

 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

Frizerstvo **CLIP SALON**
Gortanova 2 05/ 641 97 68
Steklo in okvirji **ARTOK**
05/ 641 84 58 info@artok.si

www.mandrac.si

Oče naš

Oče naš, ki si v nebesih, poskrbi, da bo slika uspela, da bo na sliki lepa palma in dekleta vesela, na takšen lep, poletni dan, ko je svetilnik ljudi krgan in so vsi tako veseli, kot da skrbi ne bi imeli. Očitno se je tvoja volja zgodila in je Izola palme dobila, in ker niso ravno od muh jim daj še vsakdanji kruh, ter odpusti vse dolgove, stare in nove in ne vpelji jih v skušnjavo, da bi pozabili na zabavo. Oče naš, ti jih poznaš, vse imajo radi, razen praznih flaš.

Foto: Primoz

E noi vogliamo la luce elettrica

V torek okrog poldneva so najprej utripnile in potem ugasnile vse luči. Tiste na stroju pa tiste na blagajnah, na stroju za kavo, na računalniku, skratka, ko so ugasnile vse tiste svetilke, ki pričajo o prisotnosti elektrike, se je naš vsakdan preprosto ustavil.

(Mef) Nenadoma nismo imeli kaj početi. Šli smo na kavo pa je nismo dobili. Še spricarja ne, saj brez elektrike tudi blagajne ne delujejo. In smo se spomnili napovedanih davčnih blagajn s katerimi niti solate na tržnici ne bomo več mogli kupiti. Poštevanka je postala velika znanost, s svinčnikom ne računa nihče več, blagajniških potrdil še v papirnicah nimajo.

V sosednji trgovini je bila tema, blagajne so okamenele, tehtnice tudi, hladilniki so se oglasili s prodornimi piski, kot da bi kdo na silo vdiral v avtomobil na parkirišču. Trgovke so hitele zapirati vrata in se opravičevale kupcem, čeprav v resnici niso bile nič krive. Celo parkirišča so obstala. Tista s parkirnimi avtomati so postala brezplačna, na glavnem pa so morali zapornice ročno odpirati. Ugasnili so tudi bankomati. Na centralni banki v Kopru menda ne,

saj imajo tam zagotovljeno lastno napajanje, v poslovalnicah pa so se zaprla avtomatska vrata in bankomati so dobili sporočilo, da so brez povezave. Seveda napisano z roko na klasični papir.

Tudi nam v uredništvu ni preostalo nič drugega kot papir in svinčnik. Pa smo ugotovili, da s tem nimamo kaj početi. Da bi pisali članek na papir in ga potem prepisoval v računalnik je odveč delo, povrh vsega smo se odvadili pisanja in kdo ve, če bi sploh znali prebrati tisto, kar smo zapisali. A to ni bilo vse. Ostali smo brez elektronske pošte, odrezani smo bili od interneta, stacionarni telefoni so tudi obnemeli. Ostali so le mobilci, da se pokličemo med seboj in vprašamo, ali morda že sveti.

Ko je bil New York, zaradi orkana Sandy, nekaj dni brez elektrike so tam razglasili naravno katastrofo. Naša, uro trajajoča "redukcija" še ni

bila katastrofa, saj v Izoli nimamo visokih stolpnih v katerih bi obtičala dvigala in nimamo podzemskih železnice, da bi skupina posezonskih turistov obstala tam nekje pod Marjijo Alietsko.

Toda, pomislite, da bi se to zgodilo pred mesecem dni in bi ugasnile vse klima naprave, ali pa pozimi, ko se polovica izolskih gospodinjstev greje z istimi napravami.

Še dobro da se nam vsake toliko zgodi kakšno tako opozorilo, in se zavemo, kako smo vedno bolj odvisni od sodobne tehnologije in vse bolj nemočni pred lastnimi izumi. Če se pokvari avto nam vse motoroznanstvo nič ne pomaga, rtv servisi gredo v zgodovino, bela tehnika je cenejša od knjig, mi pa ne moremo do kapučina niti do sendviča.

V resnici sploh ne potrebujemo pametnih robotov, da zasužnjijo človeka. Mobilni telefon je čisto dovolj.

TRGATEV JE

WWW.NAKUPI.NET

 BANKA KOPER

STE ŽE PORAVNALI NAROČNINO?

Samo še nekaj vas je, ki niste poravnali naročnine za drugo polletje. Če imate težave, in mnogi jih imajo, nas pokličite na 040 211 434. Bomo že našli rešitev. Saj smo ljudje! Izolani!

Misel tedna:

Vsi smo padli za domovino, ampak ne v isti jarek.

Ivo Volarič Feo

Pisma iz metropole

Vsak resen regijski časopis ima dopisnika v glavnem mestu. In ga imamo tudi mi. Že res, da je vsak vikend "doma" v Izoli a vendarle. Zoran Odič je upokojeni a ne odpisani novinar z veliko začetnico. Tisti, starega kova. Vsak teden za Mandrač razmišlja o življenju tam in o življenju nasploh, o dogodkih v 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)

NA POTI V NORIŠNICO

Definitivno me je GLAVNI GLAVONJA enega od (para)državnih krvosov imenovan SOD prepričal, da nismo državljani v lastni državi, ampak smo podaniki kapitala. Povedal je in ostal živ in vsem je vseeno, ker je še zmeraj glavni, čeprav je jasno in glasno izjavil, da je lobi lokalne skupnosti in zaposlenih v luki Koper izbral prvega človeka Luke, proti interesom lastnikov kapitala, kar je po njegovem mnenju nedopustno, ker se ve v kakšni državi živimo in kakšen družbeni ustroj smo si z osamosvojitvijo izbrali.

Gre, seveda, za reakcijo (para)državnih strankarskih interesov na izbor GGM za direktorja Luke. Tega GGM, da je stvar jasna in čista, nikoli v življenju nisem srečal, le v časopisnih novicah, ne poznam ga, kakor on ne pozna mene in nobenega interesa nimam ne da sem za, ne proti njemu. Ampak, proti temu sem, da ljudje iz birokratskega državnega aparata, ki so maksimalno prispevali k temu, da smo v sranju v kakršnem smo, izkoriščajo svojo pozicijo moči, in solijo pamet celemu mestu, mestni občini, prebivalcem tega mesta, ki so zaposleni v največjem podjetju na Obali in vse skupaj razglašajo za neprištevne. Vsi se strinjajo, da je GGM legalno izvoljen, lokalna skupnost mu je dala podporo, vsaj tako berem, podproro je dobil od zaposlenih. Obljubil je, da bo naredil vse, da Luka postane in ostane velika, obljubil je, da bo razkrinkal vse čudne posle in vse udeležene v teh poslih, ki so se v Luki in na njen račun dogajali. Sindikati mu bodo gledali pod prste, da se ne bi dogajale podobne stvari v njegovem mandatu.

Potem pa me je zadela še druga izjava na račun istega dogodka in istega človeka. Minister za notranje zadeve glasno pove, da je prvemu policijskem operativcu v državi, dal nalogo, da brska po GGM in nekaj najde. To, da je minister politična osebnost, policaj pa spada pod izvršno vejo oblasti, je jasno napisano v Ustavi in zakonu. In je vsem jasno, le ministru ne, ki zaradi svoje politične funkcije, želi policijo spremeniti v politično policijo, ki bi ščitila interese političnih veljakov, ne pa državljane pred zlorabo politike. Med drugim. Podobno, kot aktualno razpravo o zmanjševanju števila občin. Iz rokava izvlečen argument istega notranjega ministra, da je treba zradirati vse občine, ki imajo manj kot 5000 prebivalcev je samo nov dokaz, da ne ve, kaj je občina, kaj je njena vloga in kaj je vsebina tega pojma. Občina je oblika lokalne samouprave v kateri prebivalci zadovoljujejo svoje potrebe in interese. Za obstanek ali nastanek občine število prebivalcev ni toliko pomembno, kolikor je pomembno, katere potrebe in interese prebivalci lahko zadovoljijo. Zato mora občina imeti vsaj osnovno šolo (izobraževanje), vsaj zdravstveni dom, vsaj smetišče, vsaj knjižnico, vsaj dom kulture s kinom, pevskim zborom, amatersko igralsko skupino, vsaj gasilsko društvo in gostilno. Pa policijo in občinsko sodišče. Pa park in otroško igrišče in svoje gospodarske subjekte in objekte. Če tega nima, lahko ima 50 000 prebivalcev, pa ni občina, ker pač nima vsebine, ki služi ljudem, ki v njej živijo. To potrjuje današnje število občin, od katerih je največji del nastal zato, da strankarski podložniki, ki niso dozoreli za poslance ali ministre, ali državne sekretarje, ali kaj podobnega, dobijo svojo sinekuro in fikus, dokler so poslušni svoji stranki. V Sloveniji je na delu načelo absolutne neodgovornosti. Ko enkrat človek zasede funkcijo, se je drži z rokami in nogami, z zobmi in nohti. Na funkciji ni zato ker je sposoben, ampak zato, ker je v stranki. In na funkciji je, dokler je poslušen strankarskem o vrhu in daje stranki, kar je strankino. Zato stranke svoje kadre izbirajo z negativno selekcijo. Tako izbrani kadri namreč vedo, da so za svoje delo in funkcijo lahko hvaležni samo stranki, zato ostajajo do konca lojalni in poslušni, to pa so vrline, ki jih stranke najbolj cenijo. In zahtevajo. In zato je vse tako kakor je.

Izola ki izginja ali Izola, ki se vrača?

Nekoč so bili takšni prizori po Izoli in drugih mediteranskih mestih nekaj običajnega. Potem so izginili iz našega vsakdana, zdaj pa spet vrača navada sedenja pred lastnim pragom. Brez velikega modrovanja, brez evropskega denarja za betonske klopi. Stol pred vrata, štrikanje v roke pa mine dan.

"Realno" stanje Unije

"V svojem govoru leta 2010 je predsednik Barroso govoril o tem, da Evropa že okreva, da smo brezposelnost ukrotili. Danes smo poslušali podoben govor. Medtem ko si tega seveda vsi želimo, se mi ocene in napovedi predsednika Komisije, ki ima le še malo časa za izpolnitev vseh svojih obljub, znova zdijo precej nerealne. Nekaj so številke, kjer so nekatere države članice v zadnjih mesecih res videle slabotno okrevanje. A nekaj drugega so naše državljanke in državljani. Naših 26 milijonov brezposelnih mladih. Naši podjetniki brez kapitala. Naš okleščen prihodnji evropski proračun. Naše izpraznjene banke," je v odziv na govor predsednika Barrosa povedala slovenska poslanka, mag. **Moja Kleva Kekuš**.

"Če po štirih letih neuspešnih politik varčevanja, zdaj konzervativni vladajoči politiki, na čelu s Komisijo, govorijo o tem, da smo na pravi poti, se znova zdi, kot da pozabljajo na ljudi, na naše državljanke in državljane, ki okrevanja še na vidijo v svojih denarnicah. Evropa še vedno nujno potrebuje nove konkretne politike za pospeševanje investicij, zaposlovanja in socialne kohezije! Potrebuje tudi močno Komisijo, ki bo zmožna stopiti na prste državam članicam in ki se ne bo ustrašila tudi tistih težkih tem kot so davčne utaje, prestrukturiranje evropske industrije, vzpostavitev celotne bančne unije in predvsem investicijski potencial evropskega proračuna."

"Predsednik Barroso je končno obljubil napredek na področju socialne dimenzije EU, katere nujnost že leta izpostavljamo socialni demokrati v EP. Z manj kot letom dni pred zaključkom mandata sicer dvomim, kako daleč lahko predsednik Barroso pripelje "socialni pakt" in ni prav, da se tega nujnega temelja Unije, ki se mora osredotočiti na ukrepe za zaposlovanje in jevi Evropi in izničiti problem revščine, lotevamo šele ob koncu mandata."

Slovenski poslanec **Ivo Vajgl** pa je ob govoru predsednika zapisal: "Govor predsednika Barrosa s poudarkom na nujnem zagotavljanju gospodarske rasti in sprejemanju ukrepov za lažje zaposlovanje mladih in krepitev vloge EU kot dejavnika miru v svetu je izzvenel kot anti-evforična odslkava trenutnega stanja Unije. V razpravi smo slišali nujen poziv članom parlamenta in političnim skupinam, da se v zadnjih mesecih mandata Evropskega parlamenta in Komisije posvetijo skupnemu delovanju za stabilizacijo razmer v EU in zanemarijo prestižne boje. Volitve v letu 2014 za Evropski parlament naj ne bi bile spopad 'levih z desnimi', ampak prepričevanje med tistimi, ki evropsko integracijo podpirajo, in 'evroskeptiki'.

Znaki oživljanja gospodarstva in prvi pozitivni trendi v državah, ki so najgloblje zagazile v krizo, so bolj dokaz, da smo dosegli dno, kakor že konsolidirano znamenje, da smo že na zanesljivi poti iz krize. Slovenije govorniki niso omenjali kot problematične države, kar je dobro, verjetno pa je sporočilo o nujnosti sodelovanja vseh političnih sil uporabno tudi pri nas." **SZI**

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.

Kupci so bili menda zavedeni

Izola ni imuna pred črnimi gradnjami. Pravzaprav jih poznamo že vrsto let. Poznamo cela naselja, ki so bila kasneje legalizirana in zato se je marsikdo tudi kasneje odločil, da poskuša na podoben način lokalno oblast postaviti pred izvršeno dejstvo, potem pa bo kar bo. Dogajalo se je tudi na Maliji in zato je bilo spreminjanje Ureditvenega načrta Malija deležno kar velikega zanimanja.

Včeraj se je sestal Odbor za okolje in prostor izolskega občinskega sveta in obravnaval stališča in pripombe, ki so bile podane v času javne razgrnitve dopolnjenega osnutka Odloka o spremembah in dopolnitvah odloka o ureditvenem načrtu Malija ter Stališča do pripomb podanih v času javne razgrnitve dopolnjenega osnutka Odloka o spremembah in dopolnitvah odloka o zazidalnem načrtu Prešernova-Drevored 1. maja v Izoli

Težave na Maliji

Pri obravnavi pripomb v zvezi z Ureditvenim načrtom Malija so člani odbora imeli največ dela z iskanjem rešitev za eno bolj znanih črnih gradenj v izolski občini. Gre za stanovanjsko stavbo na naslovu Malija 34 v kateri je investitor uredil štiri stanovanja in jih prodal, čeprav je bilo tam dovoljeno graditi le enostanovanjske stavbe.

Prvotno enodružinska hiša, je bila z adaptacijo razdeljena v štiri etaje s štirimi stanovanji ter prodana. Objekt je zgrajen v nasprotju z gradbenim dovoljenjem. Legalizacija objekta s štirimi stanovanji ni možna saj je na tem območju Malije, skladno z občinskim Odlokom o ureditvenem načrtu »Malija« dovoljena gradnja enodružinskih hiš.

Na podlagi navedenega eden od lastnikov podaja pobudo, da se citiran odlok spremeni in prilagodi dejanskim razmeram, saj je mnenja, da taka ureditev, ki dopušča samo gradnjo enodružinskih hiš, neživljenjska, nesmotrna in neekonomična.

Na taki lokaciji, v taki stavbi kot je njihova, bi lahko povsem primerno bivale štiri družine, skladno s sedaj veljavnim odlokom pa lahko biva samo ena.

Tako so podali pobudo, da se, namesto gradnje oziroma ureditve enostanovanjskih objektov, omogoči gradnja oziroma ureditev večstanovanjskih stavb.

Občinske službe so ZA

Strokovne službe Občine Izola predlagajo, da se pobuda upošteva. Sprememba odloka v vaškem jedru namreč omogoča ureditev take kapacitete objektov, kolikor je mogoče zagotoviti parkirnih mest. V primeru da na gradbeni parceli ni tehničnih ali prostorskih možnosti za zagotovitev ustreznega števila parkirnih mest, pa je manjkajoče število parkirnih mest možno zagotoviti tudi na drugih ustreznih površinah, ki od objekta niso oddaljene več kot 200 metrov in ob pogoju, da ima investitor na teh površinah lastninsko pravico oz. stavbno pravico sklenjeno za najmanj 50 let.

Podobno pobudo je dala tudi lastnica enega od stanovanj v omenjeni stavbi, ki je zapisala:

Kot dejanski lastniki stanovanja v objektu Malija 34 se ne morejo vpisati v zemljiško knjigo, saj je na nepremičnini plomba gradbene inšpekcije. Pri nakupu nepremičnine so bili zavedeni, zato bi želeli rešiti nastalo situacijo.

Vsi lastniki nepremičnine – stanovanjske stavbe so dali izdelati potrebno dokumentacijo za pridobitev gradbenega dovoljenja, plačali vse potrebne pristojbine in stroške vezane na gradbeno dovoljenje, tudi komunalni prispevek (v letu 2005). V letu 2009 so tudi dobili gradbeno dovoljenje, ki pa ni pravnomočno, zaradi pritožbe sosesa.

Za rešitev zgoraj opisane težave predlagajo, da se z odlokom omogoči uporaba javnih, občinskih parkirnih površin z možnostjo plačila odškodnine ali plačila uporabe.

Svojo pobudo so dopolnili z utemeljitvijo, da je potrebno v primeru rekonstrukcije, prenove ali vzdrževanja obstoječih hiš v vaškem jedru pridobiti gradbeno dovoljenje, ker pa na tem delu ni možno zagotoviti parkirnih mest, gradbenega dovoljenja praktično ni možno pridobiti. Zaradi tega bi morala biti omogočena alternativa, ki ne ovira pridobivanja gradbenega dovoljenja.

Strokovne službe Občine Izola soglašajo tudi s to pobudo.

Odbor pa drugače

Po neuradnih informacijah (med zaključevanjem redakcije seja še poteka) pa člani odbora niso naklonjeni ideji, da se zagotavlja parkirna mesta na drugih površinah, ampak morajo biti zagotovljena na parceli, kjer stoji gradnja. Prav tako so menda še nekoliko zaostri gobarite objektov, da bi na ta način preprečili podobne gradnje za trg.

ur

Jesensko vandranje upokojencev iz Jagodja

Člani društva upokojencev Jagodje-Dobrava smo izkoristili tople dneve in zadnje proste dni pred začetkom trgatve in drugih jesenskih opravil. Podali smo se na dvodnevni izlet po Tirolski ter obiskali znane turistične točke: ledenik na Velikem Kleku (Grossglockner), ki je višji od našega Triglava, kjer smo se uspeli tudi malo ohladiti pri nič stopinj. Nadaljevali smo do Salzburga, kjer smo poleg rojstne hiše Mozarta obiskali tudi prodajalne z znanimi mozart kroglicami.

Naslednji dan smo bili po kratki vožnji še na Bavarskem, kjer so Hitlerju leta 1938 postavili na višini 1834m vikend (orlovo gnezdo), v katerem pa je baje prenočil le enkrat. Doživetje je bil obisk rudnika soli, v katerega so se spustili skoraj vsi udeleženci izleta, o čemer priča tudi fotografija.

Da je potekalo vse po planu in programu, je bila poleg Batane zaslužna tudi naša članica Krisztina, ki se bo trudila tudi v bodoče za naše dobro počutje, tako kot je to dobro opravljal več let naš Boris Debeljak.

Jožica Radujko

Združenje borcev za vrednote NOB obvešča, da je še nekaj prostih mest za udeležbo na proslavi ob priključitvi Primorske k matični domovini, ki bo v soboto, 14. 9. v Lipici. Informacije na tel. 041 258 211 (Danila)

OBISK FESTIVALA ZA TRETJE ŽIVLJENJSKO OBDOBJE V LJUBLJANI
Vabimo vas, da skupaj obiščemo Festival za tretje življenjsko obdobje v Ljubljani, v torek 02.10.2013. Dogajanje na odprtem odru so po programu od 9,00 do 18,00 ure. Organizirane so tudi razne delavnice, predavanja, predstave in ogledi Ljubljane. Odhod ob 8,00 uri iz glavne postaje v Izoli, iz Ljubljane se bomo vračali ob 19,00 uri. Prispevek za prevoz je 10,00 Eur. Pijave zbiramo na sedežu društva do 25.09.2013, v pon. od 9. do 11. ure in sredo od 15. do 17. ure ali po tel. 6419 737. (Predsednik, Alojz Pečan)

Pikado v Društvu invalidov

Člane društva invalidov izola obveščamo, da smo ponovno pričeli z treningi pikada v torek, 10. 09. 2013. Treninge pikada bomo imeli vsak torek ob 10:30 uri. (Predsednik DI Izola, Franc Poropat)

Po Vojku Ludviku, Silvano Sau

Odbor za okolje in prostor je včeraj odločal tudi o tem, kdo bo Odbor vodil po Vojku Ludviku (Oljka).

Dosedanji predsednik Odbora, Vojko Ludvik, je namreč na prejšnji seji ustno podal odstopno izjavo z mesta predsednika Odbora za okolje in prostor s pojasnilom, da v prihodnje ne bo mogel zagotoviti redne udeležbe na sejah odbora.

Sicer je bilo že prej slišati pripombe na njegovo delo oziroma na delo Odbora, češ da ta organ občinskega sveta ne razpravlja o nekaterih pomembnih odločitvah v zvezi s posegi v prostor, med drugim pa so si morali, predvsem člani odbora iz takojimeno opozicije, celo izboriti posebno sejo na kateri so izvedeli, kako potekajo priprave za sprejem občinskega prostorskega načrta.

Včerajšnjo sejo je tako sklical podpredsednik Odbora, Jernej Živic, ki sicer ni občinski svetnik, kandidirala pa ga je IJN, vendar prav zaradi dejstva da ni svetnik ne more postati predsednik odbora. Na koncu so za predsednika Odbora izvolili Silvana Sau-a, sicer svetnika narodnosti.

Zakaj se je tako mudilo s Pandorino skrinjico?

Komunikacija med Občino in Skladom kmetijskih zemljišč je bila očitno boljša ob snovanju akcije, s katero so popisali objekte na kmetijskih zemljiščih, kot pa ob njenem nadaljevanju, pošiljanju opominov za rušenje in iskanju možnih rešitev.

Na včerajšnji novinarski konferenci je župan Igor Kolenc predstavil aktivnosti, ki jih Občina Izola izvaja za spremembo prostorskega akta, ki bo dovoljeval postavitev pomožnih objektov za kmetovanje na kmetijskih zemljiščih. Cilji Občine Izola v zvezi s kmetijskimi zemljišči so po mnenju župana Kolenca, da se kmetovalcem omogoči ustrezne pogoje za kmetovanje, da se razreši kaotična situacija na kmetijskih zemljiščih in da se kmetijska zemljišča vrnejo v last občine, so zapisali v sporočilu za javnost.

Kot je znano, je skupna akcija Občine Izola, Sklada kmetijskih zemljišč in gozdov ter gradbene in kmetijske inšpekcije, ki so jo izvedli junija letos, obrodila več kot 500 opominov in odločb za odstranitev pomožnih objektov iz kmetijskih zemljišč, ki so v lasti Sklada. Kot pravi župan Kolenc, je akcija sprožila postopke, ki bodo pozitivno vplivali na izkoriščenost kmetijskih zemljišč, predvsem pa bodo zakupnikom omogočali miren spanec.

Zaenkrat pa je edini rezultat akcije veliko slabe volje in neprespanih noči zakupnikov, ki v preteklih letih, zaradi pomanjkljive zakonodaje, niso mogli legalizirati nujne pomožne objekte na kmetijskih zemljiščih, danes pa držijo v rokah opomine s šest mesečnim rokom za odstranitev objekta, sicer jim grozi prekinitev zakupne pogodbe.

Kot je povedal župan, so s skupno akcijo odprli Pandorino skrinjico, saj je situacija s črnimi gradnjami na izolskem podeželju vedno hujša. Cilj skupne akcije je bila ugotovitev dejanskega stanja na terenu, zdaj pa so na vrsti ukrepi. "Ko smo dobili ugotovitve smo pozvali Sklad, naj sprejme naj-

prej ukrepe proti tistim zakupnikom, pri katerih je bilo ugotovljeno, da zemljišča ne uporabljajo v kmetijske namene in imajo na njih objekte, ki niso namenjeni kmetovanju. To je bil primarni namen akcije. Absolutno ne smemo biti tolerantni do objektov, ki niso namenjeni kmetijstvu. Sklad pa je, predvidevamo zaradi enostavnosti postopka, poslal opomin vsem zakupnikom z določenim vprašanjem." Zakupniki so tako dobili opomine, ki od njih zahtevajo, da v šestih mesecih odstranijo objekte, Sklad pa od Občine zahteva, da v 90 dneh sprejme odlok, s katerim bi določili, kakšni objekti, izključno za kmetijsko rabo, so dovoljeni. Težava nastane ob pomisleku, da je v 90 dneh nemogoče izpeljati spremembo prostorskih aktov in sprejetje odloka, s katerim bi dovoljevali gradnjo kmetijskih objektov. Prostorski akt se namreč sprejema v dveh obravnavah, ob tem pa zakon določa tudi javno razgrnitev, javno obravnavo ter pridobivanje soglasij pri raznih ministrstvih. Ni težko ugotoviti, da gre za zapleten proces, ki pa bi, po mnenju marsikaterega lajka, bilo morda lažje izpeljati, preden so v skupni akciji poslal v ogenj inšpektorje. Predvsem pa bi kmetje dejansko lahko mirneje spali.

V kaj se je spustila Občina?

Namen Občine, pravi župan Kolenc, je, da bi omogočili kmetovalcem, da lahko kmetujejo, da bi se razrešila kaotična situacija na kmetijskih zemljiščih, predvsem kar se tiče nenadzorovane gradnje objektov, ki očitno niso namenjeni shranjevanju orodja, ter da bi dosegli, da bodo imeli kmetje in vrtničarji ustrezne pogoje za obdelovanje zemlje. Nenazadnje, pa je velik, zelo velik poudarek tudi na zahtevi, da Sklad vrne kmetijska zemljišča Občini, saj to predvideva 22. člen Zakona o Skladu kmetijskih zemljišč in gozdov. V Izoli ima sklad v lasti več kot 50% zemljišč.

PRIPRAVLJAMO, OBLIKUJEMO IN DIGITALNO TISKAMO

RAZGLIEDNICE, PLAKATE, VIZITKE, KNJIGE, KATALOGE,...

BARVNO ali **ČRNOBELO**

skratka, vse v količinah od 1 do neskončno

vse to naredimo hitro, kvalitetno in za pravo ceno
na voljo imamo tudi kup idej,
rešitev in znanj.

tiskarna Mandrač pokličite nas na 05/ 640 00 10 ali nam pišite na tajnistvo@mandrac.si

Glede tega župan pravi, da je pač bilo nekje treba presekat. **"Zdaj imamo gradivo in vemo, kaj moramo narediti, prej pa smo vsi vedeli in nič naredili"**, je še povedal. Županova svetovalka **Kristina Zelič** pa je dodala, da **"Glede na to, da je Občina izkazala pripravljenost, da uredi to področje, glede na to, da smo pristopili k spremembi prostorskega akta in glede na to, da smo z koprsko in piransko Občino že oblikovali delovno skupino, ki bo določila tipske objekte, lahko rečem, da smo izkazali pripravljenost k rešitvi problema in smo prepričani, da bosta tako direktorica Sklada, kot tudi minister Židan to razumela in da bo sklad počakal na ureditev tega prostorskega akta in na sprejem teh pogojev, ki bodo omogočili postavitev teh objektov."**

Komisija tako pripravlja tipske objekte, katerih velikost bo odvisna od velikosti zemljišča, ta pa bodo menda razdeljena med tista, ki so manjša od 1000m², nato do 3000m², do 5000m², nad 5000m² in končno tista, ki so večja od dveh hektarjev. To pa pomeni, da tudi marsikateri obstoječi objekt, ki je dejansko namenjen kmetovanju, lahko vendarle presega (še ne) določene velikosti. **"Mi bomo šli še en korak dlje, saj se zavedamo, da je veliko predvsem vrtičkarjev, ki so pogosto tudi starejše osebe. Vsekakor bomo tem ljudem omogočili, da v nekem časovnem obdobju uredijo svoje objekte, morda pa bomo to urejanje tudi subvencionirali. Če nam Sklad vrne zemljo, bomo lahko prišli do sredstev, da bi to naredili, saj si želimo sredstva, ki so vložena v zemljo, vračati v naše okolje. Danes pa ta sredstva odteka ven. V tistem obdobju dveh let, ko je Občina upravljala s temi zemljišči, je naprimer subvencionirala nasade oljk."**

Več kot očitno je torej, da se Občina že spogleduje s kmetijskimi zemljišči, ki jih upravlja Sklad, in ki predstavljajo več kot polovico zemljišč v izolski občini. In ravno slabo upravljanje le teh bi lahko bil močan argument pri iskanju pravice, tega pa se zavedajo tudi v občinski upravi. Slabo upravljanje pa je še kako razvidno že pri pogodbah, ki jih je Sklad sklenil z zakupniki zemljišč.

Med temi so primeri, ko so pri Skladu ne samo vedeli, da je na določenem zemljišču postavljen objekt, ampak so zanj tudi zahtevali izplačilo prejšnjemu lastniku, ali pa v eni alineji istočasno priznali obstoj objekta, v naslednji pa svarili pred kakršnokoli gradnjo.

Dejstvo je, da si je marsikdo že dolgo časa zatiskal oči pred dogajanjem na izolskem podeželju. Povod za skupno akcijo je bilo, pravijo, špekuliranje z zemljišči, ko je posameznik s kontinenta odkupil nekaj metrov zasebnega zemljišča, s tem pa pridobil predkupno pravico na mejaško zemljišče, ki se je oddajalo po principu, kdor več ponudi, ta dobi. In seveda, tisti, ki ima interes, naprimer sejane krompirja, korenja, nasad oljk ali breskev, je ob takšnih dražbah potegnil ta kratko. Kot je povedal župan Kolenc, je nerealno, ko nekdo ponudi tudi po 250 evrov na kvadratni meter za kmetijsko zemljišče. Razen, če seveda ima informacije, ki jih ostali, "navadni smrtniki" nimamo. Kot je povedal Maks Filišič, predsednik krajevne skupnosti Jagodje - Dobrava: "Včasih pridejo posamezniki iz nopravnosti povprašat za parcelo, za katero nihče od domačinov sploh vedel ni, da nima zakupnika. Kako pridejo do teh informacij, mi ni jasno." So pa pogosto to kmetijska zemljišča, ki se lahko ponašajo s pogledom na morje.

Kaj nas čaka?

Pobuda Občine, da se na tem področju uredijo zadeve, je seveda dobrodošla. Tisti, ki v dobri veri obdelujejo površine, zagotavlja župan, ne bodo izgubili ničesar, tisti, ki pa pomožne objekte uporabljajo kot vikendice, pa ne morejo spati mirno. Bo pa zanimivo videti, kaj bo sprememba prostorskih aktov prinesla za kmetijska zemljišča. Vemo, da se bo mudilo in vemo, da hitenje včasih pripelje do napak in nerodno bi bilo, če bi prišlo do spremembe namembnosti kakovostnega kmetijskega zemljišča v gradbeno. Zato bi se moral prvi člen bodočega odloka glasiti: Občina Izola s tem odlokom štiti vsa obstoječa kmetijska zemljišča na njenem območju. **AM**

Parkirišča tudi obnavljajo

Pred dnevi so delavci naše komunale, na vzhodni in južni strani PSO ob Kajuhovi ulici, pričeli s prepotrebno obnovo več kot dvajsetih prepotrebnih parkirnih mest. Ta so bila sicer predana uporabnikom že ob vselitvi v stavbo leta 2000. Zaradi slabo in površno pripravljenih tal in vpliva korenin pinj, ki so bile na celotnem parkirišču ob urejanju okolice precej ponosrečeno zasajene, so številna parkirna mesta v nekaj letih postala neuporabna, kasneje pa že kar nevarna. Predvsem podvozjem avtomobilom in ozkim petam ženskih čevljev pa tudi marsikateri nakupovalni voziček iz samoposrežne trgovine je tam obtičal. Nedorečena lastniška razmerja, pomankanje posluha odgovornih in še kaj pa so razlogi, da do prepotrebne obnove parkirišča ni prišlo že pred leti. Kakor koli že, dela so zdaj stekla in upamo, da bo naročnica del prisluhnila prošnji sosedov in bo parkirišče ustrezno povezano s pločnikom, ki vodi do nadvoza preko obvoznice.

Tekst in foto: D. Ambrož

Tudi Izolani se učimo plavati

Ko živiš ob morju je skoraj normalno, da znaš plavati. A tudi Izolani se moramo te večine nekje naučiti. Naprimer v šoli plavanja Peter Pan, ki otroke že štiri leta uči obvladovanja vode v bazenu hotela Delfin v Izoli. O tem, kako se mladi Izolani učijo plavanja, smo se pogovarjali z vaditeljema **Ines in Bojanom Bržanom**.

- Kaj je plavalna šola Peter Pan?

- Gre za plavalno šolo skozi celo šolsko leto, od oktobra do junija in otroke učimo tiste prve zamahe in zaveslajaje, potem pa, ko že znajo, gredo lahko tudi v nadljevalne.

- Vlada prepričanje, da če se rodiš ob morju pač znaš plavati kar sam od sebe. Pa ni vedno tako, kajne?

- Seveda ne. Tudi na obali se morajo otroci naučiti plavati, tako, kot vsi ostali. In zato imamo na naših tečajih veliko otrok, tako iz obalnih mest, kot tudi iz zaledja. Lani smo jih tako imeli nekaj manj kot petdeset, kar je za nas ravno prav, saj imamo radi, da se med seboj poznamo, kot nekakšna družina.

- Verjetno je tudi velika odgovornost učiti toliko otrok.

- Seveda, poleg tega imamo tudi navado, da otroka vrnemo staršem takšnega, kot smo ga dobili, torej urejenega, posušenega in preoblečenega, poleg tega pa vstrajamo na

zdravi prehrani, saj sva opazila, da otroci pogosto prihajajo s sladkarijami, ki niso najbolj primerne po naporu, kot je plavanje.

- Koliko pa so stari otroci, ki se učijo plavati?

- Od treh let, pa vse do štirinajst. Imali pa smo tudi že primer, ko ni še niti dopolnil treh let. Je pa v tem primeru pomembnih več faktorjev, od velikosti, motorike, pa do tega, koliko lahko otroka ločiš od staršev. Ampak otroci se hitro naučijo plavati, posebej, ko jih učiš skozi igro. Včasih se že po dveh, treh urah odlično znajdejo v vodi, v petnajstih pa že znajo plavati.

- Kako lahko starši pridejo v stik z vami, da bi otroke vpisali v tečaj plavanja?

- Zelo preprosto, preko naše spletne strani www.sola-peterpan.si ali pa telefonske številke 030 696 314 oziroma 040 547 432. A povedati moram, da šola ni namenjena samo otrokom, temveč tudi starejšim, začeli pa smo tudi šolo za plavanje za otroke s posebnimi potrebami. Poleg tega pa že razmišljamo o tekmovalnem delu, čeprav sama šola ni temu namenjena. A, če bo kateri od otrok izrazil željo, da bi tekmovalano plaval, že tudi razmišljamo o tem, da bi organizirali prevoze v Koper. **AM**

Od hiralnice do živahnega doma

Dom upokojencev Izola - Casa del pensionato Isola je v letošnjem letu zaokrožil svojo 60 letnico delovanja. V svojem poslanstvu - skrbi za starejše je eden najstarejših domov. Najstarejša stavba doma, ki je bila zgrajena v letu 1583 »v čast Izoli in v zdravje Izolanom« pa služi svojemu namenu že nad 430 let, kar dom postavlja med prve tovrstne ustanove v Sloveniji!

Tako po ustanovitvi leta 1953 je dom nudil zatočišče okoli 80 ljudem. Pred leti je nudil oskrbo do 250 stanovalcem, danes pa se skuša prilagoditi novim normativom oziroma boljšim bivalnim pogojem, tako da se število stanovalcev postopoma znižuje in bo namenjeno predvsem izolskim starostnikom. Vsa pretekla leta je ta ustanova namreč pokrivala širše regijske potrebe (ko še ni bilo Obalnega doma v Kopru, Doma v Postojni, Doma v Ilirski Bistrici, v Luciji in nazadnje Doma upokojencev Ptuj - enote v Olmu).

Trenutno nudi oskrbo in zdravstveno nego 205 stanovalcem, do predvidene novogradnje v naslednjih letih pa naj bi se znižalo število na cca 160 mest - predvsem za izolske starostnike.

Več zdravstvene oskrbe

Še pred 15 leti je bila osrednja skrb posvečena oskrbi in dobremu počutju starejših, ki so tu našli svoj dom. Le do cca 15 % stanovalcev je bilo deležnih zahtevnejše zdravstvene nege. Sedaj se pred domove postavljajo novi strokovni izzivi in zahteve po doseganju višjih, prilagojenih standardov namestitve.

Do današnjega dne so se npr. spremembe in potrebe po zdravstveni negi tako povečale, da več kot polovica stanovalcev potrebuje najzahtevnejšo zdravstveno nego. Pretežni del stanovalcev prihaja v dom zaradi zdravstvenega stanja ali pa kar iz bolnišnice.

Osnovno oskrbo mora nujno dopolnjevati tudi primerna dietna prehrana - prilagojena zdravstvenemu stanju ter nenazadnje zdravstvena nega in varstvo ob sodelovanju bolničark, zdravstvenih tehnikov - sester, zdravnikov specialistov, fizioterapije, delovne terapije ... Vsem tem zahtevam mora nujno slediti tudi ustrezna oprema (od negovalnih postelj, ambulifitov, raznih medicinskih pripomočkov...) in nenazadnje tudi strokovna usposobljenost strokovnih kadrov. Tako je trenutno v domu zaposlenih okrog 100 delavk-cev na področju oskrbe in zdravstvene nege, zagotovljeni so občasni obiski zdravnikov specialistov ter dnevna prisotnost zdravnika iz Zdravstvenega doma Izola. Ustanovitev Visoke šole za zdravstvene delavce (sedaj fakultete) v Izoli je zagotovo ena najustrežnejših investicij v sedanje in prihajajoče obdobje in je našla najprej svojo učno bazo (poleg bolnišnice) prav v izolskem domu.

Meritve za novi blok?

Kot vse kaže je gradbeni stroj ponovno v teku. Že pred časom je občinski svet sprejel sklep, s katerim je dovolil skladu pokojninskega in invalidskega zavarovanja, da zgradi oskrbovana stanovanja v Izoli, na peščenem parkirišču ob osnovni šoli Livade. Od takrat vse tiho je bilo, čeprav je menda že prišlo tudi do javne razgrnitve, ki pa vendarle ni bila tako hudo javna. A o tem kdaj drugič, morda tudi naslednjič.

Dom je uspel izpolniti pogoje, ki jih za takšno dejavnost postavlja Ministrstvo za zdravje in si pridobil naziv **Učne baze** za praktično usposabljanje študentov in dijakov.

To je bila tudi zelo pomembna prelomnica v delovanju Doma upokojencev Izola kot institucije. Stanovalci so mlade moči sprejeli z velikim veseljem in simpatijo. Vnešena je bila nova, vedrejša oblika odnosov med mladimi, delavci doma in stanovalci oz. stanovalkami v domu. V tem medsebojnem sodelovanju se ne »dodaja le življenje letom«, ampak tudi »izkušnje in prijateljstva mladim«.

Izolski dom je "poceni"

Poprečna starost stanovalcev doma je več kot 83 let. Ženske so v povprečju stare 85 let, moški pa 79 let.

Izolski dom je za upokojence tudi bolj cenovno dostopen, saj je cena oskrbe med najnižjimi v Sloveniji. Tako znaša cena najnižje - osnovne oskrbe I trenutno 15,98 EUR/dan; oskrba II znaša 20,78 EUR/dan, najzahtevnejša oskrba III/A pa znaša 25,58 EUR/dan.

Energetska sanacija

Dom je z julijem 2013 zaključil zadnjo večjo sanacijo - energetska sanacijo ob pomoči nepovratnih evropskih sredstev v vrednosti 700.000 EUR. V okviru možnih sredstev je bila urejena izolacija in fasada severnega dela, vgrajena energetska varčna okna, vrata, toplotna črpalka, termostatski ventili, stropno prezračevanje, hlajenje in ogrevanje za del doma itd.

S to sanacijo naj bi bil v prihodnjih letih omogočen predvsem znaten prihranek z zmanjšano porabo sredstev za energente.

Kljub starim objektom doma je aktivnost usmerjena v kvaliteto življenja in zadovoljstvo stanovalcev in je dom po končani letošnji energetska sanaciji objekta pripravljen za stanovalce v naslednjih 5 - 7 letih.

Dom ima pripravljen idejni predlog in dokumentacijo (DIIP) **celovite prenove** (podane so možnosti adaptacije, novogradnje doma ali kombinirano) - razmišlja se o novogradnji, vendar bo le ta možna šele po spremembi OPN (Občinskega prostorskega načrta). v.d. direktorice: Davorina Rodela

Predsednik FIBE obiskal Istro

V nedeljo je Izolo obiskal predsednik mednarodne košarkarske zveze Fiba Europe **Cyriel Coomans**, ki je hkrati tudi predsednik belgijske košarkarske zveze. Belgijec flamskega rodu (na kar je zelo ponosen) med obiskom gostilne Istra pa je z gostitelji odkril veliko strast do športa, ki se kaže tudi v odličnem poznavanju ostalih športnih panog.

Zelo fasciniran in pozitivno presenečen je bil nad odprtostjo prebivalcev vseh treh istrskih mest, predvsem pa je bil navdušen nad istrsko kulinariko, ki se zelo razlikuje od flamske. S soprogo sta tako sklenila, da se bosta kmalu vrnila tudi kot turista.

Gostitelji v Izoli so mu izročili kot popotnico tudi buteljko lokalnega vina in obljubil je, da jo bo čez kakšen dan doma odprl in se z ženo spomnil na lepe trenutke pri nas.

Vsi v isto smer, kot naši politiki

Jagodje pač ne bodo občina

Krajevna skupnost Jagodje - Dobrava je konec tedna praznovala krajevni praznik. Ponovno je bilo živahno, našlo pa se je nekaj za vsakogar, od slavnostne maše, preko zborovskega petja, do turnirjev v balinanju in taroku. Praznik kot se šika.

Krajevna skupnost Jagodje - Dobrava je nekaj posebnega. Dejansko je kot nekakšna Slovenija v majhnem, saj se razteza od morja vse do gora, oziroma griča. In krajanji so ravno tako zelo raznovrstni, od meščanov do kmetovalcev. Zato ne čudi, da se že dlje časa govori, da bi Jagodje postala Občina. A dolgoletni predsednik Maks Filipčič ne deli tega mnenja.

Krajevna skupnost Jagodje - Dobrava ima v Izoli poseben status, saj ima, poleg krajevne skupnosti iz Kort, kar veliko organizacijsko moč. Za razliko od ostalih, ki se krčevito borijo za vsak evro, v Jagodju že nekaj desetletji uspešno tržijo objekt gostilne Jasna, s katero sodelujejo že trideset let, kar jim omogoča, da izpeljejo projekte, o katerih drugod niti ne sanjajo, naprimer proslavo ob prazniku krajevne skupnosti, ki pade na sedmi september. In to praznovanje se je letos raztegnilo na kar štiri dni, kar je v primerjavi s tremi urami, kolikor traja proslava občinskega praznika, ogromno.

Maks Filipčič, ki krajevni skupnosti predsednikuje že peti mandat pravi, da je praznik še kako pomemben, saj omogoča druženje krajanom, ki imajo na ta način nekakšen neformalen sestanek. *"Praznik je odlična priložnost za krajanje, da si povedo to, kar jim gre, da se med sabo pomenijo in se poveselijo, nekako tako, kot je to bilo v preteklosti. Obenem pa maša v italijanskem jeziku privabi tudi veliko "ezulov", ki so iz takšnih ali drugačnih vzrokov po vojni zapustili svoje domove, a se še kako radi vrnejo vsaj enkrat na leto."*

Praznik je letos pokrival takorekoč celoten spekter družbe, od cerkvene maše, pa do borčevskega petja, od kulturnega pro-

grama pa do športnega, s sobotnim turnirjem v balinanju in ponedeljkovim v taroku. Pozabiti pa ne smemo niti na slavnostno sejo, ob kateri so podelili priznanje za tridesetletno sodelovanje Veljku Stuparju, z gostišča Jasna. *"Nekaj se najde za vsakogar"*, je večkrat ponovil Filipčič, kar je ob tako raznoliki krajevni skupnosti tudi nujno.

Tudi v Jagodju imajo svoje težave

Seveda pa ni vse rožnato in tako, kot ostale krajevne skupnosti, imajo svoje težave tudi v Jagodju in Dobravi. Začenši z odkupom zemljišč za slemensko cesto Jagodje - Šared, z gradnjo katere bi podeželje pridobilo pomembno povezavo z mestom. A lastniki zemljišč, tako kot Občina, imajo svoje interese in nekateri se preprosto ne strinjajo z zamenjavo zemljišča. Denarja pa, se ve, trenutno ni veliko. *"Vloga krajevne skupnosti pa je mediacija med našimi krajanji in Občino, a to ni vedno preprosto"*, je še dodal Filipčič, ki pa je te vloge sicer že zelo vajen. Krajanji namreč tako-rekoč dnevno potrkajo na vrata prostorov krajevne skupnosti, s svojimi težavami in tegobami.

"Ravno zaradi tega pa bi bilo nujno, da bi nam na Občini zagotovili tajnico, ki bi v naših prostorih oddelala poln delovni urnik. Pred leti smo jo že imeli, zdaj pa si jo delimo s Kortami. A na naša vrata vedno kdo trka, naši telefoni pa stalno zvonijo. In zaradi naše specifičnosti nas poznajo tudi na državnem nivoju in veliko dobimo klicev tudi z nekaterih ministrstev."

Kdaj bodo pokrili balinišče?

Pomembna tema med pogovori s krajanji je tudi pokritje balinišča, ki je že skoraj nujno, glede na to, da Izola ne premore niti enega pokritega balin "placa". A tukaj so težave birokratske, oziroma diplomatske narave, saj balinišče meji na zemljišče, ki si ga deli, kot je to v Istri že v navadi, šest dedičev, ki med seboj nimajo nobenih stikov, živijo pa na vseh koncih sveta. A tudi tukaj se stvari premikajo, pravi Filipčič, ki je še posebej želel pohvaliti delo mladih v zaklonišču v Jagodju. *"Moram omeniti, kako smo zadovoljni z mladimi, ki svoj čas kreativno preživljajo v zaklonišču. Dokazali so, da gre za zares pozitivno skupino, ki s svojim delovanjem še dodatno povezuje Ilirsko in Mladinsko ulico, vsakoletni dan odprtih vrat zaklonišča pa to povezavo samo še potrjuje."*

Ob pogovoru s Filipčičem seveda nismo mogli mimo vloge Jagodja v turističnem razvoju Izole. Skoraj vsaka hiša na izolskem griču namreč ob poletnih mesecih turistom ponuja apartmaje, kar še kako pripomore h kakovosti izolske turistične ponudbe. *"A moramo se zavedati, da je treba turistom ponuditi še kaj več kot samo prenočišče. Turisti so željni zabave in brez prireditev naše mesto ne bi bilo tako zanimivo. Zato sem prepričan, da bi moral vsak v sebi razmisliti, kaj zares hočemo in malo potrpeti. To je za dobro vseh."*

Jagodje torej še ni občina, in morda to nikoli ne bo, a to še vedno ni ovira, da ne bi skupnost delovala v interesu svojih krajanov. In praznik je tu, da nas na to opomni. **AM**

Tarok ob prazniku KS Jagodje Dobrava

V okviru prireditev za praznik KS Jagodje Dobrava so za zaključek igrali tarokaši v ponedeljek 9.9.2013 popoldan v gostišču Jasna. Zaradi službene odsotnosti predsednika KS g. Filipčič Maksa je prisotne pozdravil organizator Debeljak Boris.

Turnirja se je udeležilo 16 tarokašev, kar je nekaj manj kot lansko leto, a je bilo igranje prijetno in brez zapletov. Za nemoten potek igre sta skrbeli Bolje Marija (tekmovalni listi) in Ličen Cveto (računalnik).

Tarokaši so odigrali 3 kola po 15 iger. Prvo mesto je s 6 točkami in razliko +1467 osvojil Zajc Miran iz Izole. Boj za drugo mesto se je odvijal v tretjem kolu med igralci Starič Mariom, Strohsack Bogom in Debeljak Borisom. Odločila je prav zadnja igra v kateri sta licitirala Starič in Debeljak. Igro je izlicitiral Starič in jo s kontro izgubil.

S tem je padel na tretje mesto, slavil pa je Strohsack, ki je skupaj osvojil 5 točk in razliko +251. Tretje mesto je osvojil Ličen Cveto (Jagodje) s 4,5 točkami in razliko +456.

Po razglasitvi rezultatov so najboljše uvrščeni dobili tarok karte, enaka je bila tolažilna nagrada za zadnje mesto. Sledilo je družabno srečanje in pogovor o prihodnjih srečanjih. **Boris Debeljak**

Bo Vasko zaigral za rokometneše?

NOGOMET

3. SNL zahod

Rezultati 3. kroga

Jezero Med. : Zarica Kr. 3:0 (2:0)
 Adria : Tabor Sežana 2:2 (0:1)
 Tolmin : Ivančna Gorica 3:0 (1:0)
 Izola : Ajdovščina Škou 3:1 (0:1)
 Sava Kranj : Brda 2:1 (0:1)
 Zagorje : Calcit K. 1:2 (1:1)
 Jadran D. : Rudar Tr. 1:1 (1:0)

Prva zmagava v novi sezoni

Izola : Ajdovščina Škou 3:1 (0:1)

Izola je prišla do svoje prve zmage v letošnji sezoni. Ob nepopolni ekipi, manjkal je izkušeni **Kremenovič**, so igrali večinoma mladi igralci. Glede na prikazano se bosta obe ekipi borili za sredino lestvice in izogibali izpadu v nižjo ligo. Naslednji teden gostovanje v Ivančni Gorici.

Mlada ekipa Izole (povprečna starost je okoli 20 let) je brez izkušenih igralcev takoj na začetku tekme prejela zadetek kar je maloštevilne gledalce v Piranu spravilo v slabo voljo. Prvi polčas je zaznamovalo veliko prekrškov in rumenih kartonov, kar je nakazovalo na borbo obeh ekip. V drugem polčasu je z avtogolom kapetana gostov, Izola prišla do izenačenja, kmalu za tem pa preko **Peroše** tudi do vodstva z 2:1.

Gostujoči vratar je v 80. minuti prejel rdeči karton, tekma pa se je končala z zadetkom **Mikaca**, ki je postavil končni rezultat 3:1 in pripeljal prvo zmago Izoli v novi sezoni.

Izola se tako po zmagi, porazu enem remiju nahaja na sredini lestvice, kar je tudi cilj v letošnji sezoni. Naslednji teden je na sporedu gostovanje v Ivančni Gorici, ki letos še nima točk in se nahaja na dnu lestvice.

EPNL

Rezultati 1. kroga

Portorož Piran : Komen 4:0 (2:0)
 Cerknica : Košana 4:0 (1:0)
 FAMA Vipava : Jadran PM 3:2 (1:1)
 Renče : Il. Bistrica 2:0 (0:0)
 Plama IK : Postojna 1:5 (1:3)
 Bilje : Korte Avtoplus 12:1 (6:0)

Za začetek sezone rekordni poraz

Bilje : Korte Avtoplus 12:1 (6:0)
 Bilje, 07.09.2013 ob 17.00, gledalcev 70

Korte Avtoplus: Žunič Dean, Pribac Patrik, Jačimović Sebastijan (46' Stampfer Miroslav), Pucer Aleš (72' Kastelic Blaž), Kleva David, Muminović Elvis, Jerković Aleksander, Fuks Aleš, Baruca Tilan, Luznar Simon, Ilič Aleksandar

Strelci: 1:0 - Devetak Miha (2'), 2:0 - Devetak Miha (9'), 3:0 - Jankovič Mičo (18'), 4:0 - Batič Luka (38'), 5:0 - Devetak Miha (41'), 6:0 - Žižmond Luka (45'), 7:0 - Batič Luka (54'), 8:0 - Luzar Matija (59'), 9:0 - Žižmond Luka (60'), 10:0 - Kožuh Blaž (78'), 11:0 - Tobijas Matevž (86'), 12:0 - Umek Rok (89'), 12:1 - Baruca Tilan (90')

ROKOMET

Izolani sezono začeli s točko

V uvodnem krogu v 1. NLB Leasing ligi za moške v novi sezoni sta se ekipi Istrabenz Plini Izola in Ribnica Riko hiše razšli brez zmagovalca. Dramatična tekma v Izoli se je končala z neodločnim izidom 23:23 (12:12).

Istrabenz Plini Izola - Ribnica Riko Hiše 23:23 (12:12)

Istrabenz Plini Izola: Gregorič, Kević, Zorič-Stepančič 1, Božič 8 (4), Jelovčan 2, Vidic 2, Smolnik 6, Čosić 4, Kojić, Jurič, Redžić. Pred začetkom tekme je bila v športni dvorani manjša slovesnost. Igralci in vodstvo RD Istrabenz Plini Izola so evropskemu prvaku **Vasiliju Žbogarju** podarili okvirjen dres in rokometno žogo s podpisami.

Rokometni iz Izole bodo po klavnem koncu sosedov iz Koprca edini obalni predstavniki v najmočnejšem klubskem tekmovalju na Slovenskem. Izbranci domačega trenerja Boruta Hrena so sezono odprli z neodločnim izidom z Ribničani.

Domačini so bili vseskozi v rahli prednosti, v odločilnih trenutkih pa so jim igralci iz Ribnice vendarle odščitili točko. **Peter Božič**, z osmimi goli tudi najbolj učinkovit strelec domače ekipe, je v predzadnji minuti svoje moštvo popeljal do vodstva s 23:22, gostje so izenačili izid po strelu iz 7-metrovke. Sledil je 15 sekundni napad domačinov, vendar je strel **Juriča** praveden je sirena označila konec srečanja zaustavila vratnica.

Izolska zasedba bo že v naslednjem krogu, to je v soboto, 14. septembra gostila rokometneše iz Krškega.

Zlatko Cuder

ROKOMET - DEKLETA

Prihaja nova sezona

Dekleta ŽRK-ja se na polno pripravljajo na novo sezono, saj se prične 1.krog 5.10.2013, ko bodo gostovale pri RK Šempeter-Vrtojba. Vikend so preživele v prijetnem okolju lovske kočice v Podgorju v sožitju z naravo. Kljub naporim treningom so zadnji dan pripravile staršem piknik. Več utrinkov lahko najdete na njihovi facebook strani.

Pridružite se rokometnicam, z novim šolskim letom Ženski rokometni klub Izola vpisuje deklice od prvega do devetega razreda OŠ. ŽRK Izola vodijo starši otrok včlanjenih v klub oziroma v izvoljen upravni odbor in predsednik. Njihovo glavno poslanstvo temelji na ideji, da otrokom približajo šport in jim ponudijo priložnost, da aktivno preživijo svoj prosti čas. Da popoldneve, ki jih preživijo za računalnikom, raje preživijo v družbi svojih prijateljev v športni dvorani. Vse to z namenom, da spoznajo rokomet, šport, nove prijatelje in zdrav način življenja, ki je danes še kako pomemben.

In da odraščajo v srečne in zadovoljne otroke in mladostnike.

Mlajše deklice od prvega do četrtega razreda OŠ:

Rokometna šola za deklice od prvega do četrtega razreda poteka na vseh osnovnih šolah v Izoli. Imenujejo jo »mini rokomet«. Deklice imajo treninge 2 x na teden (ponedeljek in sredo) na osnovnih šolah Scuola elementare Dante Alighieri od 13.45 do 14.45 ure, OŠ Livade od 15 do 16 ure in OŠ Vojka Šmuc od 16 do 17 ure. Poleg treningov deklice spoznavajo tudi tekmovalni del, saj organizirajo medobčinske prijateljske turnirje. Treninge vodi trenerka rokometna, **Desi Pačarič**. Vpis mlajših deklic bo v terminu treningov.

Dekleta od petega razreda OŠ dalje: Od petega razreda dalje dekleta trenirajo v športni hali v Kraški ulici. Tu imajo več selekcij, zato k vpisu vabijo dekleta vseh starosti. Pridružite se jim in spoznajte rokomet!

Prvi mesec so treningi brezplačni, zato nikar ne oklevajte.

Predsednik ŽRK, Dario Madžarevič

TAROK

Izolski tarokaši v Mengšu

V soboto 7.9.2013 je bil v Mengšu turnir v taroku, ki se ga je udeležilo le 30 igralcev, a med njimi kar 6 tarokašev, ki so si pridobili naziv mojster in mond mojster, kar je drugi najvišji možni naziv. Najvišji naziv je Škis mojster, ki si ga je v državnih prvenstvih pridobila le peščica igralcev taroka od blizu 1400 registriranih igralcev.

Tekmovanje se je odvijalo v 4 kolid po 18 iger. Po 72 igratih je prvo mesto zasedel Marjan Hribar, ki je osvojil 7 točk in razliko +1217, drugo mesto je osvojil Boris Debeljak iz DU Jagodje Dobrava s 6,50 točkami in razliko +927, tretje mesto pa Miloš Kozjak s 6,50 točkami in razliko +864.

Tarokaši Mengša in Izole so prijateljsko povezani in se redno udeležujejo turnirjev, ki jih prireja eno ali drugo društvo. Skupaj se bodo potegovali za organizacijo spomladanskega kola državnega prvenstva, ki naj bi bilo v hotelu Delfin v Izoli.

Debeljak Boris

Veteranska ekipa pandola iz Pirana

PANDOLO

Po košarki 3. turnir Koza nostra

V soboto, 14. 9. 2013 ob 9 uri se bo na travnatih površinah Športno rekreativnega centra Bonifika v Koprju odvijal tradicionalni Pandolo turnir "Koza Nostra" v organizaciji Kulturnega in športnega društva Dolga Štorija iz Kopra. Letos bo turnir izveden že tretjič, bo pa hkrati tudi prvi odkar je Pandolo uradno registriran kot živa kulturna dediščina, KŠD Dolga Štorija pa registrirana nosilka izročila.

Zanimivo je, da se je preporod Pandola začel v Izoli s tekmo na svetilniku v sklopu Mandračevih fešt, danes pa je Izola edino mesto in občina, ki nima niti ene ekipe, s katero bi nastopala na turnirjih pandola. Pandolo je tradicionalna istrska igra z lesenimi palicami, v kateri se pomerita dve ekipi s po tremi igralci. V letošnjem, že 21. zaporednem letu obuditve turnirskega igranja, je bilo izvedenih že šest turnirjev, Koza Nostra pa je tako kot lani, predzadnji turnir sezone. Branilci lanskega in predlanskega naslova so ekipa Mimoza (PGD Hrvatinji), ki so zadnji dve leti bili tudi zmagovalci Lige Pandolo Slovenije. Turnir Koza Nostra bo pomemben še zaradi dveh stvari; Letos bomo kot prvi podelili prehodni Fair Play pokal Koza Nostra, saj si želimo, da se igra razvije tudi v tem segmentu, ki je bil vidno zanemarjen zadnjih nekaj let. Druga posebnost bo tretji (in hkrati zadnji) otroški turnir letos, ki bo odločil za razplet otroške Pandolo lige, ki je bila letos premierno organizirana s strani ZDI Pandolo Slovenije.

Pred začetkom glavnega dogajanja na Bonifiki bo turnir otroških ekip, odprtje turnirja s predstavitevjo ekip in otvoritvenim udarcem bo opravljeno ob 10. uri, sledile bodo predtekmovalne tekme. Po odmoru za kosilo in zaključku predtekmovalnega dela se bodo najboljše ekipe pomerile v izločilnih bojih vse do velikega finala. Gledalci si bodo lahko tekme ogledali na zato namenjenih, zaščitenih površinah, dogajanje pa se bo zaključilo s podelitvijo nagrad in priznanj najboljše ekipam ter igralcem.

Matjaž Derin

PLAVANJE

29. tradicionalni mini plavalni maraton

Tudi za 29. plavalni maraton sta bila vreme in morje idelano, pred startom so zaliv obiskali delfini, plavalce pa so spremljale meduze, ki pa niso bile nevarne za ožig.

153 ljubiteljev plavanja pa se je pomerilo s 1.100 m dolgo progo med Koprom in Žusterno v idealnih pogojih. Med njimi tudi naša olimpijka, **Vozel Tjaša**, ki je bila absolutna zmagovalka med ženskami. Zmagal je **Mihovec Rok** iz Kranja.

Točno 13 minut 48 sekund je bilo potrebnih, da je v hudi borbi za prvo mesto, z Radovljčanom **Pogačar Žanom** (drugo mesto absolutno), kot prvi priplaval na cilj v Žusterni Mihovec Rok (PK Triglav Kranj), med ženskami pa je s časom 14 minut 57 sekund zmagala naša olimpijka **Vozel Tjaša** (PK Zvezda Kranj). Najboljšim udeležencem maratona je bilo razdeljenih 14 kompletov medalj, najboljša v moški in ženski konkurenci pa sta prejela pokala in denarni nagradi. Posebne nagrade so prejeli še: najstarejši plavalec **Gregorčič Alojz** (letnik 1940), najmlajša plavalka **Rihter Medoš Mija** iz domačega kluba (letnik 2007) in **Šulek Žan Miha** iz PD Maribor za preplavano progo v hrbtnem slogu.

NAMIZNI TENIS

Urška Čokelj in Erik Paulin tretja

V nedeljo je v Trziču potekal 1. odprti turnir RS za mladince in mladinke. Naši tekmovalci in tekmovalke so dosegli kar šest uvrstitev na glavni turnir. Pri dekletih se je brez težav do polfinala uvrstila **Urška Čokelj**. Nato pa je gladko, s 3:1 izgubila proti kasnejši zmagovalki **Zali Veronik** iz Raven na Koroškem. Med osem najboljših se je uvrstila **Maja Milenkovski**, med šestnajst pa **Katrina Sterchi**. Obe sta s 3:0 izgubili proti Veronikovi.

Erik Paulin se je z veliko težavo uvrstil med štiri najboljše.

Tesno s 3:2 je namreč zmagal **Grma Urbančiča** iz ljubljanske Olimpije. Nate je v polfinalu proti **Darku Jorgiču**, Hrustničanu, ki je letos prestopil k novomeški Krki, odigral dva zares dobra seta. Žal pa je ostale odigral nezbrano, z veliko osnovnimi napakami, tako da je zmaga zanesljivo odšla v Novo Mesto. To je tudi Erikova prva posamezna medalja v mladinski konkurenci.

Svojo najboljšo igro do sedaj je na turnirju prikazal **Jakob Hodžič**, ki se je uvrstil med 16 najboljših. S 3:0 ga je premagal **Mario Kolbl** iz Murske Sobotne.

Na glavni turnir in sicer med 24 najboljših se je uvrstil še **Matej Germek**, ki je za napredovanje med 16 s 3:0 izgubil proti **Mihi Hribarju** iz Novomeške Krke. Pri večini naših je igra nihala. Opaziti je bilo nekaj izredno dobrih točk, a tem so sledile začetniške napake. Zarai tega ugotavljamo, da nam do prave tekmovalne forme še veliko manjka. Upamo, da bomo čimhitreje lahko prikazali igro, ki smo jo prikazali v juliju in avgustu.

JADRANJE

Zaključilo se je EP v laserju

V Dun Laoghaireju na Irskem se je zaključilo evropsko prvenstvo olimpijskega razreda laser standard, evropsko prvenstvo v olimpijskem razredu laser radial za ženske ter evropsko in svetovno prvenstvo v razredu laser radial za moške. V zalivu pred Dublinom se je zbralo 324 jadrancev iz 43 držav, tudi Slovenije.

V razredu laser standard so naše barve zastopali mladinec **Žan Luka Zelko** ter **Uroš Kraševac** in **Matej Valič**, v razredu laser radial pa **Jure Medved** in **Maks Vrščaj**, ki sta jadrata tudi v konkurenci do 21 let. Med dekleti v laserju radial nismo imeli slovenske predstavnice.

Teden dni napornega jadrnanja je za tekmovalce, ki je ponudil od močnega vetra z veliko vala do zelo spremenljivih in vetrovno nestanovitnih razmer ter nizkih temperatur.

Naši so zaključili takole (zaenkrat še neuradni rezultati):

Laser standard

71. Žan Luka Zelko
74. Matej Valič
87. Uroš Kraševac

Laser radial

55. Jure Medved
58. Maks Vrščaj

Evropski prvak v razredu laser standard je že tretjič postal hrvaški jadralac **Tonči Stipanović**, drugo mesto absolutno je osvojil Brazilec **Robert Scheidt**, evropsko srebro gre v roke tretjeuvrščenemu Nizozemcu **Rutgerju Schaardenburgu** in bron Švedu **Jesperju Stolheimu**, ki je končal na skupnem četrtem mestu.

V redu laser radial je naslov svetovnega prvaka prijadral Avstralec **Tristan Brown**, srebro je osvojil Poljak **Marcin Rudawski** in bron Irec **Finn Lynch**.

Tidd četrty na EP v Musto skiffu

Še vroča novica, direktno od sekretarja avstrijskega razreda Musto skiff - **Dylan Tidd** iz JK Pirat je zaključil evropsko prvenstvo razreda Musto skiff, ki se je na avstrijskem Atterseeju odvijalo od zadnjega avgusta do danes, na odličnem četrtem mestu! »Dylan has finished 4th. Superb result again and well sailed!«

Na prvenstvu, ki se ga je udeležilo 46 jadrancev, so odjadrali skupaj 12 plovov, zadnja dva pa je Dylan zmagal.

Evropski prvak je postal Nemeec Frithjof Schwerdt, srebrn je Britanec Ben Schooling, bron pa je prijadral njegov rojak Daniel Henderson.

Piranja 2013 spet združila šport in prijetno zabavo

Tudi na letošnjo prvo soboto v septembru je bil Piranski zaliv poln živopisanih jader - tokrat jadrancev na deski. Piranja, letos organizirana že šestič, je tudi tokrat združila najboljše slovenske jadrance na deski in vse tiste, ki jih ta šport veseli in zanima, a se z njim ukvarjajo zgolj rekreativno. Gre za največje tekmovalne za jadrance na deski na severnem Jadranu, ki se odvija v vseh vremenskih pogojih. Že tretjič je bilo na sporedu tudi tekmovalne s SUP deskami, ki je vse bolj priljubljeno med tekmovalci, pa tudi kot prijetna in zdrava rekreacija.

Čeprav so morali jadranci na deski najprej nekoliko počakati na veter, pa se je ta sredi dneva lepo razpihal in ponudil odlične pogoje za izpeljavo windurf regate, na kateri so se pomerili jadranci na deski vseh starosti in razredov, med njimi tudi najboljši slovenski jadranci ter gostje iz bližnje Italije in Hrvaške. Tudi letos je tekmovalni program popestrilo rekreativno tekmovalje s SUP-i (Stand-up Paddleboard), žrebanje res bogatih nagrad za vse udeležence (prva nagrada je bila windurf deska) in tradicionalno odlična zabava z živo glasbo s piransko skupino The Bullets in 'surf' skupino Bitch Boys iz Ljubljane.

Dogodek se je tudi tokrat odvil v odlični organizaciji JK Pirat, Matej Pegan, vodja organizacijskega odbora, pa je povedal: »Zelo sem zadovoljen, za nami je še ena odlična Piranja, ki je spet združila športnike in rekreativce, kar je tudi naš namen - da promoviramo zdrav način življenja, šport, prijetno rekreacijo, kvalitetno druženje. Lepo vabljeni tudi na Piranjo 2014!«

ČETRTEK 12. SEPTEMBER 2013

Sončna dvorana - ob 19.00 otvoritev razstave in koncert
13. regijska razstava primorskih likovnih ustvarjalcev
 in koncert glasbene skupine **VRUJA**

PETEK 13. SEPTEMBER 2013

Svetilnik Izola - ob 17.00 koncert
Elektronska polifonična improvizacija
Andraž Jež in Martin Zelenko kot eksperimentalna glasbenika posegata
 na različna področja sodobne avantgardne in elektronske glasbe.

Galerija Insula - ob 19.00 otvoritev razstave
Aleksij Kobal
 "One way"

Mestna knjižnica Izola - ob 19.00 potopisno predavanje
Snežnik - poti, rastline, živali in druge znamenitosti
 Marko Gorišek, grafični oblikovalec, alpinist in gorski reševalec bo predstavil poti,
 rastline, živali in druge znamenitosti Snežnika. Na srečanju se bomo dogovorili
 tudi o izletu na Snežnik, ki bo predvidoma v soboto, 21. septembra. Vstop je prost.

Cerkev Marije Alietske (Manziolijev trg) - ob 19.30 koncert
Jesenske serenade - TOMAŽ SEVŠEK, mojstrski harmonij (Cesare Franck,
 J. Sebastian Bach, Georges Bizet, Jaak Nikolaas Lemmens, Louis Lefebure-Wely).

Plac pod Belvederjem - ob 22.00 koncert
Muffin men
 z različnimi nadevi - zappa, 3BB, alen cuzamen, le burž ...

SOBOTA 14. SEPTEMBER 2013

Svetilnik Izola - ob 16.00 pripovedovanje pravljic
Fizikalne pravljice - ČudaČuda (Nina Jereb)
 Pravljice bomo začinili s fizikalnimi poskusi in odpotovali na domišljjsko
 potovanje. Odkrivali bomo čare nam vsakdanjih stvari in se z njimi igrali.

SREDA 18. SEPTEMBER 2013

Mestna knjižnica Izola - ob 19.00 večer istrske ljudske glasbe
Istra v peti ljudski pesmi
 Pela bo gospa Vanda Škerk iz Sečovelj, pedagoginja in ohranjevalka ljud-
 skega pesemskega izročila slovenske in hrvaške Istre. Kot pevka ljudskih
 pesmi se je uveljavila že v nekdanji legendarni skupini Istranova. Na kitari jo
 bo spremljal Brane Kosec. Vstop je prost.

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

PETEK, 13. septembra

Cerkev Marije Alietske (Manziolijev trg) ob 19.30
Jesenske serenade - TOMAŽ SEVŠEK, mojstrski harmonij
 (Cesare Franck, J. Sebastian Bach, Georges Bizet, Jaak Nikolaas
 Lemmens, Louis Lefebure-Wely). Vstopnine ni !

NAPOVEDUJEMO

v PETEK, 4. oktobra ob 20.00 v Kulturnem domu:
Boris Kobal & Branko Završan - Po mojem..SLOVENC
 (komedija, igra Boris Kobal) Zagotovite si vstopnice pravoča-
 sno! Vljudno vabljeni !!!

Galerija Alga

na ogled razstava akrilov na lesu **Predraga Szilvassyja PODOBE ŽENSK - PRESKOK V PRIHODNOST**. Razstava je posvečena Ženski.

kino Odeon

- 12. septembra ob 18.30 Wolverine / ob 21.00 Adra blues - Zgodba o izgubljeni generaciji na prehodu dveh sistemov
- od 13. septembra do 18. septembra ob 19.00 Adra blues
- v PETEK, 13. ob 20.30 PREMIERA: Dvojina - vsi ljudje se, ne glede na okoliščine v življenju, vedno borijo za preživetje svoje ljubezenske zgodbe. Gostili bomo Nejca Gazvodo, filmu bo sledil pogovor z režiserjem;
- od 14. septembra do 18. septembra ob 21.00 Dvojina

Več o programu v Art kinu Odeon Izola najdete na spletni strani: www.odeon.si
 Več o programu CKPS Izola najdete na spletni strani: www.cksp-izola.si

Sončna dvorana Izola

vabi na kulturni dogodek v četrtek, 12.9. 2013 ob 19.00

otvoritev 13. regijske razstave primorskih likovnih ustvarjalcev

in ob 19.30 koncert **glasbene skupine VRUJA**

Razstavljajo Zdenka Vinšek, Milenka Arsenov, Zdenka Petek, Jožica Golja, Danjela Bucaj Pardiž, Maja Gržina Cergolj, Zorko Dežjot, Irena Debevec, Predrag Szivassy, Mira Puhar, Jasmina Čelan, Nataša Zirnstein, Bascir El Hariri, Maruša M. Maraž, Slavko Guštin, Teja Tegelj, Zdenka Glavmič, Vanči Lipovž, Dajana Čok, Božica Mihalič

Razstava bo na ogled do 26.9. 2013, vsak dan, 17.00 - 19.00

Galerija Insula

V petek, 13. avgusta ob 19. uri vas
 Vabimo na otvoritev razstave

Aleksij Kobal

"ONE WAY"

Razstava bo na ogled do 5. oktobra 2013.

Galerija Alga razstava posvečeni ženski

Predrag Szilvassy Podobe žensk/Preskok v prihodnost

Galerija Salsaverde
 razstava

Katja Smerdu

Razstava bo na ogled do 7.10.2013

Splošna bolnišnica Izola

Vabljeni na ogled novih fotografij iz serije "Občuti Naravo" avtorja

Rok Dolničar

Plac Izolanov

Ljubljanska ulica razstava

Barbara Kastelec Obljubljena dežela

Kavarna Zvon (San Simon) razstava slik

Severina Trošt Šprogar

Ste se v zadnjem času smejali vsaj
 20 minut skupaj?

**NE? Naglas, iz trebuha.
 Pravite, da nimate razloga?**

Ali veste, da ga za smeh ne potrebujete?

Pa se prepričajte in pridite na

SMEJALNO TELOVADBO - JOGO SMEHA.

Smejimo se ob sredah od 19h do 20h v Klubskem prostoru Kulturnega doma Izola. Obvezna oprema: dobra volja, udobna oblačila, ležalna podloga, voda. / Cena: 25 €/mesec.

Več informacij na tel. 031/223-184 (Nataša).

Mestna knjižnica Izola

URNIK - PONEDELJEK - PETEK 9.00 - 18.30 / SOBOTA 8.00 - 13.00
 URNIK VELJA ZA KNJIŽNICO, BORZO ZNANJA IN SREDIŠČE ZA SAMOSTOJNO UČENJE.

- Razstavljajo v mesecu septembru: Razstava slik na svilo Janje Sever Gombač; Fotografska razstava Pirančanke Barbare Kožar z naslovom »Arhitektura dediščina Pirana«; razstava »V tkanino odete igrache in Lutke v nekdanji nošnji«, ki jih izdeluje oblikovalka in šivilja Lijana Perko; Škoromati, ki jih izdeluje Ljubica Žvab; Lesene pustne maske, ki jih izdeluje rezbar samouk Dušan Štrancar in gobelini Marije Čerin.

KNJIŽNICA POD KROŠNJAMI Svetilnik Izola

Knjižnica bo obratovala med do 22. septembra, vsak četrtek, petek, soboto in nedeljo, med 13 in 19 uro. V primeru slabega vremena bo knjižnica zaprta.

Vabimo vas na arheološko delavnico za odrasle

IZDELAVA FRESKE

v Arheološkem parku SIMONOV ZALIV v Izoli, v soboto, 14. septembra 2013, s pričetkom ob 9. uri. Delavnico bo vodil freskant Hari Vidović.

Obvezna prijava na: vila.simonovzaliv@zrs.upr.si

Manzioli kot navdih in oddih

Morda je pa le dobro znamenje, tako množično obiskan Manziolijev trg, ob večernem igranju Enza Hrovatina. Pravzaprav nič posebnega. Takšne vrste terasa igranje smo ob morju poznali vse do trenutka, ko so novi lastniki hotelov in restavracij ugotovili, da je glasba v živo pač predraga. In so najeli DJ-je, potem pa še teh ne.

Srce mesta. Tako pravijo trgom skoraj povsod, kjer sem že kdaj bila in morda še kdaj bom. In res, spomin na trg mi ob obisku kateregakoli mesta za vedno ostane najbolj živ. Morda pozabim na reko ali kakšen most, tudi na tržnico, nikoli pa ne na trg. Lahko se odpira kot pahljača, morda je kot promenada, vedno kot stičišče in energija in zagotovo je - Zgodba. Tako moja, kot tvoja in tudi naša.

Vsako srce ima svojo zgodbo. Tudi srce mesta.

Manziolijev trg je dobil ime po županu Izole, Tommasu Manzioliju, meščanska hiša v beneško gotskem stilu - Manziolijeva palača pa je bila poimenovana po njem in zgrajena davnega leta 1470. Tu sta še palača Lovisato in cerkev Marije Alietske, zgrajena v 11. stoletju. Koliko zgodb se je na tem trgu dogajalo vse do danes...koliko usod se je spletalo v mestu, na trgu, v ulicah vse okrog njega? Koliko različnih prireditev in dogodkov je zaznamovalo ta trg in koliko prireditev je naredil prepoznavnih, drugačnih - prav trg sam? Kar se zgodi na Manziolijevem trgu se zgodi drugače kot drugje. Privabi drugačno občinstvo, pušča drugačno sled, vonj, tudi okus. Drugačen spomin. Pa naj bo to prireditev povezana z vinom, naj bo to gledališče, filmski festival kot je Kino otok, naj bo občinska prireditev, naj bodo glasbeni dogodki in koncerti. Ta trg vzbuja spoštovanje in ljubezen in tako - ljubeče pravzaprav, je k njemu treba pristopiti. Ni srečen, če ga ne spoštujemo in vrača nam dobro misel.

Ko je letos poleti Bruno Zaro, ki vodi Wine pub Zaro v palači Manzioli, dobil eno svojih najboljših idej doslej in sem povabil igrat glasbeno legendo našega mesta, Enza Hrovatina, se je na tem trgu nekaj zgodilo. Spet in drugače in ljubeče je povezal ljudi. Povezal jih je v druženju, povezal jih je z dobrim vinom, povezal jih je z glasbo in z glasbenikom, ki sem sodi bolj kot kdorkoli drugi in morda, morda celo bolj kot kam drugam. Večer ob Enzovi glasbi na trgu je večer, ko greš spat miren, ko se nestrpnost umakne, ko čutiš, da pripadaš in si del celote. Ljudi, mesta, zgodbe. Tako moje, kot tvoje in naše.

Tu, kjer je zdaj Wine pub Manzioli je bila v mojem otroštvu zelenjavna trgovina, kjer je danes trgovina Mariella z metrskim blagom, smo kupovali kruh in mleko... kjer je Bujol...je bila nekoč davno čisto navadna trgovina z lesenim pultom in moko na žlico...pa vendar je tlak še vedno kamnit in enak, še vedno je tu palača Manzioli, še vedno je Cerkev in še vedno smo tu ljudje. Drugi in drugačni kot takrat. Ampak prav zaradi melodij letošnjega poletja morda bolj povezani. V skupno zgodbo trga, piazze Manzioli.

Nataša Benčič

Subotina je doma v Buzetu

“Subotina po starinski“ je v Buzetu že dolgoletna tradicionalna prireditev, s katero oživljajo stare mestne ulice. Vse se vrne v čas in vzdušje, v katerem so živeli in delali stari prebivalci Buzeta. Na ta dan se po ulicah širijo vonji in zvoki tradicije, prebivalci Buzeta pa se oblečejo v svojo narodno nošo ter meščansko in kmečko obleko, ki izvira iz konca 19. stoletja. Staro mestno jedro postane živí muzej običajev, tradicionalne obrti, iger, muzikantov, pevcev in starih jedi.

Tako se je dogajalo tudi v nedeljo, 8. septembra, ko je Buzet preplavilo 8. do 10. tisoč ljudi, ki so si prireditev ogledali, med njimi tudi mnogi Izolani. Med nastopajočimi muzikanti, skupinami, pevci...je bilo poleg domačih tudi mnogo tujih nastopajočih gostov iz Italije, Avstrije, Slovenije, ki jih je povabila Turistična skupnost Buzet. Med povabljenimi je bila tudi Marjetka Popovski in njena pevska skupina Cvet v laseh. Pevke so z domačo istrsko pesmijo (slovensko, hrvaško in italijansko) ter v oblekah in klobukih nastopale na vseh prireditvenih prostorih. S pesmijo so se sprehodile po starih mestnih ulicah, pritegnile ljudi k prepevanju, da so dobesedno hodili za njimi in skupno so ustvarjali prijetno vzdušje po trgih, ulicah, stopnicah, fontanah in z ostalimi muzikanti tudi igrali, peli in plesali. Posebej pa so zapele staremu prebivalcu, ki je dan prej praznoval 100. rojstni dan in je po dolgih letih prišel iz Amerike nazaj domov.

Prejšnji teden pa so pevke skupine Cvet v laseh zapele tudi našemu stoletniku, Borisu Pahorju in to v Narodnem domu v Trstu. Dvorana je bila polna obiskovalcev iz Slovenije, ki so si prišli ogledat Trst, Narodni dom in čestitat častnemu in velikemu človeku, Borisu Pahorju.

foto: Primorč

Katja Smerdu - Brez naslova

V galeriji Salsaverde so v soboto odprli razstavo del akademske slikarke z magistrskim nazivom, Katje Smerdu, ki ima umetniški atelje v Ljubljanski ulici. Na razstavi se predstavlja z delom svojega opusa; žičnimi objekti in kaligrafskimi zapisi ter slikami s ponavljajočimi se elementi.

Težko bi jo označili za čisto kiparico. Bolj kot obdelovanje kamna, gline ali lesa jo zanima prepletanje žice in tako nastajajo najrazličnejši liki, od razmišljujočih nadnaravnih bitij, kot iz filma Avatar do žičnatega kipa svetega Frančiška v naravni velikosti, ki stoji pred cerkvijo v Strunjanu. Tudi ob sobotni otvoritvi se je poigrala s svojimi pletenimi žičnatimi galebi, ki so poleteli nad glavami številnih obiskovalcev razstave. Malokateri med njimi pa ve, da Katja in njen partner Paride razmišljata o odhodu iz Izole, saj nihče ne prisluhne njuni prošnji po vsaj delnem znižanju polne komercialne najemnine, ki jo plačujeta za atelje v Ljubljanski ulici. **ur**

Enosmerna cesta Aleksija Kobala

V petek, 13. septembra ob 19. uri bodo v Galeriji Insula odprli razstavo priznanega in cenjenega primorskega slikarja Aleksija Kobala, ki nosi pomenljiv naslov *One way..*

Figuralna podoba, ki jo lahko opredeljujemo kot vračanje ali konstanto, je ena od programskih vsebin, ki jih je Društvo likovnih umetnikov Insula, v okviru celostnega projekta, obravnavalo v preteklem štiriletnem obdobju. Klasično slikarstvo s tendenco posebnega figuralnega izraza na našem področju, ki ga moramo razlikovati od nekakšnega »neofiguralizma« mlajših generacij, verjetno »koreni« v določeni tradiciji ali povsem osebni povezavi zaprtega kroga med ustvarjalci. Pričujoča razstava Aleksija Kobala je zadnja v kompleksu projekta in vsekakor potrjuje tezo indikativne izraznosti, ki jo »figuralna podoba« postavlja v slikarstvu našega »Primorskega okolja«.

Razstavo del Aleksija Kobala sestavljata dva sklopa: cikel del na zrcalnih in najnovejši cikel oljnih platen. Tematika se v osrednje izpovednem smislu nastavlja kot enigmatična predpostavka, ki opredeljuje vsebino. Kar konkretno pomeni, da se vsebinsko misterioznih problematik v oljnih podobah pred nami loteva skozi nenavadne, večinoma nočne prizore praznih mestnih ulic v načinu nekakšnega »hopperjevske nighthawkovske« vzdušja. Slike, ki pa jih udeležajo „zrcalni“ nosilci, pa s precej kompleksno simbolno govornico razvijajo razvejano fabulativnost. Vedno je tu referenca v historičnem zaledju in izvornem okolju, ki mu avtor pripada.

Aleksij Kobal se je preselil v Ljubljano, vendar lastnih primorskih korenin ni zbrisal. Njegov produkt je skozi osebni ustvarjalni razvoj odrto polje v katerem uživamo. Uživamo v zgodbah katerih temelj je skrivnost. In skrivnost je varovalo duhovne rasti, da se v zavedanju lasne biti, svoje ujetosti, le ta nikoli ne ustavi ... Skratka, magična skrivnost podobe, ki je v predstavljenih delih indikativno prefinjeno naložena, je vsekakor presežni avtorski atribut umetniškega dela Aleksija Kobala.

Dejan Mehmedović

Gobelini Marije Čerin v MKI

V oktobru vas vabimo k ogledu razstave gobelinov, ki jih je izvezla gospa Marija Čerin iz Izole. Dolgo let je bila zaposlena v knjižnici v Izoli, kjer sem jo tudi spoznala: kot zelo delavno, predvsem pa prijetno in optimistično osebo, ki se zna nasmejati kljub vsakdanjim težavam ter življenje presoja z veliko modrosti.

Rodila se je 15. decembra leta 1950 v vasi Laporje na Štajerskem, skupaj z bratom dvojčkom. V Izolo pa je prišla stara 21 let, ko se je poročila z domačinom iz Baredov. Spoznala sta se v Ljubljani, oba na obisku pri njenem bratu, ki je bil takrat v vojski. V Izoli sta si ustvarila dom in družino: dve zdaj že odrasli hčerki sta jima podarila tudi vsaka po enega vnuka. Oba z možem sta delala v tovarni **Mehanotehnika**, dokler ni ta šla leta 1991 v stečaj. V prostem času sta se posvečala otrokom, hišnim in vrtnim opravilom. Bili so zelo srečna družina.

Ko je šla tovarna v stečaj, je imela Marija malo več časa in je začela izdelovati gobeline. Tega se je naučila na **šiviljskem tečaju v Kopru**, ki ga je obiskovala leta 1981. Ponujali so tudi učenje drugih ročnih del in sama se je odločila za gobeline. Poiskala si je tudi novo službo v **knjižnici**, kjer je delala od leta 1994 do upokojitve.

Sicer pa je to zelo družabna gospa, ki rada poje in pleše, udeležuje pa se tudi najrazličnejših prireditev, tudi v knjižnici. Njihovo hišo obdaja velik vrt in njiva, najraje pa se ukvarja z rožami - kar je videti tudi na delih, ki jih razstavlja v izolski mestni knjižnici. (Špela Pahor)

Poletni narečni večeri

Že enajsto leto v poletnih mesecih knjigarna Libris vabi na Librisove poletne narečne večere. Po uspešno izvedenih prvih dveh narečnih večerih, v Smarjah in Topolovcu, se tokrat selijo v **Gračiče**. Tudi tokrat bodo pogledali čez mejo saj bodo gostili Slovence iz Avstrijske Koroške. Tokratni gostje prihajajo iz **Bilčovsa**, koroške občine, ki jo zaznamuje predvsem lesna industrija, saj leži v močno gozdnatem gričevju Gure, iz katerih se odpira pogled na Rož in Karavanke.

Večer, ki ga pripravljajo skupaj s Krajevno skupnostjo Gračiče in TŠKD Sv. Miklavž v petek, **13. septembra 2013, ob 19. uri** v dvorani krajevnih skupnosti v Gračiču, nosi naslov »**Lastovce tornajo pud domače krov**«.

Nastopili bodo učenci Osnovne šole Istrskega odreda Gračiče ter gledališka skupina s Koroške z »Bilčovsko narečno abecedo«.

Piranski ex tempore tudi izolski

V Piranu so podelili nagrade najboljšim udeležencem letošnjega slikarskega in keramičnega ex tempore. Med slikarji je mednarodna strokovna žirija v sestavi: Giuliana Carbi (Italija), Dejan Mehmedović (predsednik), Andrej Medved in Majda Božeglav Japelj, med 279 udeleženci, ki so oddali 256 likovnih del izbrala najboljše, za razstavo pa izbrala 83 del. Med nagrajenci je že na pol Izolanka, **Barbara Kastelec**, prejela 2. Veliko nagrado Občine Piran. Dela Barbare Kastelec so še nekaj dni na ogled tudi v **Placu Izolanov** na Ljubljanski ulici.

Tudi odkupno nagrado za najboljše delo avtorja starega do 35 let, je izbrala mednarodna strokovna žirija. Nagrada je v obliki samostojne razstave v piranski galeriji Herman Pečarič. Podeljujejo jo Obalne galerije Piran, prejel pa jo je predstavnik mladega rodu izolskih slikarjev, **Rok Kleva Ivančič**, za delo Rumena.

BARBARA KASTELEC

ROK KLEVA IVANČIČ

www.gledalisce-koper.si | info@gledalisce-koper.si | ☎ 05 663 43 80

2013/14

Gledališče Koper
Teatro Capodistria

Vpis abonmajev 2013/14
od 9. do 20. septembra 2013

Brez hrane nam živeti ni

Hrana je postala najpomembnejša stvar v našem življenju. O njej se pogovarjamo, o njej pripovedujejo različni strokovnjaki, pišejo knjige in delijo nasvete, z ekrana nas napadajo televizijski kuharji, skratka, brez hrane ne znamo več živeti. Tudi Izolani, saj se množici različnih gastronomskih prireditev pridružuje še ena - italijanska.

Razstava italijanskih gastronomskih izdelkov, poimenovana Italiafest, izvira iz želje po predstavitvi kulinarичnih dobrot Italije javnosti. Potekala bo med 12. in 15. septembrom od 9.00 pa do 19.00 ure na Lonki in Sončnem nabrežju.

Predstavljalo se bo 10 razstavljalcev, ki prihajajo iz različnih italijanskih regij, vsak od njih pa je specializiran za različne tipične regionalne enogastronomске izdelke:

- **Trentino Alto Adige:** slanina in dimljeno meso, sir, kruh in zavitki,

- **Toskana:** "Fiorentina" zrezki, T-bone, prekajeno meso in sir, kruh,

- **Toskana:** ponudnik sendvičev (meso iz Toskane), "Fiorentina" zrezki, T-bone, ocvrta mešana zelenjava in svež goveji tatarski biftek,

- **Emilia Romagna:** prekajeno meso, sveži in starani siri,

- **Umbria:** prekajeno meso, sveži in starani siri,

- **Basilicata:** prekajeno meso, sir in kruh,

- **Lazio:** prekajeno meso, sir, omake in zelenjava v olju,

- **Campania:** prekajeno meso, sir, testenine in kruh,

- **Sicilija:** pecivo z mandlji, Arancini (ocvrte riževe kroglice), pizze, ročno izdelane kruhove palice,

- **Sicilija:** olive, na soncu sušeni paradižniki, čebula, česen, mešana zelenjava in fileti sardonov v olju.

Prireditelj sicer poznamo iz sosednjega Trsta, kjer vsak mesec pripravijo podoben sejem prehrabnih izdelkov različnih regij. Seveda gre za zanimivo pobudo naših turističnih delavcev, posebej zato, ker smo v Sloveniji z malomarnim prevajanjem evropske zakonodaje dosegli, da so prehrabne obrtne delavnice skorajda ostale izven zakona in tudi zato je doma pridelanih prehrabnih izdelkov pri nas tako malo.

Ko pada zares pada

Včerašnji naliv je bil tisti pravi. Ni sicer še znano, koliko dežja je padlo na kvadratni meter, toda bilo ga je dovolj, da je napolnil kar nekaj plovil v izolski občinski marini in nekaj med njimi se jih je celo potopilo. "Delavci občinskega pristanišča so odšli domov, mi pa smo morali prazniti barke, ki so se že potapljale", so se jezili nekateri lastniki plovil na komunalnih privezih. "Res je, da se je vse zgodilo ob koncu delovnega časa in da so za plovila odgovorni predvsem lastniki, malo več skrbi za vodna "parkirišča" s strani odgovornih pa tudi ne bi škodilo", so komentirali mimoidoči in opazovali lastnika ribiške ladje, ki je skoraj potonila v mandraču. Druga se je potapljala ob valobranu, tretjo so rešili sosednji lastniki plovil s priročno črpalko. Čez pol ure pa je že posijalo sonce in zdelo se je, kot da dežja sploh ni bilo.

Nevarne igre

Avtor rubrike Uko con buco se je z najnovejšim prispevkom uvrstil tudi med rešitelje našega mesta. Pred dnevi je namreč v Smrekarjevi ulici, kjer prenavljajo eno od stavb, nalezl na požar. Nekdo je namreč zažgal plastično ograjo, ki naj bi ščitila dvorišče a ni mogla ščititi nita sama sebe. Ko je naš Uko prišel mimo se je požar s plastične mreže že začel širiti proti deskam na gradbenem odru in kdo ve, kako bi se vse skupaj končalo, če ne bi hitro reagiral in požar pogasil. Kdo ga je podtaknil se ne ve, skrbi pa, da se nekateri najbližji sosedje zaradi takega ravnanja niso niti najmanj sekirali.

Po končani 5. Bazilikijadi so organizatorji pripravili še razstavo fotografij z dogodka, ki je bil deležen velike pozornosti medijev in obiskovalcev, ki je na ogled v Placu Izolanov v Ljubljanski ulici. Tam letos bazilike uspevajo kot še nikoli in če ste si zaželeli domačega pesta si jih kar privoščite.

Lepo je, da delavci občinske turistične organizacije reklamirajo izol-ske ateljeje in galerije, toda zdaj bi že lahko spoznali, da so z glomaznimi nepraktičnimi panoji dejansko zaprli ozke izol-ske ulice. Ampak, če že morajo opravičiti naročilo panojev, naj jim bo, saj je sezona mimo in bodo panoji odveč. Izolani že vemo kdo je kje.

KRIMINALIJE

Sezona pihanja

Policisti so na Kajuhovi ulici ustavili voznika osebnega avtomobila, kateremu so odredili preizkus alkoholiziranosti, ki je pokazal 0,45 mg/l. Prepovedana mu je bila nadaljnja vožnja, začasno odvzeto vozniško dovoljenje in izdan plačilni nalog.

Dve kolesi sta malo

Na Trgu republike pa so policisti ustavili voznika kolesa z motorjem, kateremu je odrejen preizkus alkoholiziranosti pokazal 0,88 mg/l. Prepovedana mu je bila nadaljnja vožnja, začasno odvzeto vozniško dovoljenje, sledi pa obdolžilni predlog na OS Piran.

Kolesa tudi

Nekdo je vlomil v skupno kolesarnico bloka in iz nje ukradel dve moški gorski kolesi in sicer: kolo znamke Merida, model MATTS 60, črne sive in bele barve, št. okvirja C115584E in kolo znamke Scott, modre in bele barve. Sledi kazenska ovadba.

Lahko ga bo spoznati

Izolan je naznanil, da pogreša svoje moško kolo GT California Dino. Kolo je črne barve, ima rdeča platišča, črne pnevmatike. Kolo ima večjo (rogovilasto) krmilo - zarjavelo, večji črn sedež, sprednje kolo je vzmeteno.

Poletni veleslalom

Ob 22.46 smo prejeli obvestilo, da bela Kia vozi mimo Izole po obvoznici proti Portorožu, voznik pa močno vijuga. Policisti so ustavili 27-letnega voznika in mu odredili strokovni pregled zaradi suma vožnje pod vplivom mamil. Odvzeto mu je vozniško dovoljenje za 24 ur, ukrep bo znan glede na rezultat analize.

Prehitro in še kaj

Policisti so na Kajuhovi zaradi prekoračitve hitrosti ustavili voznika osebnega avtomobila. V postopku so ugotovili, da je veljavnost prometnega dovoljenja potekla. Odredili so mu strokovni pregled za mamila. Odvzeto mu je bilo vozniško dovoljenje in prepovedana nadaljnja vožnja. Izdan mu je bil plačilni nalog, po dobljenih rezultatih strokovnega pregleda, pa sledi ustrezen ukrep.

Zaseg po novem

Policisti so v skladu z spremembo zakona (ZprcP), ki je stopil v veljavo 1. 9. 2013, 46-letnemu Koprčanu, ki ne poseduje veljavnega vozniškega dovoljenja, zasegli vozilo. Prevzel ga je sodni izvršitelj, zoper kršitelja pa sledi obdolžilni predlog sodišču za prekrške.

Piaggio vleče

Neznani storilec je pred večstanovanjsko hišo na Kajuhovi ulici ukradel kolo s pomožnim motorjem znamke Piaggio, tip zip25 4T, bele barve.

Ko je zakon sam sebi namen

Pred dnevi je na Sončnem nabrežju voznik osebnega avtomobila s tujo registracijo, zbil peško, ki se je v nesreči poškodovala. Peška je nenadoma, ne da bi se prepričala, če lahko to varno stori, stopila na vozišče. Policisti so jo oglobili.

Zgodilo se je pač tako, da se je starejši gospe psiček, ki ga je imela na vrvici, strgal iz rok in stekel iz ulice čez cesto, ona pa za njim in takrat je mimo, počasi, kot je treba, pripeljal avtomobil v katerega se je gospa dobesedno zaletela in se pri tem poškodovala. Prišli so policisti, redarji, zdravnik in reševalci, saj je ženska dobila udarec v glavo, kar je lahko zelo nevarno, zato so jo odpeljali na opazovanje.

Policisti so ji napisali globo, ker je pač povzročila nesrečo, čeprav gre za območje umirjenega prometa, kjer menda imajo prednost pred avtomobili tudi otroci, če se igrajo na cesti. Vsaj prometni znak pravi tako in zato tudi prehodi za pešce niso potrebni. Problem je očitno v tem, da nekdo mora biti kriv (morda zaradi zavarovalnice) in tako je gospa, poleg strahu, poškodovana in še česa, dobila za nagrado še policijsko globo.

Kaznovanje ima seveda v prvi vrsti vzgojni učinek, toda kaj bo kaznen pomagala človeku, ki je napako storil povsem nenamerno in pri tem še utrpel bolečine. Tako kot nek starejši Izolan, ki je med umikanjem grmovju ob kolesarski stezi nerodno padel s kolesom. Slučajno so ga opazili reševalci ter ga odpeljali v bolnišnico na oskrbo odrgnin, za nagrado pa je dobil kaznen, ker tako pač pravi zakon. Čemu služi tako določilo zakona pa res ne vemo.

ur

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

Zamenjam stanovanje v Ljubljani (Tacenska trojka) 53m², z garažo 28m² za podobno na slovenski obali. Prednost ima Izola, z mojim ali vašim doplačilom. Tel.: 040/327-127

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.

NAJAMEMO

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

Najmem souporabo pisarne na Obali za eno osebo po ugodni ceni. Mora biti novejša ali obnovljena in v poslovnem območju. Dostop preko celega dne za mirno računalniško dejavnost. Tel.: 041455462

ODDAMO

Dolgoročno oddamo opremljeno 2-sobno stanovanje (041 971 967)

Od 1.10.2013 oddamo pritlično trisobno stanovanje (60 m²) v vrstni hiši v Obrtni coni v Izoli. Tel.: 040 457 888.

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

RAZNO

Ugodno prodam manjši rabljeni hladilnik. Tel.: 064/117-275

Prodam: motokultivator Labin progress 14 km, z vsemi priključki. Motokultivator Valpadana 12 km s prikolico in frezo. Kopačico Tomos. Prešo za grozdje 150 l, sod inox 700 l, plastično kad 800 l in črpalko za vino Sceumi. Tel.: 030/341-550

Prodam dva dobro ohranjena ortopedska jogija velikosti 80x190 cm za zakonsko posteljo, cena 50 Eur. tel 041 345 837

Kupim Tomos kopačico lahko v okvari. Tel 041 234570

VOZILA IN PLOVILA

Prodam kamp prikolico primereno za na njivo ali kot vikend, Adria 350 /4 ležišča, in kuhinja, plin, in delujočo električno/ ima italijanske papirje. Tel 041 234570

Prodam nov skuter. Tel.: 030 939 472

DELO

Za hišna popravila in manjša mi-zarska dela lahko pokličete na 031 630 716

NUDIM vse vrste pomoči v gospodinjstvu, OSKRBO in nego starejših ali bolnih oseb, VARSTVO otrok in druga podobna dela na domu. Sem odgovorna in zanesljiva oseba. Tel.: 040 775 894

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

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

Z GIBANJEM DO ZDRAVJA

od 9. septembra dalje
v FITplus centru Izola

PROGRAM 2013/2014

Pilates, Jogalates, WTS, Fitnes plus, Aero mix ...

Informacije:

www.adrenalina.si / info@adrenalina.si / 040/501379 Ksenija

OKREPČEVALNICA
GRILL GRILL
«Pri Perotu»
 +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.

Metahov kot

Ta naš narobe svet

V sklopu prireditev Knjižnice pod krošnjami bo v soboto 14. 9. ob 16.00 čas za Fizikalne pravljice. ČudaČuda je svet, kjer se fizika sreča z obilo domišljije in kančkom norosti. Je svet, kjer se odrasli spomnimo, kako je biti otrok, in kjer otroci odkrivamo svet odraslih - čisto pravi svet fizikalnih pojavov in človeških čudaštev... Na dogodku boste, s pomočjo pravljice začinjene s fizikalnimi poskusi, odpotovali na domišljjsko potovanje. Odkrivali boste čare nam vsakdanjih stvari in se z njimi igrali. Za hec - zares.

foto: Zlatko Cuder

ARRIGONI
 Nekoč je bilo tam priljubljeno plesišče
 Danes je tam priljubljena
RIBIŠKA OSMICA
V ARRIGONIJU

V zavetju mogočnih pinij, v prijetnem hladu in vendar tik ob morju vsak dan, od 12.00 do 23.00 ure pripravljamo sveže sardele in sardone, školjke in hobotnice, skratka vse, kar je svežega iz našega morja.

Nekateri prihajajo k nam na malico, drugi na kosilo ali večerjo, vsi pa se zadovoljni vračajo.

Pridite tudi vi.

telefon 041 321 416

foto: Primoz