledico negativne in neprimerne vplive na bližnje gostinske in turistične objekte ter površine**. In vendar se v starem mestu na veliko gradi na vsakem koraku, največkrat celo na občinskih objektih oziroma tam, kjer je občina investitor.

Očitno so si pri tem pomagali z drugim odstavkom istega člena istega odloka, ki pravi, da prepoved ne velja za nujna gradbena in vzdrževalna dela na objektih in napravah ter ostala gradbena dela, **za katera pristojni občinski organ za komunalne zadeve izda ustrezno odločbo**. Ne dvomimo, da je v primeru gradbenih del na podhodih, ki so del projekta urbane prenove starega mesta, organ tako odločbo tudi izdal, čeprav so gradbišča v neposredni bližini osrednjega trga in gostinskih lokalov.

D.M.

Dober namen, le ...

Izolska občina se trudi za turistični razvoj našega mesta, o tem ne dvomi nihče, vendar pa so njihove rešitve včasih nekoliko nenavadne. Tako kot v primeru oglasnih tabel, ki naj bi jih izolski umetniki postavili na ulico, ob svoje lokale. A kaj, ko so panoji široki skoraj meter, ulice pa dobra dva metra in tako ob panojih nastaja gneča. Seveda v takih pogojih panoji ne morejo izpolnjevati svoje oglasne funkcije in ker so obojestranski jih ni mogoče obrniti vzporedno z ulico. Poseben paradoks pa je to, da so nekateri umetniki, pred slabega pol leta, dobili kazni, ker so ob atelje postavili reklamni pano, zdaj pa jim ga je postavila občina in to na lastne stroške. Kdo bi razumel.

Kdo pa razume tistega, ki je dovolil postavitev kolesarnice na zelenico pred gostinsko šolo. Že tako imamo malo morja, mi pa počnemo vse, da ga še videti ne bi mogli. Tisti, ki so gradili staro Izolo, tega niso počeli.

Obvestila članom Društva invalidov

IZLET NA MAŠUN

Člane Društva invalidov Izola obveščamo, da bomo v septembru mesecu organizirali pohod z avtobusom na Mašun.

Zaradi kraja, ki je primeren tudi za prijetno druženje težjih invalidov, bomo pohod združili z pohodom težjih invalidov.

Z vpisovanjem smo pričeli 24. 07. 2013 na sedežu društva, med uradnimi urami.

OBVESTILO

Zaradi koriščenja letnega dopusta tajnice, društvo v času od 01. 07. do 18. 08. 2013 deluje samo v času uradnih ur in sicer ob sredah od 15:00 do 17:00.

Pozabljeni okusi Istre
Sapori dimenticati dell'Istria

Jedi od štajona - 15 eur

- Punjeni pomidori
- Ribja župa z rižmi
- Panerane sardele eno ždrocenik
- Mlede siz čežano od bresk

Torek, 6.8. 2013 ob 20.00
Bariera
Sončno nabrežje 26 / rezervacije 031 392 572

Manzioli je bil spet premajhen

Za nami je zelo živahen teden, ki ga je obogatil novonastali Isola music festival, prireditev, ki jo pripravlja izolska italijanska skupnost. Za prvi tridnevni festival so povabili tri "domače" izvajalce, ki sodijo nekako v njihov milje: Renata Chicca, Rudija Bučarja in Enza Hrovatina. In Manzioli je bil poln.

Morda še najbolj ob nastopu Enza Hrovatina, ki je nastopil ob spremljavi skupine in dveh izvrstnih gostov, večer pa je minil v skupnem prepevanju uspešnic Faraonov, čeprav občinstvo počasi spoznava tudi njegove pesmi iz samostojnega obdobja kariere.

Dan pred tem je bil rezerviran za četrtkov koncert v parku Pietro Coppo, kjer je nastopil Jure Tori, sicer tudi član skupine Orlek, harmonikar, samosvoj, karizmatičen glasbenik, virtuozi in romantik v eni osebi. Spremljala sta ga: izvrsten kitarist Eduardo Contizonetti iz Argentine in avstrijski kontrabasist Ewald Oberleitner. Ko se je v parku glasba polegala pa so v Ljubljanski ulici pripravili predavanje o klaviaturah, ki ga je imel, seveda, mojster Dean Semolič, potem pa je svoj analogni sintetizator,

ki je večinoma nastal na delavnici Etno historije v Gračišču, predstavil neuničljivi Paride Di Stefano. Predstavitvi tega nenavadno odtrganega glasbila je sledil tudi kratek prikaz igranja, ki se je končal s sejšno tria, ki ne obstaja.

Petkovemu koncertu Enza Hrovatina pa je sledil sobotni nastop skupine Orlek. Žal so organizatorji postavili stole in tako preprečili množično plesavanje pred odrom, a če jih ne bi, bi jih poslušali od tistih, ki na koncertih radi sedijo. Tako je pač - sto ljudi sto čudi.

Enzo je pometel s konkurenco

Foto: Damjan Vitoš

Orlek - Lonka je pokala po šivih, škoda le za stole

Sosedsko srečanje z analognim sintisajzerjem

Izola prijazna je, če se tja na počitnice gre. Sonce je povsem brezplačno, morje je prijetno mlačno, še po ribah vse diši, ko se konzervo kje dobi, še štruca kruha, sir, salama, kupljeno, da ne bo galama, Iz Mercatorja privlečemo in Spara, da se kakšen evro lahko prišpara.

Plastenke soka, pločevinke piva, za zelenjavo pa je blizu kakšna njiva. Ko utrujeni si spanja zaželimo, poiščemo naravno klimo. Ker za pravo sobo denarja ne bo gremo v hotel "Zvezdno nebo". In ker receptorja tam ni, se lahko brezplačno zaspi. Črički prepevajo, čuk se oglašja, zbudimo se z zvonjenjem: Kaže, da bo že maša.

Foto in tekst: Zoran Duijer

Izolski prvošolčki - leta 1958

Spomini na prvi razred pred 55 leti še vedno niso zbledeli, tudi zato, ker jih vsakih nekaj let znova ubujamo. Letos ni bilo nič drugače: ponovno smo se zbrali sošolci in sošolke, tokrat v gostišču Jasna nad Jagodjem. Manjkala ni niti tovarišica Milena Zajc, ki nas je pospremila v učenje in v šolo. In ja, pri svojih letih je še vedno v odlični formi.

Pogovori so bili seveda vezani na dogodivščine izpred toliko let, ko smo si malico sami nesli v šolo, nekaj kruha in marmelade, pa morda nekaj mleka v prahu, čaj ali sok.. A če je slučajno kateri od bolj premožnih sošolcev prinesel mortadelo in sir, smo se pridno zbrali okoli njega in vsakemu je dal kaj za pokusiti. Spomnili smo se tudi tistih sošolcev, od katerih smo se veliko prezgodaj poslovili.

Seveda se srečanja niso udeležili vsi od povabljenih, saj nekateri bivajo tudi v oddaljeni Avstraliji, a upamo da se nam bodo pridružili ob naslednjem srečanju!

In tako smo si na koncu obljubili, da se srečamo čez leto dni in v še večjem številu, pa čeprav leta tečejo.

sošolec Fabjo Dobrinja

Nekateri težav s parkiranjem preprosto ne občutijo. Gost s kontinenta se pripelje v Izolo in z avtomobilom s prikolico preprosto zavije na parkirišče in ga tam pusti naslednjih nekaj dni. Verjetno je rekorder, saj je zasedel osem ali devet parkirnih mest v enem zamahu. Stanovalci so tudi poklicali redarje, a ti so povedali, da ne morejo narediti nič, ker parkirna mesta niso zarisana. Vsekakor zanimiva informacija.

ČETRTEK 1. AVGUST 2013

Galerija Insula - ob 20.00
otvoritev razstave

SANJA TOŠIČ Silky smooth

Park Pietro Coppo - ob 21.00

MARKO HATLAK

klavirska harmonika

MARKO HATLAK je harmonikar mlajše generacije, ki je obiskoval Mednarodno Visoko šolo za glasbo "Franz Listz" v Weimarju, kjer letno za klavirsko harmoniko sprejmejo le dva študenta iz vse Evrope. Poleg solističnega nastopanja, igra tudi v komorni zasedbi s študenti Akademije, v skupinah El fuego, Distingo (z njimi je posnel skladbe Astorja Piazzolle). Je ustanovitelj skupine Distingo. Redno sodeluje na Mednarodnem tango festivalu, odigral je tudi glavno vlogo v kratkem filmu ruskega režiserja Viktorja Hoffmanna;

PETEK 2. AVGUST 2013

Plac Izolanov - Ljubljanska ulica - ob 20.00
otvoritev razstave s kulturnim programom

Barbara Kastelec Obljubljena dežela

Barbara Kastelec akademska slikarka magistra umetnosti, je večkratna nagrajenka, ki je za svoja dela prejela več prestižnih nagrad. Leta 2001 je za svoja likovna dela prejela 2. nagrado na XI. koloniji diplomantov ALU v Velenju ter leta 2006 nagrado za najboljšega mladega avtorja na ex-temporu v Piranu.

Tokratno likovno razstavo je avtorica poimenovala OBLJUBLJENA DEŽELA, v katero je zajela vse svoje čute: vonj, okus in dotik in jih projicirala skozi barve na platno. Cokolade, torte, cigumiji in bajedere tako postanejo nekakšna živa tihožitja, ki v ljudeh prebudijo dražljaj sladkega užitka.

SOBOTA 3. AVGUST 2013

Lonka - ob 21.00 koncert

VLADO KRESLIN & MALI BOGOVI & BELTINSKA BANDA

Galerija Insula
otvoritev razstave
SANJA TOŠIČ
Silky smooth

Galerija Alga razstava

Punčka - več kot igrača

Dorimu Art - Živa Voga in Sašo Rojak

Kavarna Zvon
(San Simon) razstava slik

Severina Trošt Šprogar

Mestna knjižnica Izola POLETNI URNIK

TOREK, SREDA, PETEK 8.00 - 15.00
PONEDELJEK, ČETRTEK 8.00 - 12.00 in 18.00 - 20.00
SOBOTA - ZAPRTO

Vasko je evropski prvak!

JADRANJE

Vasilij Žbogar je evropski prvak v finnu

Zaključilo se je odprto evropsko prvenstvo v razredu finn. Zaradi brezveterja je finalna regata odpadla, tako da so obveljali rezultati kvalifikacij. Te pa je suvereno osvojil **Vasilij Žbogar**, ki je vodil takorekoč vso prvenstvo.

Evropsko prvenstvo je tako zaključil s 24 točkami, kar sedem manj od drugouvrščenega tekmeca in prijatelja, britanca **Edwarda Wrighta** (31 točk). Na tretjem mestu v absolutni razvrstitvi je Novozelanec **Andrew Murdoch** (48 točk), četrti skupno pa je spet Evropejec, Nizozemec **Pieter-Jan Postma** s 50 točkami.

Grk **Ioannis Mitakis**, ki je branil lansko zlato, je zaključil na skupnem 29. mestu, Hrvat **Ivan Kljaković Gašpić**, ki je bil lani bronast, pa je zapravil možnost za bron z BFD-jem v zadnji regularni regati. Tako pa je prvenstvo zaključil na šestem mestu.

Kot je Vasko povedal za MMC, je bila to morda njegova najbolj popolna regata doslej, čeprav je res, da so mu nemalo pomagali tudi pogoji, saj trenutno se najboljše znajde ravno v šibkem in srednjem vetru, medtem ko mu močnejši veter še vedno povzroča nekaj težav, čeprav veliko manj, kot je bilo to še lani. *"V močnejšem vetru sem med prvimi šestimi"*, je povedal Vasko, ki tako na najboljši možen način pripravlja nastop na naslednjih olimpijskih igrah v Riu.

Za naskok na prva mesta pa je seveda v igri veliko faktorjev, med katerimi je, pravi Vasilij, zelo pomembna predvsem kemija v ekipi. Veliko je menda pripomoglo sodelovanje za "smešen denar" z italijanskim trenerjem **Luco Devottijem**, ki v izolskem šampionu vidi velik potencial, končno pa so rešene tudi težave z Jadralno zvezo.

Skratka, naslov evropskega prvaka, Vasilijev drugi po tistem v laserju izpred desetih let, je le prva stopnička do novega olimpijskega uspeha. Naslednja bo že svetovno prvenstvo v Talinu, kjer pa ga čakajo težji pogoji. A pot je očitno prava.

Več o EP finnov:

Na Baltskem morju se je med 19.-27.7. zbralo rekordno število jadrancev, kar 116 iz 29 držav, od tega 23 jadrancev iz neevropskih držav. Poleg Vasilija Žbogarja so na njem nastopili številni drugi olimpijci, med njimi dobitnik bronaste medalje iz Londona, Francoz **Jonathan Lorbert**, četrtovrščen Nizozemec **Pieter-Jan Postma** ter Španec **Rafael Trujillo**, ki je bil v Londonu osmi, v Atenah pa srebren.

Naslov evropskega prvaka je branil Grk **Ioannis Mitakis**, naš **Vasilij** pa lansko srebro, ki ga je prislužil v italijanskem **Scarlino**. Za čimboljše uvrstitve so se potegovali še številni drugi evropski in svetovni prvaki iz preteklih let, med njimi tudi Hrvat **Ivan Kljaković Gašpić**, bronast na lanskem EP.

Vasilij je pred začetkom prvenstva povedal: *"Na letošnjem evropskem prvenstvu si želim čim boljše nastopiti, saj prvenstvo predstavlja enega od vrhuncev letošnje sezone in hkrati pomemben korak na poti do mojega naslednjega velikega cilja v Riu. Temu cilju sem popolnoma predan in zavzeto treniram. Čaka me še dosti dela, ampak prepričan sem, da sem na pravi poti."*

SP optimisti zaključeno, veselje v slovenskem taboru

SP za optimiste na Gardi je končano! Svetovni prvak je singapurski jadrlec **Loh Jia Yi**, podprvak Nemeč **Nils Sternbeck** in bronast še en singapurski jadrlec, **Tan Edward**. Tudi sicer odlično jadrnanje Singapurcev, med prvimi šestimi so kar štirje.

Liam Orel je danes spet jadril zelo dobro in prvenstvo, ki ga je bolan začel na 92. mestu, zaključuje na odličnem 17. mestu na svetu v konkurenci 259 jadrancev!

Prvih 20 jadrancev je bilo na podelitvi še posebej nagrajenih in tako je **Liam** na oder ponesel slovensko zastavo!

Jani Germani se žal ni uspelo uvrstiti med prve tri deklice, a zaključuje na četrtem mestu na svetu (44. absolutno) in si prav tako zasluži vse čestitke!

Toni Vrščaj končuje na dobrem 103. mestu, takoj za njim je v absolutni razvrstitvi aktualna evropska prvakinja **Mara Turin**, ki se je med deklicami uvrstila na dobro 15. mesto. **Taš Kolman** je bil 110.

Po zelo napornem prvenstvu z nestabilnim vetrom in težkimi regatami so naši v ekipnem jadrnanju zaključili na 9. mestu med 58 državami, prav tako pa zelo dobro odjadrli tudi posamično ter se vsi uvrstili v prvo polovico flote. Vsakemu posebej in vsem skupaj kot ekipi iskreno čestitamo! Čestitke in zahvale grede tudi trenerjem in staršem!

Jure Orel: *"Za nami je zelo težko prvenstvo, rekordno in vseh pogledih - po številu držav, številu jadrancev ... Naši so izredno dobro funkcionirali kot ekipa. Pogoji sicer nekaterim niso bili pisani na kožo, Mara, Toni in tudi Taš so bili za nekoliko močnejše vetrove prelahki, a so do konca jadrli srčno in pozhrtvovalno in si zato zaslužijo še posebno pohvalo. Vse pohvale izrekam našim jadralcem tudi v imenu vodje poti Gorazda Frasa, ki se mu kot trener še posebej lepo zahvaljujem, saj je tako brezhibno skrbel za organizacijo, za naše jadrance in mene osebno, da si boljšega vodje poti ne bi mogel niti zamisliti. Končni rezultat je odličen, 17. mesto je eden boljših slovenskih rezultatov na SP in tudi kot ekipa so dosegli lep uspeh, delovali so disciplinirano, polni optimizma in že dolgo nismo imeli "v rokah" tako dobre ekipe. Pozdrav z Gardi!"*

ROKOMET

Slovenski mladinci deveti na svetovnem prvenstvu

Moška mladinska reprezentanca Slovenije je na svetovnem prvenstvu v Bosni in Hercegovini osvojila končno deveto mesto. Ekipa selektorja **Slavka Ivežiča** in za katero je nastopil tudi **Izolan Borut Mačkovšek**, je na tekmi za deveto mesto premagala reprezentanco Srbije s 33:30 (15:12). Slovenija - Srbija 33:30 (15:12) Olimpijska dvorana Zetra, gledalcev: 300, sodnika: Gonzales in Prieto (oba Urugvaj).

Slovenija: Baznik (3 obrambe), Zaponšek (9 obramb), Žabič 1, Cehste 4, Blagotinšek 3, Mačkovšek 6 (1), Lavrič, Šoštarčič 11 (2), Gorela, Hrasnik, Fidel 3, Špende 2 (1), Kodrin 3, Gorenjak, Sendelbah, Bradeško.

Še ena, osma zmaga na svetovnem prvenstvu je Slovence popeljala na končno deveto mesto. Višje se po porazu v osmini finala tudi ni dalo uvrstiti. Naši niso upognili glav in niso popustili, tako kot se je to zgodilo Nemčiji in Danski, temveč so igrali do konca tako, kot je potrebno, kadar se igra za dres z državnim grbom.

Nasproti so jim v zadnjem srečanju stali Srbi, s katerimi so igrali in remizirali že v pripravah. Srbi so opozorili nase že v svoji skupini, ko so igrali neodločeno z Danci, premagali pa Angolo in Rusijo.

Slovenija je imela - razen v začetkih obeh polčasov - pobudo skozi celotno tekmo.

Slovenija je tako na letošnjem SP dosegla 8 zmag in doživela le en poraz, osvojila pa končno deveto mesto. Prvič na kakem prvenstvu se je zgodilo, da bo reprezentanca z osmimi zmagami in enim porazom šele na devetem mestu, nekatere reprezentance s tremi porazi v uvodnem delu pa na mestih od 1 do 8. Slovenija si po prikazanem zasluži višje mesto, a je njeno usodo tokrat zapečatil poraz z Brazilci.

Med osmimi najboljšimi reprezentancami so tako na primer tudi sicer vse boljši Nizozemci, ki so jih na njihovem terenu v kvalifikacijah za to prvenstvo Slovenci premagali z devetimi zadetki razlike in ki so večraj za mesta do osem premagali še Egipt. Tekmovalni sistem je za vse enak in favoriti tokrat niso izkoristili svoje prednosti, ki so jo imeli na papirju v dvoboju s četrtovrščenimi ekipami drugih skupin.

V osmini finala so namreč izpadli trije zmagovalci svojih skupin. Poleg Slovenije še Nemčija, svetovni prvak zadnjih dveh prvenstev, ki je v svoji skupini premagala tudi polfinalista Hrvaško. Izpadla je tudi Danska, za katero je to prvo prvenstvo brez kolajne po desetih letih in ki je bila brez poraza in z remijem proti Srbiji prva v skupini D. V osmini finala jo je izločila Švica, ki je opozorila nase že na lanskem evropskem prvenstvu v Turčiji.

Brez dvoma je izenačenost ekip svetovnega in evropskega vrha vse večja. Slovenija je kljub vsemu pustila v Sarajevu dober vtis, z grenkim priokusom, da ji je spolzela skozi roke še ena medalja.

Na evropskem ženskem prvenstvu U-19 tudi Izolanki

Slovenska ženska mladinska reprezentanca (U-19) bo od 1. do 11. avgusta nastopila na evropskem prvenstvu na Danskem. Mlade Slovenke bodo igrale v skupini D skupaj z reprezentancami Madžarske, Švedske in Španije. Za slovensko reprezentanco bosta nastopili tudi Izolanki **Amina Jagurdžija** in **Adelina Kraja**, v predtekmovalni skupini pa se bodo naša dekleta pomerila z Madžarsko, Švedsko in Španijo.

Filipinske pravljice so posebne

Založba Blodnjak je izdala še drugo knjigo v zbirki Nit. Gre za zbirko knjig pravljic vsega sveta, ki jih je prevedla izolska knjižničarka, sicer pirančanka, Špela Pahor. Po brazilskih so bile na vrsti še filipinske, v kratkem pa lahko pričakujemo še nigerijske, židovske in druge. V MKI pa bodo oktobra razstavljene originalne ilustracije, delo Laure Ličer.

Lansko leto je pri založbi Blodnjak, v zbirki Nit, izšla knjiga brazilskih ljudskih pravljic z naslovom Krakajoči papagaj. Knjigo je iz italijanščine prevedla knjižničarka Špela Pahor iz Pirana. Letos je v tej zbirki izšla nova knjiga z naslovom Mesečeva vila, pravljice pa so iz ljudske tradicije prebivalcev daljnih Filipinov. Ob izidu knjige sem prevajalko prosila za pogovor.

- Kaj te je pri pravljicah, ki jih je zbrala Francesca Lazzarato, tako pritegnilo, da si jih poslovenila?

- Na te pravljice sem naletela v tržaški knjižarni, pritegnil me je naslov zbirke Le fiabe del mondo. Urednica zbirke je italijanska mladinska pisateljica Francesca Lazzarato iz Rima, ki je bila deset let zaposlena v založbi Mondadori. Iz različnih virov je zbrala ljudske pravljice iz vseh koncev sveta: brazilške, filipinske, nigerijske, židovske, senegalske, egipčanske, albanske, poljske, magrebške, kurdske in tako dalje. V zbirki je zastopanih 14 različnih ljudstev. Kot etnologinja me zanima tudi ljudsko pripovedništvo, tako da sem se odločila, da bom pravljice prevedla, saj takih v slovenščini še nimamo. S prevodom bodo dostopne tudi slovenskim bralcem, tako odraslim kot otrokom.

- Pri obeh knjigah, tako pri Krakajočem papagaju kot pri Mesečevi vili, je sodelovala ista ekipa: ti kot prevajalka pravljic, ilustratorica Laura Ličer ter dr. Tea Štoka, ki je prevedla poučno spremno gradivo. Ste sodelovale že prej ali pa ste združile svoje moči prav pri teh dveh knjigah?

- Teo sem poznala že prej in sem jo prosila za prevod spremne besede, ker je veliko bolj vešč italijanskega jezika kot jaz, saj je tudi predavala na oddelku za romanske jezika na FF v Ljubljani. Z veseljem je pristala na sodelovanje, za kar smo ji lahko vsi zelo hvaležni, saj je vse delo opravila prostovoljno. Lauro Ličer pa je našel Bojan Meserko in mislim, da ne bi mogel bolje izbrati. Tako da smo kar dobra ekipa in upam, da bomo sodelovale še naprej.

- Laura Ličer zelo živo vplete pravljice v svoje ilustracije. Se vnaprej dogovorite, katere pravljice naj ilustrira ali se po prebiranju pravljic sama odloča, katero pravljico bo ilustrirala?

- Lauri pošljemo besedila in ko jih prebere, se sama odloči, katere bo ilustrirala. Založnik pa je predlagal, naj bi bilo ilustracij sedem. Tako ima vsaka druga pravljica svojo ilustracijo. Bralcem bi rada še povedala, da bo razstava originalnih ilustracij iz te knjige na ogled v izolski knjižnici od oktobra do decembra 2013, še prej pa najbrž tudi na mladinskem oddelku koprške knjižnice. Želela bi si, da bi se našel prostor

tudi za razstavo v Piranu in Luciji.

- Kot etnologinja in pravljčarka dobro poznaš slovenske ljudske pravljice. Filipini so bili dolgo časa pod španskim kulturnim vplivom. Si opazila kakšno podobnost med našimi in filipinskimi pravljicami?

- Filipinske pravljice so res nekaj posebnega, saj izhajajo iz čisto drugačne kulture. Govorijo pa o stvarih, ki zanimajo vse ljudi na svetu: o tem, kako je nastal svet, kako sta nastala prvi mož in žena, od kod živali, rastline, zvezde, planeti, zakaj je nebo tako daleč od zemlje, od kod mavrica in podobne stvari. Posebne so tiste, ki razlagajo na primer, kako so nastali Filipini, zakaj imajo Filipinci rjavo polt, zakaj se plemena vojskujejo med seboj, zakaj so ljudje postali lovci na glave. Te so bolj vezane na specifično okolje in kulturo. Potem so še zgodbe o živalih, pa take, ki šibajo človeške napake, kot je objestnost. Res so pestre in raznolike in zelo posebne.

- Pravljice pripoveduješ tudi otrokom iz vrtcev in šol. Kako otroci sprejemajo pravljice iz drugih dežel?

- Izhajam iz izkušenj, ki jih otroci že imajo: pogovarjamo se o tem, kako oni živijo, pa kaj recimo gledajo na TV ali pa kaj so že slišali od staršev ali vzgojiteljic in učiteljic. Nato jim skušam približati drugačen svet, tako da se pogovarjamo, kako posebna je neka dežela, na primer, da so Filipini sestavljeni iz tisočih otokov ali da so v Braziliji ogromni pragozdovi in velike reke. Potem predstavim še živali, ki tam živijo. Pripovedujem tudi o ljudeh, ki živijo drugače kot mi. Šele ko osvojijo nekaj pojmov, nadaljujem s pravljicami.

- Si se morda že lotila prevajanja nove knjige oziroma si jo morda celo že prevedla?

- V celoti sem prevedla še nigerijske

in židovske pravljice, Tea pa je prispevala prevod spremne besede. Danes sem Lauri poslala nigerijske pravljice, ki bodo izšle najbrž že pred novim letom, židovske pa na pomlad.

Prevedenih imam nekaj senegalskih, albanskih in egipčanskih pravljic, drugo me pa še čaka, ampak počasi bo šlo. Vsak dan malo. Bojan Meserko, ki upravlja majhno založbo Blodnjak in je bil toliko pogumen, da mi je omogočil objavo prevodov v zbirki Nit, pa se je odločil, da bo izdal vse, kar je tudi smiselno, saj se tako

zaključila zbirka kot celota. Seveda sem mu za to potezo zelo hvaležna. - Ukvarjaš se s številnimi reči, si bibliotekarka, etnologinja, katehistinja. Med drugim v izolski knjižnici skrbiš za razstave in pripoveduješ pravljice na pravljčnih urah. Skupaj z novinarko Radia Trst A, Loredano Gec, pripravljate priljubljene oddaje Istrska srečanja in ne poznam Pirančana, ki ne bi prebral vsaj ene tvojih knjig Srečanja v Piranu in Srečanja v Piranu 2.

Kje najdeš čas za vse svoje aktiv-

nosti?

- Imam srečo, da sem v taki službi, ki jo rada opravljam in se nekako nadaljuje tudi v mojem prostem času. Tako na primer pravljice, ki jih prevedem doma, pripovedujem otrokom v knjižnici. Z Loredano Gec sva kar nekaj let lepo sodelovali, trenutno pa imava malo pavze, tako da imam čas za druge stvari. Sicer pa nimam drugih obveznosti in lahko čas posebej stvarem, ki me veselijo.

- In še zadnje, malce provokativno vprašanje: lahko pričakujemo tudi kakšno tvojo, avtorsko pravljico kdaj v prihodnosti?

- Mislim, da za to nimam daru. Tako kot nimam pisateljske žilice. Sicer sem si nekaj zgodbic izmislila, ampak res niso nič posebnega. Nekoč sem pripovedovala nekemu otročku v knjižnici, ki mi je podajal različne igračke in hotel, da mu o njih pripovedujem. Vse skupaj sem povezala v zgodbico, pa je bil zadovoljen. Potem sem si jo tudi zapisala, moje znanke so jo tudi prevedle v kar nekaj jezikov, celo nekaj ilustracij je nastalo, ampak do objave ni prišlo. Moram pa povedati še to, da je bila poleti v Izoli na obisku filipinska delegacija. Gospod Dušan Ambrož, predsednik društva Izolani, je na sprejemu v Manziolijevi palači članom delegacije predstavil knjigo, ki je bila takrat še v PDF obliki. Vsi so bili prijetno presenečeni in veseli, da so našli filipinske pravljice v slovenskem jeziku v tako majhnem kraju, kot je naša Izola. Tega se pač res niso nadejali. Gospa, ki ima založbo v Manili, je obljubila pomoč, podporo je zagotovil tudi konzul Jože Kastelic. Njemu bomo tudi poslali en izvod za spomin. Gospodu Dušanu pa sem zelo hvaležna za prijazen predstavitev knjige.

Tanja Albreht

Uspesna sezona MoPZ DU Jagodje - Dobrava

Člani Moškega pevskega zbora društva upokoencev Jagodje - Dobrava so uspešno zaključili prvi del pevske sezone. Nastopili so devetnajstkrat, predsednik zbora Stanko Nežič pa se iskreno opravičuje vsem tistim organizatorjem, ki so jih morali v tem času žal odkloniti. „Večinoma je šlo za nastope na isti dan, a nam je kljub temu zelo žal“, je povedal Nežič in dodal, da nameravajo te nastope vsekakor nadoknadi.

Nežič se je hotel še posebej zahvaliti nekdanjem predsedniku in še vedno aktivnemu članu zbora Borisu Debeljaku, ki je organiziral izlet za člane zbora in njihove podpornike, na katerem so zbirali simbolične prispevke, ter seveda vsem članom Društva upokoencev Jagodje - Dobrava, ki so s svojo donacijo pripomogli k delovanju pevskega zbora. Posebna zahvala pa gre zborovodnici Mirjani Bonin, ter Zvonki Radojevič za sodelovanje in podporo.

Predsednik zbora je izkoristil priložnost, da vabi vse, ki si želijo petja v zboru in imajo za to tudi posluš, da se jim pridružijo, ter seveda vse ostale, da jim ob nastopih prislusnejo.

ur

Za živali skrbimo čez vse leto Kdo v Izoli zastruplja pse?

Fotografija Ni simbolična. V takšnem stanju so pred dvema letoma našli psa v Borštu. V tem primeru je lastnik dobil en mesec zaporne kazni, pes pa je poginil.

Ne reče se kar tako pasja vročina, saj v poletnih dneh zaradi vročine še najbolj trpijo psi. Pa ne zaradi še tako vročih dni, kot zaradi neodgovornih lastnikov, ki pustijo hišne ljubljence v avtu na soncu za nekaj ur brez vode, ko gredo v trgovino, na plažo, ali kolesarit.

O tem smo se pogovarjali z Nevenko Gregorčič, predsednico društva za dobrobit živali.

- Kaj menite o tej tako aktualni problematiki, ki se žal pojavlja vsako leto v poletnem času.

- Ljudi je treba čim bolj ozaveščati. Sicer se trudimo z letaki in seminarji, a to ni dovolj, potrebovali bi rubriko v časopisu.

- Kako komentirate dogodek, ki se je zgodil nedavno, ko je pes zaradi vročine v avtu poginil med tem, ko naj bi šli lastniki na izlet s kolesi.

- Če bi tega psa opazila v avtu, bi brez pomislekov razbila steklo. Taki ljudje bi morali v zapor. Na žalost pa jih velikokrat ne doleti niti denarna kazen. V Luciji so našli psa privezanega na soncu že pol dneva, tako ga je namreč iz še neznanih razlogov kaznoval gospodar. Po prijavi ga je prostovoljka odpeljala do zavetišča, a že naslednji dan se je sprehajal z lastnikom po Luciji. Ta človek je imel že večje število prijav, zgodilo pa se ni še nič, delno zaradi malomarnosti policije in delno zaradi nejasne zakonodaje.

- Koliko prijav je bilo za take primere v Izoli?

- Pravzaprav ne bi vedela, saj to vodi policija. Mene neposredno so poklicali le enkrat za dogodek v Livadah. In ko sem poklicala policijo, so že bili tam in so na silo odprli vozilo in tako zadnji trenutek rešili psa. Dokler je pes živ, policija lahko na silo odpre vrata, ko pa je mrtev, tega ne sme več. Tudi sama sem že opazila na parkirišču v San Simonu, kako so pustili psa v avtu in sem seveda opozorila lastnika, da ni primerno puščati žival na tako vročem soncu. A me je le nadrl.

- Kako bi vi izboljšali trenutno situacijo?

- Potrebovali bi živalsko policijo in pravzaprav tudi otroško policijo, saj za ljudi, ki ob 12.00 uri peljejo 3 mesečne otroke na plažo brez sence, zelo neodgovorni in bi si zaslužili kazen. Nekdo bi to moral nadzorovati. Naši zakoni so jasni, a kaj, ko se ne izvajajo.

- Pa poznate kakšen večji primer, ki se je zgodil v zadnji letih?

- Joj ko se spomnim postanem jezna, pa čeprav je že nekaj let mimo.

Na inšpekcijo sem prijavila človeka, ki je imel 7 haskijev, zaprte v dva kvadratna metra veliki kletki. Pse so mu sicer vzeli, a zelo kmalu je nabavil novega psa, in sem ga znova prijavila zaradi slabih razmer v katerih je pes živel. Inšpektor je ugotovil, da je vse v redu in da ima primerno senco, kar pa sploh ni bilo res. Čez čas sem izvedela, da se je inšpektor človeku najavil in mu dal čas, da pred kontrolo vse uredi. Na žalost je pri nas vse odvisno od sreče oziroma policajca ali inšpektorja, ki dobi klic. Eni se odzovejo takoj, drugi pa si vzamejo svoj čas. Predvsem pa bi morala policija sporočati, kaj se zgodi z ljudmi, ki puščajo pse v avtih. O tem ne vemo nič, moralo pa bi bit javno, če bi hoteli, da se situacija izboljša.

- Pa menite, da so ljudje dovolj ozaveščeni o problematiki?

- Ljudje so vedno bolj ozaveščeni, in pogosto sporočijo, ko vidijo kakšen sum mučenja živali. Nas kličejo iz vseh treh občin. Pa vseeno potrebujemo medijsko podporo. Prav zato bi se radi povezali z Mandračem, da je vsaj Izola čim bolj pokrita. Ljudi pa prosimo, naj nas takoj pokličejo, ko opazijo sum mučenja živali, pa naj bo to pes, mačka, konj ali ptič. Žival je žival in mi ne delamo razlik.

Očitno je, da zakonodaja živalim ni prav nič prijazna, saj žival ne bo nikoli zmagala. Lahko si do živali nasilen, neprijazen, jo mučiš, jo uporabljaš v zle namene oziroma jo zanemarjaš in puštiš umreti od vročine in tako dalje, pa te doleti zgolj opozorilo, oziroma v redkih primerih, manjša denarna kazen. Žival pa lahko le izgubi. Ali umre ali živi naprej v mučeništvu pri brezbriznem lastniku. Torej raje za vsako malenkost kaznujemo „nevarnega“ psa kot pa nevarnega človeka.

Smešno se mi zdi, da, če nimaš psa na povodcu, pa naj bo to še najmanjša čivava, dobiš kazen tudi do 400 eur, če pa lastnega psa ubiješ, te v večini primerov ne doleti nič.

PM

Če bi vsaj malo slutil, kako se bo končal tisti dan, ko smo se s frendi odločili, da gremo na piknik s kopanjem na obalo, bi mogoče ostal doma, ampak takšnih namigov po navadi ne dobimo, vprašanje pa je tudi, če bi jih upoštevali, ker bi potem lahko vse dneve ždeli doma, da bi se izognili morebitni nesreči.

Pod kampom na Belvederju smo blizu morja našli lep prostor, Lixa, moja posvojenka iz zavetišča, reševalka, in Bushy, dolgodlaki pri našalec, reševalni pes v nastajanju, sta bila seveda zraven. Tudi eden od prijateljev je imel zraven svojega psa, prav tako reševalca. Preden smo nameravali oditi domov, sem z obema mrcinama šel še enkrat v vodo. Bushy je vmes izplaval in raziskoval obalo, ampak ni odšel daleč, ker mu tega nikoli nisem dovolil. Ker je bil mlad in občasno temu primerno »neumen«, sem ga imel stalno na očeh. Ko sem opazil, da nekaj vohlja po tleh, sem ga tako poklical nazaj k sebi in priplaval je nazaj v vodo. Čez kakšno minuto, dve sem videl, da mu iz nosa sili nekakšna pena. Pomislil sem, da je to od slane vode, ki jo je nekajkrat poskušal piti, zato sem ga spravil iz vode. A potem se je šele začel: bruhanje, driska, še več pene... Nisem vedel, kaj točno se dogaja, a vedel sem, da je resno. Fantom sem rekel, da bom zaštartal proti kampu do dežurnega veterinarja, oni pa naj spravijo skupaj stvari in pridejo za mano. Eden je šel z mano in mi pomagal pri nošenju. Bushyja sem si zavihtel okrog vratu in začel teči v hrib, da čimprej pridem do pomoči zanj. Hitel sem, kolikor se je dalo, in upal, da se bo dobro končalo. A Bushyjevo stanje se je slabšalo. Par z majhnim psom, ki sem ga srečal na poti, me je spremljal do vrha, pomagal mi je s klici okoliškimi veterinarjem, pa mu ne bi bilo treba.

Kakšne pol ure sem rabil do vrha, bil sem izčrpan od vročine in izmučen, tudi zaradi Bushyjeve teže (okrog 30 kg). Končno sem stal pred veterinarjevo hišo, a ga ni bilo tam. Bushy je bil v krčih, bruhanje in driska nista ponehala. Veterinarja nismo dočakali, niti ga nismo pretirano dolgo

čakali, ker smo tako samo izgubljali dragoceni čas. S kolegi smo se odločili, da se kar najhitreje odpeljemo proti domu. Ustavili smo se na Ravbarkomandi, skočil sem po pol litra mleka, da bi ga dal piti Bushyju, a ubogi revež ni zmožgal narediti niti požirka, jezik ga ni ubogal, tudi požirati ni mogel več. Dali smo ga iz avta na šotorskem krilu, kjer je ležal, polulal se je in kmalu zatem mu je odpovedalo srce. Nagonsko sem ga začel oživljati, 15/2, kakor so nas učili, s kolegom reševalcem sva se izmenjevala in izvajala oživljanje več kot 10 minut. Potem sva se bila prisiljena ustaviti in si priznati, da je Bushy podlegel. Razjokal sem se kot mali otrok in nisem bil edini. Zavil sem ga v šotorsko krilo, ga dvignil v naročje in se usedel v avto. Tako sem ga držal vse do doma. Drugače mu nisem mogel več pomagati.

Billy King, po domače Bushy, moj črni bučman je bil star komaj eno leto in tri mesece. Čez mesec ali dva bi bil pripravljen za svoj prvi izpit za reševalnega psa. Šolal sem ga, odkar sem ga dva meseca starega pripeljal domov. Vanj sem vložil ogromno svojega prostega časa, veliko truda, denarja in potrpežljivosti. In to z veseljem, saj je bil pes z neverjetnim potencialom, s strašno voljo za delo in učenje. Verjetno bi lahko marsikomu rešil življenje, sodeloval v marsikateri reševalni akciji, a je žal moral prehitro na drugo stran mavrice.

Ko sem govoril z veterinarjem, je ta rekel, da bi Bushyjeve simptome lahko pripisali tudi preveliki količini popite slane vode, ampak spiti bi jo moral skoraj pet litrov. To pa je bilo nemogoče, ker je bil ves čas ob meni. Druga opcija je, da je požrl strup, ki je ležal tam, raje ne razmišljam, za koga.

Dejstvo je, da mojega Bushyja ni več, in s tem se pač moram sprijazniti. Ne morem pa se sprijazniti s hudobijo, ki smo je sposobni kot domnevno najbolj razvita rasa. Tega ne morem razumeti, ravno tako kot ne morem zavrteti časa nazaj in spremeniti tega, kar se je zgodilo. Lahko pa povem to zgodbo, v upanju, da bo zaradi tega umrla kakšna nedolžna pasja duša manj! Dragi moj Bushy, počivaj v miru!

po zapisu Andreje Jezernik

KRIMINALIJE

Pa še slaščica

Policisti so poklicali iz samopostrežne trgovine v Izoli in jim opisali tujca, ki se je pri njih najedel a ni plačal računa. Še istega dne so ga policisti izsledili in ugotovili, da gre za 46 letnega državljana Romunije, za katerega so pri preverjanju ugotovili, da je zoper njega izdana trajna odredba o privedbi na Okrožno sodišče v Ljubljani, kamor so ga policisti tudi privedli.

Križa dela "junake"

Policisti so obravnavali drzno tativino, kjer je neznan moški zasledoval starejšo občanko in ji pred vstopom v stanovanje na silo strgal torbico z vsebino in zbežal. Po opisu gre za moškega starega cca. 30 let, izrazito suhe postave in visok 185 cm. Obleden je bil v bele kratke hlače, temno kratko majico in kapo s šiltom črne barve.

Fiat na žaru

Policisti so bili obveščeni o požaru na vozilih, ki so bili parkirani v bližini Marine Izola. Požar sta pričela gasiti delavca Marine z gasilnimi aparati do prihoda gasilcev PGB Koper. Policisti so ugotovili, da je skupina mlajših oseb pekla hrenovke na žaru, nakar so še nedogorjeno oglje stresli na sredino parkirnega boksa in kraj zapustili. Takoj zatem je na isti parkirni boks pripeljal voznik osebnega avtomobila Fiat ter s prednjim delom parkirnal nad oglje. Zaradi tlečega oglja se je vnel spodnji del vozila, nakar se je požar razširil na celoten prednji del vozila in tudi delno zraven parkirnega vozila. Zaradi ognja je bilo v nevarnosti večje število vozil na parkirišču.

Policisti so skupino petih fantov in deklet izsledili in opravili zaslišanje ter bodo zoper storilca podali kazensko ovadbo zaradi Povzročitve splošne nevarnosti.

Predaleč od obale

Oškodovanec je obvestil policiste, da je opazil dva neznanca moška, ki sta na plaži v času, ko je bil v morju njegovo torbico z dokumenti in denarjem pokrila z brisačo in jo odnesla s sabo. Opazoval ju je iz vode, vendar sta bila prehitra oziroma je bil predaleč od obale. Torbico so kasneje našli, vendar brez gotovine. Po opisu je šlo za dva moška, stara od 30 do 40 let, eden izmed njiju je bil močnejše postave.

Policisti so obravnavali še več tativin na plažah, kjer so zmanjkovali prenosni telefoni, nahrbtniki z dokumenti in denarjem. Policisti vse domačine in turiste ponovno opozarjajo, da so pozorni na svoje osebne stvari in jih ne puščajo brez nadzora ter na plažo nosijo samo najnujnejše.

Odpeljal se je

Neznanec je v nočnem času ukradel kolo s pomožnim motorjem znamke Piaggio Bravo in z dejanjem oškodoval lastnika za 250 eurov.

Da ni bil pecilni prašek?

Policisti so v večernih urah zadržali 35-letnega voznika osebnega avtomobila iz Kopra. Zoper voznika je bil odrejen alikotest, ki je pokazal 0.54 mg/l. Zaradi suma vožnje tudi pod vplivom prepovedanih drog je bil vozniku odrejen strokovni pregled, katerega pa je odločno odklonil. V postopku so policisti vozniku zasegli manjšo količino neznane bele prašnate snovi, katero so zasegli in bodo poslani v nadaljno analizo, saj obstaja sum da gre za prepovedano drogo. Za vse kršitve bodo policisti odstopili skupni Obdolžilni predlog na sodišče za prekrške, kjer poleg visoke globe grozi tudi izguba vozniškega dovoljenja.

Na morju bolj zadene

Med tednom so imeli policisti v postopku še tri vinjene voznike, ki so napihali med 0.30 in 0.45 mg/l, dvem osebam pa zasegli snovi, za katere sumijo, da gre za prepovedane droge »koka« in »konopljo«. Zoper vse bodo policisti ustrezno ukrepali.

Še ena prometna

Ob 7.30 uri je 23 letni Izolan vozil osebni avtomobil po obalni cesti iz smeri Izole proti Kopru in pri tem zapeljal preko sredinske črte ter oplazil osebni avtomobil, ki ga je v nasproti smeri vozil 39 letni Logatčan. Povzročitelj je odpeljal v smeri Kopra, kjer so ga kasneje izsledili. V postopku so ugotovili, da je vozil pod vplivom alkohola (0,41 mg/l)

Zahvala

Veliko prežgodaj nas je zapustil

Robert Štihovič

10.3.1969 - 7.7.2013

Od Roberta, partnerja, sina, prijatelja in vedno tudi Izolana, smo se poslovili v ponedeljek, 10. 7. 2013 na izolskem pokopališču.

Zahvaljujemo se vsem sorodnikom, prijateljem in znancem, ki ste ga pospremili ob njegovem odhodu in ga boste ohranjali v lepem in trajnem spominu.

Milojka in mama Anamarija
Izola, julij 2013

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- Prodamo pritlično 1,5 sobno stanovanje 41 m² v večstanovanjski hiši. Dostop primeren za invalidski voziček. Stanovanje ima lasten parkirni prostor, zunanjo shrambo ter dvorišče v souporabi. Možna zamenjava za hišo potrebno obnove. Tel.: 040-865-200

- Vogalno hišo potrebno popolne prenove v Koprski ulici v Izoli prodamo! Za več pojasnil pokličite po 20. uri preko tel. št.: 041 469 641.

NAJMEMO

- Najamemo stanovanje, 2.5 sobno (najemnina s stroški 350 eur poleti ali za daljše obdobje do 400 pozimi) tel 068 140 928

ODDAMO

- Oddamo enosobno stanovanje za daljše obdobje. Prednost imajo nekadilci. Tel. 05 6417 224

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

VOZILA IN PLOVILA

- Nujno prodam električni skuter Tomos Elite, po ugodni ceni. Tel. 040 632 595 ali 05 641 52 12

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, urejanje in vzdrževanje vrtov. Informacije na 041 - 673 - 649 Sašo

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

UKO CON BUCO

Pred enim tednom smo v rubriki Uko con Bucu opozorili na zarjavelo železno konstrukcijo, ki je pred časom zgrmela v morje in tam nemoteno čaka na žrtve. Opozorilo je bilo namenjeno tako lastniku konstrukcije, kdorkoli pač to je, kot tudi kopalcem, oziroma predvsem lastnikom štirinožcev, saj se zarjavela konstrukcija nahaja na njihovi plaži. No, očitno skrb ni bila iz trte izvita, saj je le nekaj dni po objavi zarjavela železna konstrukcija prišla do prve žrtve. Gre za domačina, ki je brezskrbno (kako ne bi, saj gre vendarle za urejeno plažo, pa čeprav pasjo) začofotal in kmalu s kolenom in gležnjem zadel v na pol skritega rjastega sovraga.

Zgodba se je končala z veliko izgubljenimi krvmi, tudi zaradi zdravstvenega stanja Izolana, in jezo nad konstrukcijo, ki res nima kaj početi toliko časa na urejeni plaži, ter seveda odgovornimi. Nevarno je! In to nam ni težko ponoviti.

RAZNO

- Prodajam plinsko peč. Zaradi menjave načina kurjave oddajam oredno servisirano plinsko peč 10 kW. Cena po dogovoru. tel. št. 041 721 220

- 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. Dobila jo je za rojstni dan. Poštenega najditelja prosim, če me lahko pokliče na 031 - 630 768.

Za spremembo nekaj hladnega

Nekateri so za vroče, toda, ko je prevroče potrebujemo nekaj hladnega. In kaj je lahko bolj hladnega od vrečke polne ledu?

V izolski marini, v neposredni bližini plaže hotela Delfin, smo postavili AVTOMAT za led, ki deluje vseh 24 ur na dan.

Privoščite si vrečko izvrstne ledene osvežitve. In poletje bo še lepše.

PriOko' d.o.o. - info +386 40 742 909

+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.

...MI LAHKO PRIPOROČITE
PRENOČIŠČE... SEVEDA... MORA
BITI HLADNO... POCENI... Z
DOBRO IN POCENI HRANO...

...LAHKO... HLADILNIK...

Matchov kot

Je prostor še za enega?

foto: Karošec

Na dopust gremo, in pika. Pa če je treba s traktorjem, pa gremo s traktorjem! Gostje iz Avstrije so dopustnikovanje sprejeli zelo resno, saj so se na Obalo odpravili s počitniško prikolico, ki so jo priključili kar na traktor. Koliko časa je potovanje trajalo, ne vemo. Kot tudi ne, kakšno vinjeto so morali kupiti in kako to kombinacijo sprejmejo policisti na avtocestah. A dejstvo je, da je traktor s počitniško prikolico danes bolj opazen od Ferrarija. Tudi v Izoli.

Zelena jeklenka za vas
BUTAN PLIN
Polje 6a, Izola

→ 20,64 €
17,99 €

www.butanplin.si

BUTAN PLIN
hiša prijazne energije

V petek dopoldne je do Izole prikolesaril Radovan Skubic Hilarij, ki se je domislil projekta »211 lipovih listov za zeleno Slovenijo«, s katerim želi širiti okoljsko zavest med ljudmi naše dežele. V sklopu tega projekta se bo ustavil v vseh 211 slovenskih občinah, v vročem petkovem dopoldnevu pa ga je v Izoli pozdravila podžupanja Breda Pečan in na njegov zemljevid pripeljala tudi »izolski lipov list«. Ob tem je povedal nekaj vzpodbudnim besed v zvezi z varovanjem okolja, podžupanja pa mu je, ob predaji simboličnih daril, zaželela, da bi kdaj drugič moral obiskati manj slovenskih občin.