

KAKO DO DOBRIH REZULTATOV

Pred 20 leti smo imeli na Obali zelo slabo športno infrastrukturo, medtem ko imamo danes vrhunsko, a kljub temu je bilo takrat veliko več vrhunskih rezultatov, kot jih športniki dosegajo danes. Stran 21

KAJ DOGAJA Z ŽUPANOM

Župan Đenio Zadković je zapisal: "Če ne sprejmemo proračuna, podam odstop. Da vidimo, kdo so grobarji GZOP? Mene več ne bo, a vas svetniki, tudi ne. Volitve." Stran 2

NAPOVED VREME APRIL

V prvem tednu aprila bo vreme muhasto, saj lahko v začetku tedna pričakujemo sonce, proti koncu tedna pa bodo zemljo oprale dežne kaplje. V naslednjem tednu se bo sonce izmenjevalo z oblaki, medtem ko nam bo tretji teden v aprilu prinesel dovršen del padavin, ki pa se bodo že v četrtem tednu umirile.

30.000 izvodov - Ankaran, Koper, Izola in Piran - www.obalaplus.si

Letnik I - številka 2 - marec/april 2019

OBALA plus

*časopis in portal
s pogledom na morje*

INTERVJU BORUT PAHOR

Stran 6-7

Slovenija ima veliko prihodnost, če se bomo med seboj razumeli, se podpirali in bodrili. Aja, pa vztrajni moramo biti bolj kot smo, nič ne pride čez noč.

JAN PLESTENJAK

Morje zdravi, če si tako odprt, da razumeš način življenja tukaj in ga sprejmeš. Če pa prideš na morje z ihto in krčem in s tem nadaljuješ, ti morje ne bo nič pomagalo. Stran 12-13

JERNEJEV KANAL

Lahko bi bil že dolgo nazaj popolnoma urejen, pa vendar je tu namesto rešitev na prvem mestu politična volja, torej različne špekulacije oseb. Stran 10-11

LEA SIRK

Blišč je enkratni občutek, ki te za stotinko zapelje v iluzijo, a je realnost zelo živa in drugačna. Blišč v večini čutijo ljudje okoli mene, jaz sem taka, kot sem bila vedno. Stran 24-25

www

www.obalaplus.si

Spoštovani bralci

Marsikateri Pirančan v ponedeljek zvečer ni potreboval televizije. Le telefon ali računalnik, Facebook ter ogromno skledo kokic začinjeno z veliko mero potrpljenja. Če bi obstajale meritve ogledov videa na spletnih straneh, bi v piranski občini bila daleč najbolj gledana video oddaja ponedeljkovega večera zagotovo prenos seje občinskega sveta. Lahko bi rekli, da je lepo in za razvoj demokracije pomembno, če volilci spremljajo delo svojih izvoljenih predstavnikov. Ampak rezultat ponedeljkovega ogleda seje v živo ni prispeval k razvoju demokracije in ugledu izvoljenih predstavnikov. Prej nasprotno. Pomenil je veliko, veliko razočaranje. Predvsem pa verjetno ponovno spoznanje, da se večini izvoljenih predstavnikov zares neverjento hitro zgodi, da njihovi politični interesi prevladajo nad interesi volilcev in razvoja občine. Po drugi strani pa se je izkazalo, da navkljub prepričanju, da je lahko vsakdo politik, temu ni tako. Vsakdo je pa lahko slab politik. Za opravljanje politične funkcije je potrebno imeti določene veščine, ki ti omogočijo izvolitev. Vendar to žal ni dovolj, saj je potrebno tudi znanje. Po ponedeljkovi seji nas je, roko na srce, precej pričakovalo županov odstop, saj ga je le-ta že pred tem sam napovedal v še enem svojem vehementnem in ne ravno najbolj premišljenem zapisu na družbenem omrežju Facebook. Na koncu pa se nas je kar nekaj spraševalo, če ni morebiti nujno, da se zgodi ravno obratno. Da odstopijo vsi ostali in ne župan. Občinskemu svetu so se namreč še isti dan zatresla tla pod nogami. Postal je predmet zgražanja in sedaj verjetno ni več piranskega svetnika, ki bo s ponosom lahko povedal, da gre na naslednjo sejo občinskega sveta in da je njegov namen zares delati v dobrobit razvoja občine. Ja, kot vemo, si je zgled zelo težko pridobiti, izgubimo pa ga lahko še preden se tega dobro zavemo. Ponedeljkov večer je bil torej velik poraz za občinsko politiko, a velik uspeh za medije in tehnologijo, ki nam je omogočila preživeti ponedeljkov večer drugače.

Tomaž Perovič

PIRANSKA OBČINA

KAJ DOGAJA Z ŽUPANOM

Po burni več kot peturni občinski seji v Piranu, so svetniki na koncu le potrdili sklep o začasnem financiranju občine. Župan Đenio Zadkovič je namreč uveljavil pravico do umika proračuna, ki mu ga omogoča 109. člen občinskega statuta.

Da bo na seji burno je župan nakazal že v ponedeljek, ko je na družbenih omrežjih med drugim zapisal: "Če jutri ne sprejmemo proračuna, podam odstop." Poleg tega se je na včerajšnji seji potrdilo nezadovoljstvo večine svetniških skupin in jasno je bilo, da vlada tudi razkol znotraj županovega Gibanja za občino Piran (GZOP). Svetniki so bili enotni, da proračuna kot takega ne bodo potrdili, še več, Zadkoviču so očitali, da nadaljuje politiko, ki jo je vodil že njegov predhodnik.

"Žal imam težave prav znotraj svojih ljudi, kar mi ni težko priznati, ne glede na to, pa me imajo ti ljudje radi in očitno ne prenesejo mojih svetovalcev," je za OBALApplus povedal piranski župan.

Po mnenju večine svetnikov in predlaganih amandmajih gre sklepati, da je v skoraj 31 milijonov evrov težkem proračunu, ki so ga prejeli v branje, nesorazmerno veliko denarja namenjenega za nekatere projekte, ki jih je zasnovalo že prejšnje vodstvo, kot sta dom vodnih športov v Portorožu in zdravstveni dom Lucija, česar ne zanika niti župan Zadkovič, saj je v svoji izjavi za OBALApplus potrdil, da je proračun kontinuiteta tistega, kar se je v občini prej planiralo in dogajalo. Poleg tega je izpostavil: "Meni se je zdel Zdravstveni dom ena takih stvari, ki se tiče vseh nas in glede na to, da smo projekt podedovali od prejšnje oblasti, se mi je zdelo to logično postaviti tudi v tokratni proračun, sicer pa smo prav v povezavi s tem projektom vezani na določena sredstva. Poleg tega smo dali prioriteto ureditvi klifa, zato ker smo imeli ob strani tudi državo, ki je imela resen namen finančno pomagati pri izvedbi tega projekta, in sicer, namenili bi tudi do 2 milijona evrov za to, da bi se klif v celoti saniral."

Svetniki pa so izpostavili predvsem problematiko vrtca Morje, ki je nujno potreben celovite sanacije in popravilo občinskih cest, za kar je po njihovem mnenju namenjenega občutno premalo denarja. Ko so svetniki po več urni razpravi dobesedno narekovali kako bi moral izgledati proračunski dokument, je župan napovedal, da bo uveljavil pravico do umika predloga proračuna.

"Smatral sem, da bi bilo dobro, da navzven damo neko sporočilo, da smo tu le odgovorni ljudje, ki razmišljamo racionalno in tega kaosa nikakor nisem mogel dovoliti, predvsem pa nisem mogel dovoliti, da bi ljudje glasovali o proračunu, ki ni uravnotežen. Zato sem se oprl na 109. člen poslovnika, ki mi omogoča umik proračuna," je bil jase Zadkovič.

Kot je povedala vodja finančnega urada Breda Klobas, bodo v roku enega meseca na novo pripravili proračunske postavke in nato upajo, da bo dokument tudi dokončno sprejet. Ob tem je piranski župan obljubil, da bodo poskušali upoštevati vse predloge svetnikov, ki so jih predstavili v razpravi.

Tina Saražin

OBALApplus

Časopis OBALApplus je vpisan v razvid medijev Ministrstva za kulturo pod zaporedno številko 2216.

Številka ISSN 2670-4609. Izdajatelj MBM MEDIA d.o.o., Lepa cesta 24, 6320 Portorož

Odgovorni urednik Mauro Belac, mauro.belac@obalaplus.si, info@obalaplus.si, 040 771 000

Urednik Tomaž Perovič, tomasz.perovic@obalaplus.si, urednistvo@obalaplus.si, 040 622 473

Spletni portal in socialna omrežja Tina Saražin, tina.sarazin@obalaplus.si, portal@obalaplus.si, 031 450 500

Tržnje, oglaševanje in naročene objave, marketing@obalaplus.si, 040 600 700

Datum izida 4. in 5. april 2019, Število izvodov 30.000. Distribucija Pošta Slovenije.

Oblikovanje in prelom tiskane izdaje Tedy Grbec, GT design d.o.o.

Oblikovanje portala Elvis Dobrilovič.

Stališča avtorjev podpisanih prispevkov ne izražajo nujno stališč uredništva. Za točnost podatkov v podpisanih vsebinah so odgovorni avtorji oz. naročniki objav. Za nepodpisane vsebine je avtor uredništvo. Komercialna oglasna sporočila so ločena od vsebin. Naročene objave so označene z oznako €.

OBALA

KJE SE BO GRADILO

Vse štiri obalne občine imajo skupaj kar 144 milijonov evrov vredne občinske proračune. Res je, da je kar nekaj več kot 62 % tega denarja namenjenega za delovanje javnih služb in zavodov.

Ali se bo torej na obali v letošnjem letu sploh kaj gradilo? Večina naložb in gradbišč bodo letos le posledica odločitev preteklih občinskih vodstev in obljube, zaradi katerih so bili izvoljeni novi župani, v letošnjem letu najverjetneje še ne bodo postale resničnost. Novi župani so na začetku svojega mandata precej poudarjali sodelovanje med štirimi občinami. Ampak v letošnjem letu lahko pričakujemo le dva projekta, ki bosta rezultat sodelovanja med posameznimi občinami. Koper in Izola bosta nadaljevala s skupnim projektom urejanja obalnega pasu med obema mestoma,

Koper in Ankanan pa bosta pod sloganom "Čisto za Koper in Ankanan" začeli pripravljati projekt izgradnje kanalizacijskega sistema.

Med večjimi projekti pa po posameznih občinah najdemo:

- **Piran:** Izgradnja novega zdravstvenega doma v Luciji, katerega skupna vrednost je več kot 4 milijone evrov in nekaj manjših infrastrukturnih projektov (ob Domu vodnih športov, obalnem pasu Portorož, ob Jernejevem kanalu).

- **Izola:** Dozidava podružnične šole v Kortah, izgradnja kanalizacijskega omrežja med Izolo in

KAKO DO STANOVANJ

Javni stanovanjski sklad Mestne občine Koper ima danes v lasti 557 stanovanj na območju Kopra in Ankran, sicer pa upravlja tudi z 89 stanovanji, ki so v lastništvu republiškega stanovanjskega sklada. Poleg stanovanj, ki so že v lasti JSS MOK, pa načrtujejo pridobitev še več stanovanj, in sicer v različnih projekti, med katerimi v tem trenutku najbolj izstopa projekt izgradnje štirih blokov, kjer predvidevajo med 160 in 180 stanovanj na Dolinski cesti v Kopru, med katerimi bi bil en blok v celoti namenjen vsem tistim, ki potrebujejo oskrbovana neprofitna stanovanja.

Šaredom in novogradnja stanovanj v vrednosti 670.000 evrov.

- **Koper:** Gradnja garažne hiše na Muzejskem trgu (vrednost investicije 6,5 milijonov evrov), dozidava osnovne šole Šmarje, dokončanje olimpijskega bazena.

- **Ankanan:** Največ denarja bo občina namenila za obnovo občinske cestne infrastrukture.

Skupna vrednost vseh naložb bo 55,6 milijona evrov. Vse štiri občine računajo tudi na pridobivanje evropskih sredstev, ki naj bi skupaj prinesle 2,61 milijona evrov.

Breda Krainc

THE CLOSH 4.0

PIRAN

ĐENIO ZADKOVIČ

Prvi nekaj več kot 100 dni za piranskega župana zares ni bilo lahkih. Vsi, ki ga srečujemo vsake toliko časa imamo občutek, da je nakopičenih stvari ogromno in da tudi sam ne ve več, kje in kako se lotiti stvari. Poleg tega so govornice o nemirih znotraj stranke vedno glasnejša. Ali bodo v času ko boste brali ta intervju stvari enake, tudi ne vemo, saj so novi konflikti med »njegovimi« zaenkrat stalnica. Bralcem bi radi še povedali, da ta intervju ni bil narejen kot klasičen intervju, ki bi nam omogočal postaviti podvprašanja na odgovore, ampak smo dobili odgovore po elektronski pošti, tako, da vam tudi ne znamo povedat ali je na njih zares odgovorjal župan sam, ali pa nekdo iz njegove okolice in kdo. Odločili smo se, da ga zaradi pomena, ki ga vseeno imajo odgovori, intervju objavimo.

Če vas opazujemo v zadnji tednih, bi lahko sodili, da sedaj ne razmišljate več o odstopu? Ali je bilo vaše javno razmišljanje o morebitnem odstopu vendarle le način za doseg ponovnega premisleka pri določenih akterjih?

Šlo je za neke vrste eksperiment s katerim sem želel preveriti splošno klimo v okviru občinske uprave in zunanjega okolja. Mnogi so slednje razumeli kot trenutek slabosti ali morebitnega prevelikega bremena. Še vedno sem tu in mandat nameravam izpeljati prav tako, kot smo si ga zamislili. Se pa zavedam, da se spremembe ne bodo zgodile čez noč, čeprav si slednje po številnih letih hibernacije v Občini Piran več kot zaslužimo.

Zagotovo ste si predvolilnem času predstavljali, kaj vas čaka kot župana. Katera takratna predstava o županovem delu je najdlje od resnice? Katero je bilo največje pozitivno in negativno presenečenje v času vašega županovanja?

Na prvi pogled gre za dva paralelna svetova z velikim razkorakom med željami občank in občanov ter pravnimi ali finančnimi omejitvami, s katerimi se po strokovni oceni soočijo pri uresničevanju zahtev. Najdlje od predstave, ki sem jo imel v predvolilnem obdobju, je nedvomno dojetje javnosti o perečih problematikah. Razlika med tem, kako je situacija vidna in posledično ocenjena v širši javnosti in tistim, kar o problematiki meni stroka, je pogosto velikanska. Tu prihaja po mojem do največjega komunikacijskega šuma, saj je težko na jedrnat in kratak način opisati dejansko stanje. Še težje je zadostiti vsem, kot bi jim po svoji vesti želel. Presenečenjem v

času županovanja ne morem zato več pripisati pridevnika pozitivno ali negativno, so zgolj vsakodnevni izzivi, ki zahtevajo lucidnost in preudarnost. Hitenje ni vedno ne produktivno ne smotno. Dobra seznanitev s problemom predstavlja ključno osnovo vsake rešitve.

Kateri projekti se vam sedaj, po 100 dneh županovanja, zdijo še realistični? (Govorimo o projektih za katere se vi odločite; predlagam pa vsaj kakšno besedo o Jernejevem kanalu, varnosti v Piranu ...)

Sam si ne želim in se niti ne odločam o posameznem projektu. Nisem akter, ki bi stremel k ustvarjanju lastnih »spomenikov«. Rad imam konsenz, ki temelji na stroki, potrebah občank in občanov ter legitimni izvedbi. Želim, da občinska uprava sledi smernicam urejanja prostora, ki ne degradira naših naravnih danosti. Poudarek je na ureditvi Jernejevega kanala, ki ga s skupnimi dogovori z Ministrstvom za okolje in prostor še vedno usklajujemo in uspešno vodimo. Je pa žal treba dodati, da prihaja pri ureditvi zaradi odstopa ministra Lebna do odstopanja pri terminskih načrtih. Prizadevamo si k ohranitvi ter nujnem vzdrževanju kulturnih spomenikov, ki soustvarjajo turistično ponudbo občine ter večkrat neuspešno rešeni prometni ureditvi, ki ji bomo v mandatu zagotovo namenili zadostna sredstva za doseg epiloga oziroma ustrezne rešitve.

Kako bi ocenili sodelovanje z velikimi turističnimi podjetji v Piranu? (Ali imate občutek, da se nekateri izogibajo sestajanju z vami?)

Sodelovanje bi bilo lahko brez dvoma plodnejše. Imam občutek, da bo potrebno v

to vložiti še veliko volje in časa. Se pa zadeve premikajo v pravi smeri.

Ste sedaj zadovoljni s krogom sodelavcev ali menite, da bodo še potrebne spremembe? V predvolilnem času ste namreč zagovarjali evolucijo pred revolucijo.

Sem zadovoljen. Ni pa realno, da bi to tematiko opisal v superlativih. S sodelavci sem ob vseh zahtevah občank in občanov, sestankih, preživel premalo časa, da bi podal dovolj objektivno oceno. Zato mi dovolite, da tako kot vsaka kadrovska zasedba tudi ta pridobi dovolj časa, da se v popolnosti uskladi in predstavi v svoji pravi luči. V nasprotnem primeru nimam nobenih predsodkov pred kadrovske spremembami. Lahko tudi radikalnimi!

Kje vidite največ možnosti dodatnega povezovanja obalnih občin? Ali se že odvijajo aktivnosti v tej smeri in katerih konkretnih rešitev se lahko nadejamo do konca mandata?

Gre za projekte z neposrednimi učinki na naše občanke in občane, kar velja v družbenem in tudi finančnem smislu. Razmislek gre v smeri obravnave problematike odvoza smeti, skupne redarske službe, s katero bi lahko privarčevali ogromno sredstev, ter kulturnih vsebin. V mislih imam zlasti projekt evropske prestolnice kulture 2025, s katerim bi lahko izrazito povezali vse obalne občine in širše regije.

ANKARAN

GREGOR STRMČNIK

Občina Ankaran je najmlajša med obalnimi občinami, saj je bila ustanovljena šele leta 2011, leta 2014 so bile izvedene prve županske volitve, ko je županovanje prevzel njen prvi ankaranski župan Gregor Strmčnik, ki v občini danes vodi že svoj drugi mandat. Nanj smo naslovili nekaj zanimivih vprašanj, povezanih s trenutnim dogajanjem v občini.

Katero investicijo bodo imele prioriteto letos oz. bi sami morda kakšno izpostavili?

Občina Ankaran izvaja več projektov. Največja investicija pa je trenutno projekt obnove občinske cestne infrastrukture. V pripravi je tudi projektna dokumentacija za izgradnjo novega črpališča za odpadne vode in ureditev območja za vodne športe z dostopno potjo do pristanišča. Za namene kajak klubov se ureja tudi ustreznejši plavajoči pomol. Ponosni smo, da smo sprejeli Občinski program skrbi za starejše, ki je že začel z izvajanjem. Le-ta vključuje: prevoz starejših občanov, financiranje in pomoč pri organizaciji dejavnosti, financiranje Društva upokojencev, priprava in razvoj kosil na dom za starejše občane, plačilo institucionalnega varstva starejših, program pomoči na domu ter zagotavljanje izvajanja storitev varovanja starejših oseb na daljavo. Poleg tega smo že izvedli pogovore in načrtovanja za vzpostavitev varovanih stanovanj in doma za starostnike v Občini Ankaran. Veseli smo tudi, da so zemljišča, na katerih je nekoč že stalo skoraj dokončano pokopališče, spet občinska. V letu 2019 bo tako izveden javni natečaj za izbiro urbanistično-arhitekturne zasnove pokopališča v Ankaranu, ki bo podlaga za občinski podrobni prostorski načrt in v končni fazi za težko pričakovano gradnjo pokopališča in ureditev celotnega območja. Izpostaviti je treba tudi ureditev kanalizacijskega omrežja na območjih Debeli rtič – Lazaret, Razgledna pot, Cesta na Prisojo in Vinogradniška pot.

Kako sodelujete z ostalimi občinami v regiji? Je sodelovanje z ostalimi občinami po volitvah lažje, kot je bilo prej, ali je stanje isto oz. glede na to, da ste v začetku januarja imeli srečanje z ostalimi župani obalnih občin, ali so že znani konkretni projekti pri katerih boste sodelovali?

Občina Ankaran že od začetka svojega delovanja

sodeluje z ostalimi občinami. Občine skupaj koordinirajo projekt s področja turizma Love Istria, v okviru katerega se izvajajo raznovrstne prireditve ter promocija slovenske Istre na sejnih doma in v tujini. Občina sodeluje z ostalimi občinami tudi pri projektih LAS Istre. Projekti zadevajo področje ribištva, ohranjanja dediščine ter promocije rib v prehrani.

Pred časom ste napovedali sodno izpodbijanje načrtovane nastanitve migrantov v domu Debeli rtič, vzpostavila se je celo civilna iniciativa, ki je zbirala podpise za prenehanje aktivnosti v tej smeri. Lahko pričakujemo nove Škofije ali ste z državo prišli do kakršnega koli dogovora?

V tem trenutku novih informacij nimamo.

Kaj vse se je v Ankaranu premaknilo, spremenilo, odkar je samostojna občina?

Na območju Ankaran se je spremenilo marsikaj. V prostorih Ortopedske bolnišnice Valdoltra je bila odprta enota Zdravstvenega doma Koper. V Ankaranu sta zdaj tako dve ambulanti splošne medicine in zobozdravstvena ambulanta. V Domu družbenih dejavnosti je bila odprta enota Osrednje knjižnice Srečka Vilharja Koper in enota vrtača z italijanskim učnim jezikom Delfino blu. Ustanovljena sta bila javni zavod Osnovna šola in vrtec Ankaran. Urejena so bila območja plaž, z odlokom pa je bila zavarovana naravna in kulturna dediščina Debelega rtiča. Družabno, kulturno in umetniško življenje v Ankaranu bogatita festivala Poletje in December v Ankaranu, ki postajata vse bolj priljubljena tako med domačini kot obiskovalci. V teku pa so še nekateri drugi projekti. Več o projektih, ki jih je občina izvedla in jih še izvaja, si lahko preberete na novi občinski spletni strani, katere nastanek – letos februarja – sovpada s sprejetjem novih občinskih simbolov.

Občani izpostavljajo problematiko povečanega tranzitnega cestnega prometa, ki negativno

vpliva na okolje kot tudi kakovost življenja prebivalcev Ankarana. Kako ste se lotili reševanja te problematike?

Občinski svet Občine Ankaran je sprejel sklep glede spremembe cestninjenja hitre ceste H5 Škofije-Koper, ki predlaga, da se iz tega odseka umakne vinjetni sistem cestninjenja. Sklep je tesno povezan s sprejetjem Zakona o cestninjenju in Uredbe o cestninskih cestah in cestnini, ki določata uvedbo cestninjenja in obveznost nakupa vinjet za hitro cesto H5 Škofije - Koper. Ugotovili smo namreč, da se je od uvedbe cestninjenja in vinjet na hitri cesti H5 Škofije - Koper, kot posledica izogibanja plačilu cestnine, povečal tranzitni cestni promet skozi Občino Ankaran, kar negativno vpliva na zdravo življenjsko okolje občanov, zavarovana območja narave na območju Občine Ankaran, varnost najšibkejših udeležencev v prometu (otrok, pešcev, kolesarjev) ter na razvoj zdravstvenega in zdraviliškega turizma v občini. Pri tem je treba poudariti, da je Občina Ankaran že močno obremenjena z negativnimi posledicami izvajanja pristaniške dejavnosti v koprskem tovrnem pristanišču

Vizija Ankarana v prihodnosti?

Vizija Ankarana predstavlja zdravo obmorsko občino v sožitju z morjem in naravo, skupen dom za kakovostno bivanje vseh generacij, gostoljubno skupnost za odgovorne goste in gospodarstvo ter prostor ustvarjalnosti, ki spodbuja in sprošča talente. Naša razvojna načela vključujejo skrb za zdravo, urejeno in varno življenjsko okolje, soodločanje občanov za skupno dobro, odgovoren prostorski in gospodarski razvoj v ravnovesju z naravo, odprtost za nove ideje in inovacije. Vrednote, ki so pomembne v občini, so soustvarjanje in sodelovanje, skrb za kakovost in varnost bivanja. Bistveno za razvoj pa je tudi zavedanje o tem, kako pomembne so kulturne in naravne vrednote.

GEODETSKE STORITVE d.o.o. PORTOROŽ

VBS d.o.o. Portorož
Obala 125, 6320 Portorož
tel.: 05/677-85-80
GSM: 031/637-176
e-mail: bogdan@vbs.si

Elmarkt d.o.o.
Ekonomski, finančni in investitorski inženiring

INTERVJU

BORUT PAHOR

Na obali bi lahko naredili več za njeno prepoznavnost

Borut Pahor je pričel svojo politično pot že zelo zgodaj. Pri 29 letih je postal poslanec Državnega zbora in od takrat se je njegova politična kariera strmo vzpenjala. Bil je predsednik Državnega zbora, poslanec Evropskega parlamenta, predsednik vlade in sedaj mu teče drugi predsedniški mandat. Z njim smo se pogovarjali o obali in njenih izzivih.

Veliko potujete po Sloveniji, srečujete ogromno ljudi. Kako bi opisali Primorce?

Mislite tudi mene, a ne?

Seveda.

Nekoliko bolj temperamentni smo. Sicer smo po slovensko zadržani, vendar nas večkrat prevzamejo čustva in jih manj skrivamo. Poleg tega nas motijo prekuhani špageti.

Ali ste že spoznali nove obalne župane?

Koprskega, piranskega in ankaranskega sem že, veselim se srečanja z izolskim. Kmalu v predsedniški palači prirejam konferenco z župani o morebitni odločitvi za vnovično razpravo o uvedbi pokrajin. Zanima me, kaj si obalni župani mislijo glede tega in kako vidijo primorsko regijo. Ne dvomim, da bo v naslednjih letih prišlo do tesnejšega sodelovanja na ravni obalnih občin, z dolgoročnega vidika pa je atraktivno tudi razmišljanje o istrski čezmejni regiji od Trsta do Pule.

Kaj bi jim svetovali oziroma katere so po vašem mnenju prioritete obalne politike?

Kljub naporom pogrešam bolj uveljavljeno blagovno znamko obale, oz. slovenske Istre. Da je to mogoče, kaže vrsta spodbudnih primerov: Brda, Zgornje Posočje, Kras, celo Vipavska dolina. Obala pa ima, se mi zdi, glede tega lažje delo – seveda pa to terja večjo politično voljo in vztrajnost. Vendar je to njihova stvar, stvar občin in občanov. Kot predsednik republike in kot Primorec pa bi si tega želel. Lokalne blagovne znamke imajo v sedanjem gospodarstvu in turizmu veliko prihodnost, povezovalno pa vplivajo tudi na življenje v teh skupnostih.

Kaj vas najbolj navdušuje na slovenski obali?

Značaj ljudi. Poleg morja, seveda. Rad imam to narečje in nianse v njem. Rad imam pogrešanje morja takoj, ko nekaj dni nisem ob njem. Rastlinje, življenjski stil, zgodnja pomlad in seveda temperament. Rad imam raznolikost slovenske domovine. Moram pa odkrito reči nekaj. V zadnjih treh desetletjih so nekatere druge slovenske regije glede razvoja in elementarne urejenosti naredile, se mi zdi, večji napredek kot naša ljuba Primorska in obala z njo. Morda z izjemo Brd.

Ali je obala za vas povezana predvsem s tekom, hrano in vinom, morjem, ljudmi?

Z vsem tem. Pretekel in prehodil sem jo v celoti. In to večkrat. Aja, tudi preplaval. Ne morem se je naveličati in se je tudi nočem. Neposredno to ni moj dom, Kras je, Opatje selo je. Vendar tudi tja seže slani vonj Mediterana. Kot rečeno, žal mi je, da se je ne potrudimo bolj urediti.

Kakšno je vaše stališče glede arbitražne razsodbe? Vemo, da je Hrvaška neupošteva, Slovenija pa. Kakšne naj bodo naslednje poteze Slovenije?

Sklenitev arbitražnega sporazuma je, poleg naporov za nacionalno spravo, eden od mojih največjih življenjskih in političnih dosežkov. Seveda vem, da ne eno ne drugo še zdaleč ni samo moja stvar. Vendar je v obeh vgrajen moj pomemben prispevek, v arbitražni sporazum (v nadaljevanju AS, op. a.) še bolj. Mislim, da smo lahko zadovoljni, da je meja določena in bolj ali manj tudi z njenim potekom. Vztrajam pri oceni, da brez AS s čisto uporabo mednarodnega pomorskega prava ne bi nikoli zavarovali stika z odprtim morjem, da o 4/5 Piranskega zaliva sploh ne govorim. Zdaj je treba biti potrpežljiv. Hrvaška nima nobene druge izbire od te, da bo prej ali slej formalno upoštevala določeno mejo. Do takrat bodo verjetno sem in tja kakšni incidenti, vendar nikoli več ne bodo dosegli tiste nevarne ravni, ki so jo celih 18 let do sklenitve AS.

Zakaj ne znamo v Sloveniji v doglednem

času zgraditi 27 km dolge železniške trase Divača – Koper?

To je pretežno vprašanje, nanj ne zna odgovoriti niti najbolj pameten človek. Gre za kombinacijo strahu pred sprejemanjem odločitev, lokalizmi, korporativnimi interesi, zapleteno infrastrukturno zakonodajo in še marsičesa. Države po vsem svetu, ki zmorejo v razumno kratkem času zgraditi hitre proge, tega ne morejo razumeti, mi pa enostavno tudi ne moremo razložiti. Upajmo, da bo vsaj poslej drugače.

Kako ste zadovoljni z razvojem in ljudmi, ki so odgovorni za razvoj Slovenije?

Moja vloga mi veleva, da se, če je le mogoče, vzdržim odgovora na taka vprašanja. Moja vloga je povezovalna. Kritik in pohval ljudi, ki opravljajo enako odgovorne politične naloge, se

poslužujem le tedaj, ko mislim, da je neizogibno in koristno in ne povzroča preprirov, marveč kvečjemu pripomore k lažji rešitvi problemov. Vem pa eno stvar. Nobenih napak ne naredi tisti, ki nič ne dela. Taki nam pa ne koristijo. Slovenija ima veliko prihodnost, če se bomo med seboj razumeli, se podpirali in bodrili. Aja, pa vztrajni moramo biti bolj kot smo. Nič ne pride čez noč.

Ali lahko politika Tajanija in njegove stranke vpliva na odnose med Italijani in Slovenci ob meji?

Koristi jim ne. To sem mu tudi povedal. Vsi skupaj se moramo vzdržati slehernih izjav in ravnanj, ki bi ogrozila strpnost med slovenskim in italijanskim narodom. V obalnem prostoru pa tudi s hrvaškim. To je tako zelo pomembno, da ne morem dovolj poudariti. Odgovor na take nesprijemljive izjave ni samo njihovo jasno obsojanje, temveč predvsem praktični zgledi strpnega sožitja. Ko sem nekaj dni po izjavah predsednika Evropskega parlamenta Tajanija nagovoril koprške osnovnošolce in sem jim to rekel, so bili iskreno navdušeni. Ko sem enako na drugih mestih rekel njihovim staršem, so bili glede na grenke življenjske izkušnje veliko bolj skeptični. To moramo razumeti, vendar ne smemo odnehati. Svet gre naprej in našim otrokom moramo zavarovati mirno in varno prihodnost. To je sožitje.

Kdaj ste nazadnje govorili z Melanijo Trump? Pričakujete od nje kaj več?

Lani jeseni. To je bil zelo prijazen klepet ob robu sprejema, ki sta ga za voditelje držav priredila s predsednikom Trumpom. Klepetala sva v slovenščini in predsednik Trump se je pošalil, češ, kaj se greva. Pristrčno smo se pogovarjali. Toda to še ni nič, če pomislite, da njun sin, sin ameriškega predsedniškega para, Barron, v Beli hiši govori slovensko. Tedaj sem dejal, da se mi zdi to naravnost navdušujoče. Potem sva se srečala še v Parizu na uradni večerji, ki jo je gostil predsednik

Macron ob 100. obletnici konca 1. svetovne vojne. Med večerjo sva sedela blizu in si sem in tja pomahala. Saj vem, da so to malenkosti, vendar so simpatične in vas zanimajo.

Kaj vam pomenijo družabna omrežja? Ste namreč izjemno aktivni na Instagramu. Ali sami upravljate vaš Instagram profil? Kako odgovarjate tistim, ki vas zaradi določenih objav kritizirajo?

Ah, kritizirali bi me v vsakem primeru. Kar je tudi prav, saj sem predsednik vseh, tudi tistih, ki me ne podpirajo. Instagram je velika priložnost za učenje digitalne prihodnosti. Je pa tudi zabava. Glejte, polovica politikov bi umrla za objavo svoje fotke v vašem časopisu. Če pa jaz vsak dan objavim eno in prav tisto, ki jo sam hočem, in jo vidi več ljudi kot mnogo časopisov skupaj, pa kisajo obraze. Nič hudega, prihodnost bo naredila svoje, boste videli.

Kaj boste počeli, ko ne boste predsednik države?

Ne bi bilo pošteno, če bi se zlagal, da o tem popolnoma nič ne razmišljam. V naravi ambicioznih ljudi je, da to vseskozi počnejo. Vendar pa je hkrati v naravi odgovornih ljudi, ki imajo radi svoje delo, da se mu posvečajo do zadnjega dne. Točno to nameravam storiti in po tem odpreti novo življenjsko poglavje, čudovito in razburljivo, si predstavljam.

Petra Mežnarc

SKUPINA P&P

INOVACIJE IN RAZVOJ TUDI NA OBALI

Verjetno najuspešnejše obalno podjetje, zagotovo pa najuspešnejše družinsko obalno podjetje. Več let se uvrščajo na lestvico najbogatejših Slovencev v reviji Manager in njihovo premoženje ocenjujejo na 30 milijonov evrov.

Pa to niti ni najpomembnejše. Pomembno je, da je podjetje zraslo in še raste predvsem zaradi vlaganja v razvoj in inovacije. Ni veliko slovenskih podjetij od katerih je inovacijo kupilo mednarodno podjetje, ki deluje na vseh celinah. Njihov software v telemetričnih napravah se še vedno nahaja v vseh napravah po svetu, kjer merijo gledanost televizijskih programov. Produkcija naprav pa še vedno teče v Luciji.

Ustanovitelj Vladimir Polič se je pred leti ukvarjal z izdelovanjem radijskih oddajnikov, ojačevalcev in televizijskih kamer. Leta 1991 je ustanovil prvo zasebno televizijsko postajo v Sloveniji – Kanal A in jo leta 2000 prodal podjetju CME. Solastnika sta, vsak s tretjinskim deležem, tudi njegova sinova Peter in Denis.

S Petrom sva se pogovarjala v njihovi poslovni hiši v Luciji, kjer je del hiše namenjen vodstvu podjetja, del razvoju in del proizvodnji. Čeprav so sami uspešni, pa v prihodnosti Slovenije še vedno ne vidi kot uspešne države. Beg možganov in tudi beg kapitala sta slovenski stalnici in ni pričakovati, da bi se stvari lahko obrnile na

ZAPOSLOVANJE

Ena izmed večjih težav s katerimi se ukvarja Peter je pridobivanje novih ljudi. Od njih zahteva strokovnost in primerno delovno etiko. Predvsem morajo biti na delovnem mestu 100 % usmerjeni v uspeh podjetja. Po drugi strani pa ni zaposlenega – ne glede na izobrazbo – ki ne bi bil plačan toliko, da ne rabi skrbeti za svoje vsakodnevno preživetje. Peter je v stalnem lovu za samoiniciativnimi in delovnimi posamezniki. Ali imajo razpis ali ne, vrata za dobre delavce so pri njih vedno odprta.

bolje. Tisto kar državi onemogoča še hitrejši razvoj, je predvsem nestabilno gospodarsko okolje, ki po sogovornikovem mnenju ne skrbi za razvoj podjetništva, ampak predvsem za obstoj političnih in upravnih elit. So pa izjeme. Pravkar v Divači gradijo sodobno tovarno sončnih panelov, ki bodo seveda opremljeni s Poličevo inovacijo. Mikro usmernik toka, ki skrbi za pravilno in stalno produkcijo električne energije in bo vgrajen v vsak posamezen sončni panel. Na ta način bo možno v primeru okvar ali česa drugega izklopiti samo en sončni panel in ne vseh naenkrat. Pravi, da jih skrbi, ali bodo znali poiskati dober kader. Ga pa prav nič ne skrbi, da ne bodo tudi tega izdelka uspešno prodajali. Dobra stran te zgodbe je, da je občina Divača v rekordnem času nekaj mesecev poskrbela za vsa potrebna dovoljenja za začetek gradnje tovarne. In prav ta primer je pokazal, da lahko občine precej naredijo za razvoj, če si tega zares želijo. Na ta način bo službo dobilo okrog 40 domačinov. Za razliko od občine Divača, kjer so nov projekt uresnili izjemno hitro, se pri projektu prenove Seče zatika že leta. Čeprav ima občutek, da si ga tudi sedanja oblast želi, se stvari premikajo počasi. Prepočasi. Pravi, da če ne bi bil domačin in bi bil vlagatelj iz kakšne druge države, bi nad projektom že pred leti obupal. Državni organi (predvsem ARSO) že

leta ne odločajo o dovoljenjih. Še več. Ne znajo ali nočejo mu povedati, kdaj se bodo odločili. Lahko čez par mesecev, lahko čez par let. Na ta način bomo namesto urejenega vhoda v Jernejev kanal še nedoločen čas gledali skladiščne prostore.

Kot eden izmed mnogih Pirančanov, je tudi sam spremljal naposreden prenos zadnje občinske seje v Piranu. Po njegovem mnenju sedaj v slovensko politiko vstopajo predvsem ljudje, ki so na svojem profesionalnem področju neuspešni. Predstavljajo si, da je politika nekaj enostavnega. Nekaj, kar lahko počne vsak. Še huje pa je po njegovem mnenju to, da s trenutkom izvolitve pozabijo, zakaj so bili

izvoljeni. Na svoje osnovno poslanstvo, ki je delati v dobrobit svojih volilcev oziroma sredine iz katere so bili izvoljeni. Politiko velika večina vidi samo in zgolj kot možnost izpolnitve lastnih želja, ambicij in interesov. Ali v najboljšem primeru še svojega kroga ljudi. Navkljub temu, sedanjemu županu še zaupa in upa, da bo imel dovolj energije in znanja, da lahko reče ne takim posameznikom in začne delati v dobro občine in njenih prebivalcev. Na vprašanje ali tudi sam razmišlja o volitvah, se nasmehne. Pravi, da ga pred vsakimi volitvami nekateri nagovarjajo naj kandidira. Sam pravi, da se kot župan da veliko narediti in kot primer navaja bivšega koprškega župana Borisa Popoviča in sedanjega ljubljanskega župana Zorana Jankoviča. Po njegovem mnenju sta naredila nekaj, kar Pirančanom ni uspelo. Preučila sta potrebe svoje občine in se odločila, kakšno občino želita imeti. Določila sta prostore za razvoj turizma, prostore za razvoj podjetništva in prostore za

TELEMETRIJA

Meritev gledanosti s pomočjo telemetričnih naprav je povsod po svetu tržni standard, ki mu verjamejo tako oglaševalci kot tudi medijski profesionalci. Na podlagi podatkov, ki jih zajemajo Poličeve naprave, ima v večini svetovnih držav določen vzorec družin naprave, ki merijo gledanost TV programov. Ko določeno televizijsko postajo gledate več kot 30 sekund, se minuta ogleda šteje ravno temu programu. Npr. računalnik zbere podatke gledanosti v nekaj manj kot 500 slovenskih družinah in jih jutraj posreduje oglaševalskim agencijam in televizijskim hišam. Na podlagi teh podatkov medijski strokovnjaki načrtujejo svoj program in določijo cene oglasov.

kvalitetno življenje. Na ta način lahko vsakdo vidi, da je prišel v občino z vizijo in v prostor, ki je razvojno naravnani. Petra seveda zanima razvoj občine v kateri živi. Sestavil je celo ankete in ljudi vprašal, kako bi mu kazalo na volitvah. In pravi, da ne slabo.

Tomaž Perovič

OBALA časopis in portal
s pogledom na morje
plus

Oglasi v **OBALApplus**
e: marketing@obalaplus.si
t: 040 600 700

SEČA

JERNEJEV KANAL ŠE NAPREJ HIRA

Odpravila sem se na potep in raziskovanje Jernejevega kanala, saj je vedno zanimiv, navdihujoč in za fotografsko oko malo da ne pravljichen. Naletela sem na zanimivega gospoda, ki nam je z veseljem kanal predstavil tudi z druge perspektive. Boris Capuder namreč že več let v Jernejevem kanalu obnavlja stare lesene barke, ki na človeku pustijo pečat mogočnosti časa.

Ljubezen do starih lesenih bark sega že v moje otroštvo, ko sem se predvsem rad ukvarjal z izdelovanjem različnih modelarskih modelčkov. Kasneje sem jadril in na zadnje kupil tudi svojo jadrnico. Nato sem z nekaj prijatelji kupil svojo prvo večjo leseno ladjo, ki smo jo nameravali preurediti za turistične namene, potrebnega znanja za obnovo pa takrat nismo imeli. Poznal sem gospoda Rada Bizjaka, ki je v Jernejevem kanalu delal pred mano. Tako sem šel do njega in mu začel pomagati, predvsem pa delati tudi na svoji barki. Iz tega je nato zrastle ta delavnica, v kateri prenavljamo stare barke. Tako sem tu že vse od leta 1984. Danes nas je tukaj več in skupaj tvorimo društvo Bracera, v katerem smo združeni vsi ljubitelji starih lesenih bark je pripovedoval.

Poleg tega, da je Boris Capuder zelo aktiven na področju oživljanja starih lesenih bark in s tem tudi ohranjanja same kulturne dediščine in identitete istrskih ljudi, sodeluje z društvom za zaščito Seče in solin. Kot vemo je Seča krajinski park, v katerem so svoj prostor našle tudi nekatere zaščitene rastlinske in živalske vrste. Lesene barke pa tej krajini dodajo še prav poseben čar, kar ni zanemarljivo pa je to, da so okolju prijazne, saj so v celoti narejene iz lesa. Tako je delavnica, kjer obnavljajo stare lesene »barkače«, pridobila status arheološke in tehnične dediščine.

»Prav tu se v morju nahajajo stari rimski pomoli, ki smo jih našli predvsem po naključju, ko smo začeli ta del kanala poglobljati in je voda začela odnašati blato s katerim so bili ti pomoli zasuti. Tako smo to arheološko najdbo samo še počistili in uredili. Rimski pomoli so tako dobro ohranjeni, da niti en kamen, ki jih sestavlja, ni premaknjen. Kljub temu pa se je zgodilo, da so mi nekateri lobiji, ki so tu želeli narediti marino, očitali, da sem te pomole sam naredil, vendar so na koncu na zavodu za varstvo kulturne dediščine strokovnjaki potrdili, da nikakor ni nobene dileme, da ti pomoli izvirajo iz obdobja pred 2000 leti.«

Tako je delavnica, ki stoji tik ob najdenih rimskih pomolih, zamišljena tudi kot muzej na odprtem, ki predstavlja arheološko in tehnično dediščino, kar med drugim pomeni tudi to, da barke poskušajo prenoviti na podoben način kot so to počeli včasih. Tako gredo v gozd, izberejo drevesa, ki so za posek (pretežno gre za hrastova ali borova drevesa), na žagi mora nato biti les pravilno žagan in ko pride v delavnico, se delo prenove začne.

Sicer pa Jernejev kanal že dolgo buri duhove, saj se je pred časom ustanovila celo civilna iniciativa v kateri so domačini zahtevali ureditev Jernejevega kanala in odstranitev razbitin, ki so kazile podobo okolice. Dva lastnika sta se na

poziv direktorice za vode odzvala sama in plovili odstranila, preostalih štirinajst opuščeni plovil neznanih lastnikov pa je iz kanala odstranila obvezna državna gospodarska javna služba na področju urejanja voda na območju izvajanja del in storitev čiščenja gladine celinskih voda ter preprečevanja onesnaženja vodnih in priobalnih zemljišč celinskih voda na celotnem območju Republike Slovenije – VGP Drava Ptuj.

»Jernejev kanal bi lahko bil že dolgo nazaj popolnoma urejen, pa vendar je tu namesto rešitev na prvem mestu politična volja, torej različne špekulacije oseb, ki imajo na razpolago določen kapital in poskušajo investirati, predvsem pa je tu tudi interes tistih, ki bi dela na koncu izvajali. Tako je interes v tem, da bi bila gradnja, vse od povišanja in širitve ceste, do poglobljanja kanala čim dražja in bi od tega lahko imel marsikdo korist.« je bil jasen Capuder in ob tem izpostavil: »Že petnajst let obstajajo načrti, ki predvidevajo izgradnjo mostovža, ki naj bi potekal čez celotno laguno in na katerega bi bili vezani privezi. Izdelani načrti poleg tega predvidevajo prej omenjeno širitev in povišanje ceste, kar pa nikakor ne pije vode, saj za širitev tu enostavno ni prostora. Žalostno je, da bi nekateri želeli iz samo enega kvadratnega metra, potegniti dvakratne, če ne celo trikratne koristi. Predviden je tudi izkop, ki pa glede na to, da je celoten Jernejev kanal sestavljen iz blata oziroma mulja ni realen, saj bi se ob izkopu na eni strani, na drugi strani začelo vse posedati. Rešitev bi bila kvečjemu v tem, da bi privezi tu seveda lahko

Bracera, tudi Braziera iz beneških virov leta 1556, je tip enojamborne lesene ladje, ki se je razvijala od 17. stoletja pa vse do sredine 20. stoletja, ko so jo začele izpodrivati moderne motorne ladje na Jadranskem morju. Ladja je imela velik gospodarski pomen za prevoz predvsem raznega tovora in blaga. Izjemoma so jo, tudi na istrskih obalah, uporabljali za prevoz ljudi. Manjše in velikokrat temu prilagojene bracere so uporabljali tudi za ribolov. Koz zanimivost naj še dodamo, da za obnovo take ladje danes porabijo tudi do 2000 ur.

Po odstranitvi opuščeni plovil je koncesionar pričel še z odstranjevanjem opuščeni, dotrajani pomolov, predvsem tistih, na katerih so bila privezana odstranjena plovila. Tako so odstranili tudi 8 dotrajanih in odsluženih priveznih mest ter 15 pilotov, v količini cca 10 m³ iz čiste, neobdelane lesovine (akacija, smrekovina).

bili, ampak ob zavedanju lastnikov ladij, kakšno je stanje. Predvsem tistih z večjim ugrezom, ki bi za izplutje morali počakati na plimo.«

Poleg tega se že dolgo govori, da obstaja interes po izgradnji marine na eni strani, na drugi pa izgradnja kanalizacijskega omrežja, s čimer bi lahko urbanizirali parcele krajinskega parka, ki bi jih nato pozidali, kar je izpostavil tudi Boris Capuder, ki nam je zaupal, da imata tu interes tako država kot tudi občina, na katero smo se obrnili z vprašanjem o tem, kakšno vizijo oz. katere dejavnosti se izvajajo v povezavi z Jernejevim kanalom.

Zapisi so, da je trenutno obstoječi OPPN splošen in brez opravljene konkretne analize. Le-to pa je v povezavi z Jernejevim kanalom in okolico nujno potrebno izvesti, saj je to

območje, ki spada pod Naturo 2000. Kljub temu je občina že pred časom predvidela poglobitev in odstranitev odvečnega sedimentnega materiala iz dna kanala ter njegovo začasno skladiščenje na zapuščenih solinarskih poljih, ki niso v uporabi. »Upravitelj polj Ministrstvo za kulturo ni izdalo soglasja za odlaganje materiala. Brez tega Ministrstvo za okolje in prostor ne more izdati soglasja za uporabo opuščeni solinarskih polj za začasno skladiščenje mulja,« so še izpostavili na piranski občini.

In medtem ko si ministrstvo in občina podajata žogico o ureditvi Jernejevega kanala, ljudje želijo le, da bi bilo tu okolje urejeno in obiskovalcem prijazno. Tako za sprehajanje, kolesarjenje kot tudi za oko. Nihče pa se ne spomni, da je občina Piran leta 1985 dala izdelati načrt za Sečo, v katerem je bil Jernejev kanal mišljen kot park oz. arboretum in kot nam je zaupal gospod Capuder, je bila na podlagi tega načrta izvedena tudi konkretna analiza območja, vendar ti načrti nikoli niso bili realizirani. Morda pa prav tu tiči rešitev, saj nam je tudi Taci Altin, zaupal, da danes ljudje, ki so na oblasti, nimajo več nobenega spoštovanja do Jernejevega kanala, ki je ne nazadnje velik del zapuščine kulturne dediščine.

»Kanal je bil nekoč namenjen vzdrževanju nasipa

solin in za prevoz kmetijskih izdelkov iz bližnjih in tistih bolj oddaljenih zalednih krajev. Danes je kanal, zaradi negospodarnega in neodgovornega upravljanja, postal smetišče shiranih čolnov, ki so se tu nabirali vse od osemdesetih let dalje. Pred tem je bila tu peščica lesenih avtohtonih bark, ki so bile v lasti domačih ribičev, ki so plovila uporabljali predvsem za to, da so lahko preživljali svoje družine. Ministrstvo sicer je pred kratkim nekaj bark odstranilo, pa vendar po mojem osebnem mnenju to čiščenje ni obrodilo nekega vidnega rezultata,« je bil kritičen Taci Altin.

NOVA COROLLA

TOYOTA

ALWAYS A
BETTER WAY

Zapelji v novo dobo. Izberi hibridno moč.

Nova Corolla je na voljo v karoserijskih izvedbah kombilimuzina, karavan in limuzina. Ponaša se s hibridno tehnologijo naslednje generacije, ki jo odlikuje edinstvena kombinacija zmogljivosti, učinkovitosti in nizke ravni izpustov.

TOYOTA-JEREB.SI

CENTER JEREB
Polje 9b, Izola
(05) 616 80 01

Povprečna poraba goriva za vozila Corolla: od 3,2 do 6,0l/100km in emisije CO₂: od 76 do 138 g/km. Emisijska stopnja: EURO 6 AG. Emisije NO_x: od 3,0 do 30,8 mg/km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM10 in PM2,5 ter dušikovih oksidov. Slika je simbolična.

 HYBRID

INTERVJU

JAN PLESTENJAK

Dobila sva se na terasi hotela s pogledom na morje. Tisti pogled, da bi zrl vanj ure in ure... Če ne bi bilo najinega pogovora.

Začniva s tvojim zdravjem. Pravkar si prebolel virozo. Imaš kakšen dober napotek, kako se učinkovito pozdravit?

Ne, nimam. Vem pa natančno, kdaj sem zbolel. Na koncertu v Celju. Tri punce so se onesvestile...

Zakaj?

Ne vejo. Lahko je bil alkohol, lahko droga, lahko jim je bilo samo slabo. Zdravnik je odločil, da je treba vklopiti prezračevanje in klima mi je, premočenemu, pihala v glavo dvajset minut. Takoj sem vedel, kakšne bodo posledice. Ampak naslednji dan koncert v Ljubljani in potem še Carrerasov gost na njegovem koncertu. Nič od tega nisem mogel odpovedati. Carreras me je po koncertu povabil na večerjo in po večerji je bilo konec z mano.

Kakšna je bila izkušnja s Carrerasom? Kakšen je kot človek?

Izjemno prijeten, mil, skromen. Rekel sem mu, maestro, vi ste svetovna zvezda, jaz sem zvezda v Sloveniji, a na koncu vsi radi dobro jemo. Pomembno je, da smo zdravi, veseli smo kakšne lepe punce in vse to je razlog našega zadovoljstva. Strinjal se je.

In kje sta večerjala?

V Asu.

Kako pa je sploh prišlo do vajinega sodelovanja?

Predlagali so mu goste in on je izbral mene. Po vseh razgabljanjih o mojih kvalitetah, ki

so ali niso, pa pride on in me izbere. Ni šala. Marsikomu je zaprl usta.

Za nekaj časa!

Najbrž je bilo opaženo, da na moje gostovanje pri Carrerasu ni bilo nobenega odziva. Nam je pač težko priznati, da je nekdo uspel.

In po večerji vročina, glavobol?

Ljudje težko razumejo hipohondrijo pevcov. Mi delamo z glasom. Če pride prehlajena punca k tebi, je to tako, kot da bi nogometišu zvijal gleženj. Ampak to ljudje razumejo, da je narobe.

In kako si se zdravil?

Ležiš v postelji, ni druge. K sreči do konca meseca nimam nobenega koncerta (intervju je bil posnet sredi marca, op.a.), sicer bi bila res šala.

Kaj pa sicer narediš? Odpoveš koncert?

Dvakrat v karieri sem ga. Enkrat, ker sem pljuval kri, ker mi je počila žilica in enkrat zaradi operacije slepiča. Koncert je odgovornost do ljudi, ki delajo v ekipi in tudi do poslušalcev.

Hodiš k zdravnikom in preverjaš svoje zdravstveno stanje?

Ja, jaz sem hipohonder. Izhaja iz zavedanja, da moraš biti na vsakem nastopu perfekten. Kmalu pa to postane tvoja obsesija. Ali bom ali ne bom, bom imel glas ali ne.

Pa imaš sicer težave z glasom?

Ne, nimam. Se mi je pa zgodilo, da mi je lansko leto dva dni pred koncertom v Stožicah odpovedal glas. In kaj boš zdaj? Dvanajst tisoč ljudi je kupilo vstopnice, ne moreš prestaviti koncerta. Vzel sem medrol, kortikostereoid, ki je sicer zelo škodljiv, a ti oteklino uplahnejo in sem odpel.

Pa potem?

Ni pomembno. Važno, da sem odpel.

Bi kot način zdravljenja priporočil tudi morje?

Morje zdravi, če si tako odprt, da razumeš način življenja tukaj in ga sprejmeš. Če pa prideš na morje z ihto in krčem in s tem nadaljuješ, ti morje ne bo nič pomagalo.

Kako dolgo že živiš tukaj?

Dvajset let. In zelo dobro se razumem z domačini. Četudi mi vsake toliko kdo v gostilni reče: "Ma kaj, nisi še naš?"

Ti je od Gorenjske kaj ostalo?

Ja, vsak teden grem tja in Škofjo Loko imam izjemno rad. Posebej poleti mi je tam lepo, ker morja poleti nimam tako rad.

V dvajsetih letih so se stvari tudi na obali

spremenile. Kaj si opazil?

Ja, stvari so se spremenile, a ne vse na dobro. Izgubila se je romantika, ker so ljudje na telefonih. Ker se je čas njihove pozornosti skrajšal na 10 sekund, ne moreš pa zaznati vsega lepega, če nisi sposoben eno uro gledati v daljavo.

Pa to delaš?

Pogosto. Pred 20 leti so bile diskoteke, ljudje so se dobivali zunaj, zdaj tega kar ni. V Portorožu je bila Kanela, kjer smo se dobivali, zdaj tega ni. Nočem biti en zoprni stavec, ki mu je vse

zdaj slabše kot včasih. To ni res, zdaj so boljše gostilne, stvari so bolj urejene. Žal mi je, da v arhitekturi ni meril v okviru katerih bi se gradile hiše in barvale fasade. Da bi imeli lepo okolje, v katerem bi živeli.

A te zaboli kakšna vijolčna ali temno zelena fasada?

Seveda me.

Če bi bil ti lahko tisti, ki bi spreminjal stvari, kaj bi spremenil?

Uh, težko vprašanje. Delal bi na tem, da bi bila obala destinacija na katero bi Slovenci hodili redno, iz navade, na prireditve, za en dan ali dva...

Potrebujemo torej dobro cesto?

Pa saj cesta je. Mislim, da ne znajo spromovirati recimo portorške plaže kot destinacije za katero se ve, da se vsak vikend nekaj dogaja. Ni važno

kaj, ker že vnaprej vemo, da bo dobro. Saj to ni prav zahtevno. Potrudil bi se, da bi bila prva vrsta v Piranu res atraktivna. Ne smemo pozabiti Izole, ki je izjemno mesto. Mesto z utripom. A spregledana. Morda bi bilo pametno biti bolj povezan s hoteli, da bi sodelovali v skupni zgodbi.

Če bi ti ponudili, da bi bil župan...

Nemogoče, jaz sem avtokrat.

Pa saj so bili prosvetljeni absolutisti v najboljšem pomenu bosedne najplivnejši v zgodovini.

Pri meni bi takoj nastal problem. Tisti, ki mutijo, se šlepajo, bi takoj odleteli, se združili in nastopili proti meni. Tako bi odletel jaz. Pa saj je tako na vseh področjih.

Si avtokrat tudi na koncertih?

Ja, pri meni je red, disciplina in odgovornost. Sliši se strašljivo, a je med nami tudi čista ljubezen in rokenrol.

25 let si na sceni. Si zdaj v zreli fazi? Kam te bo zanesla pot v prihodnosti?

Nimam pojma. Včasih se super počutim, ker se mi zdi, da so mi stvari jasne. Potem mi je jasno, da mi pravzaprav nič ni jasno.

mi je ta enostavnost blizu in se mi zdi, da zahteva veliko več znanja in modrosti, kot biti virtuoz na prvo žogo.

Ti gre slava kdaj na živce? Se kdaj naveličaš?

Ne, le naporno je včasih. Vedno si v službi, še na zdravniškem pregledu. A mi je fino, da ljudem polepšam dan, če se z njimi recimo fotografiram. A je za to potrebno veliko energije.

In kje jo ti dobivaš?

Jaz sem prekurjen in imam s tem problem. Pred dvema letoma sem imel nevrološki problem, začele so me boleti mišice, peklo me je po celem telesu... Fizično odreagam. Zdaj sem v redu.

Narediš kakšen premor?

Po turneji vedno naredim pavzo. Ko me sliši 150.000 ljudi, je to nujno. Ne pričakujem, da bodo ljudje stalno jedli isti zrezek. A tudi ko naredim pavzo, delam, pripravljam nov album, snemam videospote. Trinajst, štirinajst let nisem bil na dopustu. Npr. da en mesec ne bi delal.

Cena slave?

Ne, "kontrolfrika" v meni. Pri meni imajo vsi občutek, da me morajo vse vprašati. Od režiserja videospotov do organizatorke koncerta.

Pri prijateljih gre za kemijo.

Verjameš v kemijo?

Tako kot v ljubezni. Imam tri, štiri prijatelje. Enega sem spoznal pred letom dni, kar je hecno za ta leta. Pa se mi zdi, da ga poznam že celo življenje.

Pomeni, da ga vsak dan pokličeš, vse mu poveš?

Kje neki. Redko. Prijateljstvo ni obveznost. Najboljši je tisti, ki ti, ko ga pokličeš, reče: "Glej, ne da se mi pogovarjati s tabo." To je prijatelj.

Ti to rečeš komu?

Ja.

Pogosto?

Ne. Bom citiral nekoga: "Ne rabiš prijaznosti, rabiš strast."

In ti si strasten čovek?

Ja, strast je sok. Prijaznost je lahko čisto brez veze, lahko celo utruja. Ne maram ljudi, ki pravijo, da imajo strast do dveh stvari, ostalo jih pa ne zanima. Vse, kar počneš, te mora zanimati. Je pa tako naporno živeti. Pa saj veš, na koncu je naše edino poslanstvo, ki šteje, reprodukcija vrste.

Ko sem brskala po spletu sem naletela na Eleno Sofio Seničar, energetska terapevtka, ki pravi, da boš letos imel otroka.

Super, se veselim.

Boš kaj naredil zato, da se ta prerokba uresniči?

Kako naj? Najbolj smešno se mi zdi, če mi kdo to reče. Delaš lahko na tem, da prenoviš kopalnico. Kako pa lahko delaš na tem, da boš spoznal pravo osebo, pravo žensko? To se mora zgoditi! Ali pa se ne.

Kdaj misliš, da je treba z odra? Recimo Rolingi se vedno znova vračajo, še pri sedemdesetih.

Potrebujejo to strast. Jaz počasi grem v to generacijo starcev. Sem med zadnjimi s 24 hiti. Danes ni več mega zvezd, ki bi trajale. Izžemejo jih in odvržejo.

Kaj poslušas, ko nisi na koncertu?

Če potrebujem emocionalni "puš", mediteransko glasbo, Erosa Ramazzotija, Pepina Galiardija, Piazzolo, pa do klasičnih del. Ko sem v ustvarjalnem procesu, pa poslušam tisto, kar je popularno. Preposlušal sem vse DJ-je. Njihovo glasbo lahko primerjam s klasiko.

Kateri komad, ki je že napisan, bi napisal ti, če bi imel možnost, da izbereš?

Ko mene več ne bo.

Vedno gledam tvoj prstan...

Ne povem.

Zakaj ga nosiš? Je tvoj zaščitni znak?

Ja, pravzaprav. Zgodilo se je, da mi je trikrat odletel na koncertu med publiko, a so mi ga vedno prinesli nazaj. Pred koncertom v Stožicah mi je odletel v grmovje. Rekel sem si, da koncerta ne bo. Pomagali so mi ga najti in vse je bilo v redu. **Prinaša ti srečo!**

Bojana Leskovar

SKLAD SILVA

FANTJE IN DEKLETA, KI
PODIRAJO STEREOTIPE

Domačijo na Fjerogi, kjer že dobrih 20 let domuje društvo za kakovostno življenje ljudi s posebnimi potrebami Sklad Silva, obiščem na vetroven, a sončen dan. Strokovna vodja Emina Trstenjak me pospremi v skupni prostor, kjer se s čajem grejejo uporabniki oziroma fantje in dekleta, kot jih imenujejo zaposleni. Vsi me prijazno pozdravijo, se mi predstavijo in mi povejo kaj o sebi. »Jaz zelo rad kuham in obiskujem kuharske delavnice,« pove Aleks. »Rad igram klaviature in pojem,« pove Miran. »Tudi jaz rada kaj zapojem,« doda Dara. Vsi pa z veseljem preživljajo svoj čas na domačiji in se tu počutijo kot doma.

Sklad Silva šteje 235 članov, od tega je 78 oseb s posebnimi potrebami. Tedensko se programov na domačiji udeležijo okoli 50 različnih uporabnikov iz vseh obalnih občin, pa tudi nekaterih drugih krajev. Fantje in dekleta svoj čas na Fjerogi preživljajo na različne načine. Vprašam jih, kaj danes počnejo in kakšne načrte imajo. »Kuhamo! Malo prej sem pomagal pri kuhanju, narezal sem čebulo,« pove uporabnik Miran Tomažič iz Koprca. »Kasneje pa gremo v gledališče,« še doda. Ker je zunaj precej vetrovno, današnji dan raje preživljajo na toplem, a običajno se odpravijo na sprehod, nabirat šparglje, postorijo tudi kaj okoli hiše, pokosijo travo, pograbiijo listje. »Fantje in dekleta skrbijo za domačijo. Vsak poprime za tisto delo, ki ga ima rad in v katerem uživa,« pove Emina Trstenjak. Odpelje me na ogled domačije, v kateri je 6 sob in 12 postelj, več skupnih prostorov in kuhinja, v kateri vedno diši in kjer fantje in dekleta tudi najraje preživljajo čas. Na ogledu naju spremlja tudi Silva Peroša, po kateri se društvo imenuje. Ponosno mi pokaže svojo posteljo, v kateri spi že vrsto let. Njen oče Silvo Peroša, ustanovitelj društva, je domačijo začel urejati, da bi svoji hčeri in drugim ljudem s posebnimi potrebami zagotovil dom. Žal se ideja o ustanovitvi stanovanjske skupnosti ni uresničila. Ovira so tehnični normativi za stavbo, oddaljenost od varstveno delovnih centrov in posledično veliki stroški za varovance. Kljub temu pa na

domačiji danes potekajo številni programi, med drugim tudi večdnevno bivanje in urgentno bivanje. Program bivanja je namenjen temu, da se uporabniki privadijo drugim oblikam bivanja, brez staršev, urgentno bivanje pa je pomoč staršem, ki zbolijo ali se znajdejo v situaciji, ko potrebujejo varstvo.

Poleg programov bivanja in različnih delavnic nudijo uporabnikom tudi individualna druženja, pomoč na domu, obisk trgovine, zdravnika ali sprehod, glede na potrebe in želje posameznika. »Obožujem avtomobile, zato v sklopu individualnih druženj rad obiščem avtomobilski salon,« pove Miran, ki ga srečava v kuhinji. Na hodniku še ležijo sani, saj so se uporabniki pred

kratkim vrnili z zimovanja na Pohorju. Na žalost so sani s seboj vzeli zaman, saj snega ni bilo, so pa čas izkoristili za druge aktivnosti. »Imeli smo se tako lepo, da smo hoteli zimovanje podaljšati. Igrali smo družabne igre, odšli na izlete, jedli dobro hrano in nikogar nismo pogrešali,« navdušeno razlaga Miran. Po njegovih besedah se z ostalimi uporabniki in zaposlenimi odlično razume: »Zelo radi se pohecamo, govorimo vice, se smejimo in pojemo.«

Pridruži se nam še uporabnica Dara Lazič iz Ankarana, ki pa ji bolj ustrezajo mirne aktivnosti. »Zelo rada preživljam čas tukaj, najbolj pa mi odgovarjajo individualni dolgi sprehodi. Rada tudi pomagam na domačiji, večkrat pomijem posodo. Zaradi svoje slabovidnosti veliko bolje slišim, zato me hrup in kričanje motita. Bolj mi ustrezajo manjše skupine, saj se tako lažje v miru pogovorimo,« pripoveduje.

Med aktivnostmi, ki jih društvo nudi uporabnikom, so še kuharske in ustvarjalne delavnice, kineziologija, obisk gledališča in knjižnice, plavanje in številne druge. »Programi se skozi leta razvijajo, glede na potrebe staršev in uporabnikov,« poudari Emina. To je po njenih besedah tudi glavno poslanstvo društva: razvoj izvajanja različnih oblik programov oziroma storitev, ki jih potrebujejo osebe z motnjo v duševnem in telesnem razvoju in njihovi svojci za bolj kvalitetno življenje v lokalnem okolju, zunaj institucij. »S tem pa želimo omogočiti čim

večjemu številu oseb, ki potrebujejo pomoč za samostojnejše življenje, kvalitetno življenje v skupnosti,« razlaga Trstenjakova.

Njeno delo obsega različna področja, od priprave razpisov, pisanja poročil in drugih oblik pridobivanja finančnih sredstev, do dela s fanti in dekleti, starši in svojci, zaposlenimi, prostovoljci, povezovanja z drugimi službami in organizacijami. »Žal pa je tudi moje delo vsak dan bolj zbirko kratizirano, vsebuje zbiranje številnih podatkov, priprave različnih dokumentov, kar me oddaljuje od dela, ki me resnično veseli in to je neposreden stik, druženje in delo s fanti in dekleti, njihovimi starši in zaposlenimi,« razlaga Emina.

Po njenih besedah se v društvu srečujejo s številnimi izzivi, tako na področju financiranja kot tudi zaposlovanja ljudi, saj so kadrovske podhranjeni. V veliko pomoč so jim prostovoljci, predvsem starši, sorodniki in drugi posamezniki ter zaposleni preko sistema javnih del, vendar ti žal številnih storitev ne smejo opravljati. »V prihodnje si želimo večjo stabilnost in podporo na področju sofinanciranja in na področju zaposlovanja, saj bomo le tako lahko razvijali, nadgrajevali programe in omogočali kvalitetne storitve,« zaključuje.

Preden se odpravim, se s fanti in dekleti spet vsi skupaj zberemo pred domačijo, da posnamemo skupinsko fotografijo. Silva me pocuka za rokav in mi pove, da se je na zimovanju strela, Aleks me vpraša, ali sem poročena. Prevzame in navduši me ta otroška iskrenost, ki jo odrasli ponavadi izgubimo, saj v družbi ni dobro sprejeta. Tudi predsodki o osebah s posebnimi potrebami so še močno zakoreninjene. Po besedah Trstenjakove prav z umeščanjem v skupnost, v sodelovanju z drugimi organizacijami in posamezniki pri različnih projektih ali dogodkih poskušajo te stereotipe spreminjati. »Naš namen ni, da se skrivamo tukaj na odročni domačiji, ampak da preživljamo čim več časa v lokalni skupnosti. Želimo pokazati, da so osebe s posebnimi potrebami del lokalne skupnosti,« poudari Emina in doda: »Vsi imamo enake potrebe po varnosti, po pripadanju in ljubezni, po spoštovanju, po znanju, potrebe po tem, da nekaj dosežemo, in tu osebe s posebnimi potrebami niso izjema. Ostali smo le tisti, ki jih pri tem lahko spodbujamo, pomagamo in odpiramo možnosti.«

Besedilo: Nuša Pevc

Foto: Nuša Pevc in arhiv Sklada Silva

Koper

KRUTA
RESNICA

V zadnjem času na koprski promenadi pogosto vidimo posameznike v črnem, ki z anonymus maskami nepremično stojijo, v rokah pa držijo računalnike ali napise z besedo »Resnica«. Marsikateri mimoidoči se jim v velikem loku izogne, nekateri pa si le upajo pogledati resnici v oči.

The Cube of Truth (slovensko Kocka resnice) je mirna, statična demonstracija. Aktivisti stojijo v formaciji kocke, v rokah držijo ekrane, na obrazih imajo masko. Namen akcije je ozaveščanje javnosti o krutih praksah, ki so v ozadju živalskih izdelkov, s pomočjo posnetkov ter pogovora.

Nuša Pevc

Koper

VEČNA DILEMA: KJE PARKIRATI V KOPRU?

Vse več družin ima vse več avtomobilov, vse več stanovanj terja vse več parkirnih mest. V Koprju se za rešitev trudijo Mestna občina Koper, Marjetica Koper, podjetje Grafist d.o.o. in ostala zasebna podjetja. In prav na vse tri smo se obrnili po odgovore.

Mestno občino Koper smo povprašali kaj nameravajo narediti s podaljšanim gramoznim parkiriščem v Žusterni. Ali bo to plačljivo, kdaj mislijo to uvesti in ali bo možno kupiti abonma?

Iz službe za odnose z javnostmi MOK so nam odgovorili: »Mestna občina Koper je lani, še pred uradnim začetkom poletne sezone, na gramoznem parkirišču v Žusterni uvedla plačljiv parkirni režim, ki v času poletne sezone velja vse dni v tednu, 24 ur na dan. Na ta način želimo urediti mirujoči promet na tem območju, hkrati pa s simbolično ceno za celodnevno parkiranje omogočiti uporabnikom kopaljšča, centra vodnih športov in obalne ceste, prosta parkirna mesta v neposredni bližini. Veliko je bilo namreč primerov, ko so lastniki svoja vozila tam parkirali tudi po več dni oz. tednov in tako onemogočili parkiranje dnevnikom uporabnikom. Ker se je ta rešitev pokazala kot učinkovita in so jo uporabniki dobro sprejeli, nameravamo plačljiv prometni režim na tem parkirišču uvesti tudi letos, vendar se o datumu uvedbe še usklajujemo.«

Koper

PLANET B NE
OBSTAJA!

Dani drugega planeta – planeta B, kamor bi se preselili, če Zemljo opustošimo, je 15. marca, opozorilo več kot 10.000 mladih v osmih slovenskih mestih, ki so se priključili globalnemu gibanju za podnebno pravičnost in ga poimenovali "Podnebni štrajk".

Po vzoru 16-letne švedske dijakinje Grete Thunberg so se protestu proti podnebnim spremembam pridružili mladi iz 123 držav. Prijavljenih je bilo kar 2052 protestov, od tega osem v Sloveniji. Mladi so bili pri podajanju sporočila enotni: »Dovolj imamo uničevanja naše prihodnosti, zahtevamo jo nazaj!«

Več sto protestnikov se je zbralo tudi na koprskem Titovem trgu.

V času plačljivega režima znaša prva ura parkiranja in vsaka nadaljnja ura 0,5 €, medtem ko je cena celodnevne parkiranja (štiri ure in več) simbolična 2 €. Uvedli smo tudi t. i. posebni abonma, za katerega je potrebno odšteti 10 € na mesec, na parkirišču pa lahko brezplačno parkirajo tudi imetniki splošnega abonmaja, s potrdilom za parkiranje v Žusterni.«

Seveda nas je zanimala tudi občutljiva situacija, ki se nanaša na novo gradnjo garažne hiše na Muzejskem trgu.

»Gradnja garažne hiše na Muzejskem trgu bi se lahko začela v kratkem. Gradbeno dovoljenje je pridobljeno, ni pa še pravnomočno. Po pravnomočnosti bo izbrani izvajalec del, gradbeno podjetje CGP Novo mesto, začelo z deli. Pred samo izvedbo bo vzpostavil monitoring, s katerim bo izvajalec ves čas gradnje spremljal vplive posega na okoliške objekte, ki bodo tudi ustrezno zavarovani. Vsekakor si bomo na občini tudi tekom gradnje prizadevali za konstruktivno komunikacijo z občani, kot tudi za cilj, da stanovalcem, občanom in obiskovalcem Koprca v čim krajšem možnem času zagotovimo dodatna prepotrebna parkirna mesta,« dodajajo iz službe za odnose z javnostmi MOK.

Kot kaže bomo prebivalci Mestne občine Koper kmalu zadihali z novo pridobitvijo.

INTERVJU

IGOR ŠTAMULAK

Sedim v mestni kavarni, s pogledom na stari mestni trg, srkam kavo in z lahkoto bi me v tistem trenutku kdo lahko zamenjal za turistko, pa vendar sem skozi vsako poro svojega telesa čutila adrenalin, tisto neponovljivo vznemirjenje, tremo, ko si tik pred tem, da spoznaš enega svojih idolov. Tiste vrste idolov, ko tudi sam sanjaš, da boš nekega dne na odru tako odličen kot je on, ampak to so le sanje iz katerih me je predramil simpatičen dober dan, iskren krepek objem in prijazne besede. Igor Štamulak me je očaral že v prvih nekaj stotinkah najinega snidenja. In moja trema? Ta me je minila v trenutku, ko sva spregovorila.

Kot ena tistih malce »norih fenic«, sem ga z otroško navdušenostjo kar takoj napadla z vprašanjem, kdo pa je Igor Štamulak, ko ga ne gledamo na odru in ga postavila v rahlo zadrego iz katere se je zelo hitro odlično izmotal in mi skozi smeh zaupal:

»Težko je biti Igor Štamulak. Sicer pa mi ne glede na vse vloge, ki jih v življenju odigram kot igralec, uspeva ostajati zvest sebi. Igralci moramo namreč imeti zelo dobro razčiščene stvari sami pri sebi, kdo smo, saj so nekatere vloge zelo zahtevne in njihove karakteristike lahko igralec zelo hitro preslika v realno življenje. Vsakič znova moramo delati na tem, da se z odra vrnemo v resnično življenje, kjer so naši temelji. Kar malo zavidam glasbenikom, ki imajo tisti svoj instrument, ki ga popolnoma obvladajo, pa vendar po koncu šova ta instrument lahko postavijo v kot, medtem ko igralci svoj instrument nosimo s sabo.«

In kje drugje najbolj postavljamo svoje temelje kot ne v domačem okolju, ko se sprostimo in se lahko resnično poglabimo vase. Za Igorja Štamulaka, ki je zaradi narave svojega dela resnično veliko na poti, so to redki trenutki, pa vendar se takrat najraje odpravi na svoj vrt:

»Tu najdem svoj čas zase, tu se lahko sprostim, to je moj kotiček, kjer sem brez vseh vlog, ki me spremljajo, spet postanem Igor. Moj drugi ventil za sproščanje je definitivno šport. Pa ne samo v obliki sproščanja. Igralec mora biti tudi

fizično odlično pripravljen, saj brez treningov ne bi zdržali tempa življenja, ki nam ga narekuje gledališče.«

Kot ljubiteljska igralka vem, da je življenje na odru lahko resnično naporno. Pa vendar me je zanimalo kako zgleda njegov dan, ki ga ob osmih zjutraj začne s kavo, se loti teksta, ki ga more znati in ob deseti uri že pridno vadi vse tja do 14. ure, ko se vaja zaključuje, se usede v kombi in že »leti« na predstavo:

»Poznajo me že na vseh počivališčih, saj smo vedno nekje na poti. Že dve leti mi ni uspelo prebrati niti ene knjige po lastni izbiri, sploh pa, ko pridem domov in samo vrata odprem, me mama že sprašuje, kdaj spet grem,« se je nasmejal in mi zaupal, da je tudi v »svetišče«, kot je poimenoval gledališče, svojo pot našel svet kapitalizma, ki igralcem narekuje nor tempo vaj in pripravljalni čas na predstave vedno bolj krči, kljub temu pa so si igralci uspeli izboriti, da jim 40 dni vaj, ki jih imajo kot okvir za pripravo predstave, ne skrajšajo.

»Vsaka predstava od nas zahteva, da vedno znova raziskujemo še neraziskane koticke svoje duše. Vsak dan znova se na odru popolnoma odpremo in zaživimo lik, ki ga nato po vajah moramo pustiti prav tam, na odru, ostanemo pa ranljivi, ko gledališče zapustimo. Tako se nam lahko zgodi, da nas vloga spremlja še takrat, ko stopimo z odra in tega se je potrebno zavedati.

Ko je predstava postavljena in že utečena, je to veliko lažje.«

Za igralce torej velja, da morajo biti resnično dobro pripravljeni, tako fizično kot tudi psihično. Igor mi je namreč zaupal, da so bile o tem napisane tudi primerjalne raziskave s športniki, za katere vsi vemo, da veliko delajo na svoji psihofizični pripravljenosti:

»Igralec je po teh raziskavah veliko bolj obremenjen kot profesionalni športnik. Zelo je pomembno, da najdeš svoj ritem, da greš na trening, da vzdržuješ kondicijo. Največkrat pomaga joga, ki jo vedno bolj prakticiramo tudi pri nas.«

Kaj pa je tisto, kar se ljudje najraje pridejo pogledati? Sama namreč uživam v malce težjih tematikah, pa tudi komedije so »ok«:

»Komedije so zelo utečene in tudi odziv ljudi je odličen, medtem ko je pri dramah to zelo drugače, saj pri njih težko dobiš odziv in se velikokrat sprašuješ, ali je bilo to dobro predstavljeno, ali so ljudje to razumeli ali ne. Gledališče namreč ni le zabava, gledališče je tisto, ki nam postavi ogledalo, je vzgojna institucija, ki preko komedije, drame nekaj nauči. Zanimivo je mogoče to, da se pri isti komediji ljudje iz različnih koncev Slovenije smejejo v različnih prizorih igre. Glede na to, da ljudem postavljamo ogledalo, mi je zelo všeč, da predstava, ki jo predstavljaš, spodbudi razmišljanje ljudi, da jih nasmeje, razjezi, razveseli, razžalosti, da zbudi zelo različna čustva.

Poleg komedije in drame pa je Igor Štamulak odličen tudi v predstavah za otroke. Trenutno je najbolj odmeven Skok v pravljico, kjer otrokom skozi igro dopušča, da se tudi sami izrazijo in uživajo v vlogah, ki si jih sami določijo:

»Vesel sem, da sem se spustil v ta projekt, saj je naš cilj, da otrok vzljubi gledališče in res jim je dovoljeno, da popolnoma sprostijo svojo domišljijo. Želimo si, da otroci raziskujejo. Zelo uživam, ko otrokom zgodbe samo berem, predvsem v vrtcih, knjižnicah, ko imajo pravljice

Predstava Marte Buchaca - **Deklice ne bi smele igrati nogometa**, ki jo je režiral Daniel Day Škufca, v glavnih vlogah pa so se znašli Mojca Partljič, Igor Štamulak in Tjaša Hrovat, bo prvo premiero doživela 11. drugo pa 12. aprila v koprskem gledališču. Predstava se sprva razvija kot napet triler, v kateri poskuša trojica rekonstruirati nenavadno poznanstvo ponesrečencev in se nato bolj kot o vzrokih za tragično nesrečo sprašuje o tem, kako dobro v resnici poznamo drug drugega. Mati, dekle in fant, ki se med seboj ne poznajo, v predstavi nestrpno pričakujejo poročila zdravnikov o usodi treh njihovih bližnjih, ki so se, nihče ne ve, zakaj, znašli v istem avtomobilu in doživeli hudo prometno nesrečo.

urice in najlepše je, ko vidiš, da so otroci neizmerno uživali ob tvojem branju. Njihovi iskreni nasmehi resnično vse poplačajo.«

In prav na področju dela v otroških predstavah je Igor Štamulak prejel dve nagradi, in sicer zlati palčki, ki ju je ob svojih soigralcih prejel za predstavo Muca Copatarica (2010) in za glavno moško vlogo Groznega Gašperja (2011). Tako mi je zaupal, da se Grozni Gašper vrača na odre že to jesen:

»Zelo se veselim, da delamo na tem drugem delu Groznega Gašperja in že komaj čakam, da bo spet na odru.«

Sicer pa ga že zdaj lahko spremljate v zelo različnih predstavah: »Usedite se z mano v kombi ali pa mu samo sledite in skupaj z mano se boste znašli na zelo različnih koncih Slovenije,« je bil hudomušen Igor Štamulak, ki mi je zaupal, da trenutno nastopa predvsem v predstavi Ventilator, ki ga je režiral Jaka Ivanc v koprodukciji z gledališčem v Novem Sadu, in sicer v navezi z madžarsko manjšino.

»Ta čudovita predstava, ki zajema "commedio del arte", dopušča režiserju, da sprostijo svojo domišljijo. Tako je predstava, ki jo je napisal Carlo Goldoni že leta 1763, postavljena v prihodnost, mi pa smo živali oz. ljudje, ki imajo živalske karakteristike. Še posebej zanimivo je to, da je predstava dvojezična. Sicer pa nas v kratkem čaka premiera predstave Deklice ne bi smele igrati nogometa, prav tako na odrske deske vračamo Barufe, ki bodo tokrat predstavljene na Primorskem poletnem festivalu in po sedmih letih tudi predstavo Butalci, seveda pa ne smemo pozabiti na predstave namenjene otrokom. Prav te dni sem se po dvajsetih letih spet znašel v vlogi režiserja, saj v Svetem Antonu, v sodelovanju z gledališko skupino Osp, pripravljamo zanimivo predstavo Miškolin in imam kot režiser možnost sprostiti svojo domišljijo. Režiserjeva domišljija in igralska domišljija sta namreč kot dan in noč, kar pomeni, da mora imeti režiser res blazno široko domišljijo, medtem ko mora biti igralčeva ozka oz. fokusirana. Igralec se namreč mora približevati domišljiji režiserja.«

Tina Saražin

www.obalaplus.si

NAGRADA MARKA
BRECLJA

Pomlad je letos prišla z vso resnostjo upa v nov ciklus, v novo življenje. Je že res, da nimamo več pravih letnih časov in da smo zmedeni vsi, ljudje in živali, in da se ptice težko vračajo domov v tem globalno istem svetu. Morda zato letošnjo pomlad letijo ptice tudi s severa proti jugu, letijo kot posebna mlada dekleta v pisanih dežnih plaščih, kapah, kitkah in gumijastih škornjih. Letijo proti jugu in tam z drugimi spomladanskimi pticami prinašajo opozorila o toplotnem segrevanju planeta. V 123 državah na vseh celinah otroci govorijo o svoji pravici, da jim nihče nima pravice ukrasti planeta, ki ne more biti v lasti samo ene generacije. Protestirajo, ker ta svet ni več dober in ga je treba spremeniti. Prav v vsem.

Njihovi starši smo vsi, saj so vsi otroci naši otroci in brez prevelike patetike lahko ugotovimo, da smo zelo slabi starši. Preprosto zato, ker smo zavozili. Nekateri smo se utopili v samozadostni malomeščanskosti, ki si je kupovala odpustke s karitativnimi deli ali pa še to ne. Drugi smo se iskali po vseh celinah, da bi našli svoje bistvo in notranji mir. Tretji smo doktorirali iz interneta, smo fb-inteligenca in verniki teorije zarote. Toliko smo se ukvarjali sami s sabo, ustvarjali različne kolekcije fašizmov in nacionalizmov iz svoje omejenosti, pohlepa in spletkarjenj, da otrokom ne moremo zapustiti niti vode niti zraka.

Marka Breclja, ki po besedah režiserke Mateje Koležnik »celo življenje grize malomeščansko pamet in jo izziva«, poznamo kot glasbenika še iz Buldožerjev, vemo, da je avtor znamenitega Cocktaila, manj pa poznamo njegove performanse: Bombardiranje ameriškega veleposlaništva in slovenske vlade, Marincirana sreda, Pozdrav osvoboditeljem in druge, v katerih kaže svoje temeljno nestrinjanje, še manj pa ga poznamo kot človeka, ki mu je MOK podelila svojo najprestižnejšo nagrado 15. maj za »ustvarjalno in neumorno razvijanje alternativne mladinske kulturne scene« leta 1996. Otroci, ki so se to pomlad mobilizirali in jasno povedali, da ne potrebujejo upanja, ampak akcijo, so vnuki tega specialista za mehki terorizem. Samo vztrajati morajo. In zato si zaslužijo nagrado Marka Breclja.

BOŽIČ
AVTOKLEPARSTVO in LIČARSTVO
VULKANIZERSTVO • SERVISI ZPUŠNIH SISTEMOV • AVTIOPTIKA 3D

GSM: 041/ 860 761 • Tel: 05/ 677 31 25
Šolska ulica 5, Lucija • 6320 Portorož
e-mail: info@avto-bozic.si

ROK DEKORTI

ŠAVOR NA RDEČE

Šavor je tipična istrska jed. Narejen je iz plavih rib, sardel ali sardonov, ki plavajo v vinskem kislu. Veliko receptov za pripravo te okusne in osvežilne jedi lahko najdemo v knjigah in na spletu, zato sem raje poiskal nekaj malo drugačnega, edinstvenega.

Ker se zaradi spomladanske utrujenosti spodaj podpisanega in tudi gospoda Borisa iz Gažona skupno kuhanje nikakor ni izšlo, sem moral rahlo improvizirati. Recept je seveda njegov, priprave pa sem se lotil kar sam. Upam, da mu bo slikovni dokaz tega recepta všeč.

Za začetek dobro očistimo sveže sardele in jih ocvremo v vrelem olju.

Ko so zlato rjave barve, jih odcedimo, posolimo in pustimo, da se rahlo ohladijo.

Medtem na tanke trakove narežemo čebulo, na drobno nasekljamo česen, očistimo in razkoščičimo zelene in črne olive ter oplaknemo kapre iz slanice.

Na zmernem ognju, na dveh žlicah olivnega olja, počasi in previdno posteklenimo čebulo, dodamo

česen, nasekljane kapre in olive. Še preden česen porjavi, zalijemo z belim vinom, mešanico vinskega kisa in vode ter domačo paradižnikovo mezgo. Če se vam ne ljubi pripravljati domače, bo tudi kakšna kvalitetnejša iz trgovine dobra. Solimo in popravo po okusu. Ko se omaka rahlo zgosti, dodamo na tanke kolobarje narezano limono, ki naj ne bo škropljena. Kuhamo še kakšno minuto, odstavimo s štedilnika in posujemo s sveže seseklanim petršiljem. Nato se lotimo sestave šavorja.

V globljo stekleno posodo, z dobrim pokrovom, damo nekaj omake, jo prekrijemo s plastjo rib ter postopek ponavljamo, vse dokler nam ne zmanjka sestavin. Zaključimo s plastjo omake. Tesno pokrijemo in v hladilnik postavimo za nekaj ur, najbolje čez noč. Dlje kot pustimo počivati, bolj okusna bo jed.

www.obalaplus.si

CAPRA

Restavracija Capra
Pristaniška ulica 3, 6000 Koper
Spletna stran: www.capra.si
E-mail: info@capra.si
Facebook naslov: CapraKoper
Instagram naslov: capra_restaurant

Za lažji nakup sestavin prilagam količine:

2 kg sardel ali sardonov
eno čebulo in pol (izberemo malo večje)
5 strokov česna
8 dcl paradižnikove mezge
100 gramov zelenih oliv
100 gramov črnih oliv
70 gramov kaper
0.75 dcl vode
0.75 dcl vinskega kisa
1.5 dcl belega vina
1 velika nasekšana limona
šopek svežega petršilja
sol in poper po okusu

Šavor ponudimo kot hladno predjed, zraven dodamo rezino kruha ali rezino hladne polente in vse skupaj poplaknemo s kakšno lokalno sorto belega vina.

Ta prijetna jed nas bo osvežila in okrepčala v toplih pomladnih dneh ter nas zaradi preproste priprave morda odvrnila od nakupa manj zdrave konzervirane različice.

PARENZANA

VELIČASTNA
ZGODBA
POREČANKE

Tokrat smo imeli možnost pobrskati po knjigi Parenzana za vse čase, ki jo je napisal Tadej Brate in v njej našli nekaj zanimivih dejstev o prvih lokomotivah Istrskih državnih železnic, ki so našle pot tudi na Porečanki. Prvotno so na progi vozile lokomotive tipa U, ki so jih nasledile lokomotive tipa P. Prav slednjo, lokomotivo P-3, lahko občudujete, ko se iz Kopra pripeljete v Izolo.

Lokomotive tipa U so bile za divji gorski značaj proge kot je Porečanka enostavno prešibke. Zato je vodstvo železnice, na Dunaj v tovarno lokomotiv v Floridsdorfu, naročilo izdelavo večje in močnejše lokomotive. Po znanih podatkih, naj bi pri izdelavi nove lokomotive sodeloval tudi glavni konstruktor in direktor oddelka za gradnjo lokomotiv, inženir Karl Gölsdorf. To naj bi bil tudi edini projekt ozkotirne konstrukcije lokomotiv pri katerem je aktivno sodeloval.

Leta 1911, so tako v tovarni Krauss & Co. izdelali prve tri lokomotive z oznako P. Kot zanimivost naj povemo, da so oznako P dobile prav po imenu Porečanke. Nova lokomotiva je

bila dejansko nekoliko razpotegnjena lokomotiva vrste U, ki pa je prav zaradi novih karakteristik bila zelo primerna za poreško lokalno, saj so lahko vlekli vlake težje za kar 35 odstotkov kot so to zmogle lokomotive vrste U.

Za to, da obujamo spomin na Porečanko, pa se moramo zahvaliti tudi restavraciji in pivnici Stazione Parenzana, ki se nahaja tik ob nekdanji železnici v Seči. Skozi kulinarčno doživetje ob katerem vam ponudijo tudi odlično pivo, ki ga pridelujejo sami, namreč ohranjajo zgodbo Porečanke živo.

PIVO PALE ALE

Ali veste, da ko dvignete kozarec našega novega pale aleja, se dotaknete zgodovine in pijete pivo, ki je spremenilo svet?

Pale ale se je pojavil v začetku 19. stoletja v Angliji. Preprosti Angleži so delali v različnih ustanovah angleških kolonij in hrepeneli po svoji domovini. Še posebej po pivu. V Indiji niso imeli piva, Angleži pa so hrepeneli po svojem pivu, vendar je bila pot predolga. Preden je pivo prispelo je bilo že prekislilo. Angleški pivovarji so se izognili tej situaciji tako, da so začeli kuhati bolj alkoholno pivo z visokim vnosom hmelja. To pivo so poimenovali Indian Pale Ale (IPA). Alkohol in hmelj sta pivu preprečevala kisanje in Britanci v kolonijah so bili tako zelo zadovoljni. Po uspehu v Indiji se je to pivo razširilo v ZDA, Kanado in Avstralijo. Številne pivovarne pa so spustile indijsko predpono in začele pivo imenovati preprosto pale ale. Sčasoma so razvoj prometa, suhi zakoni in finančno stanje v času svetovne vojne praktično uničili to sorto. In ne samo tega. Ko se je pivovarstvo preoblikovalo v podjetje z zakoni velikih produkcij, se je zmanjšalo na kuhanje lahkega lagerja z brezizrazno vsebino, okusom in aromo. Vendar so bili ljudje, ki so se odločili, da se bodo borili. Leta 1975 so pivovarji iz pivovarne Anchor, kot odgovor na pivske velikane, oživel sočna, opojna, dišeča ale piva z novim Cascade hmeljem, ki je zaznamovalo začetek revolucionarne obdelave v pivovarstvu in spremenilo celotno industrijo piva. Velike korporacije se ga bojijo, zato skušajo preimenovali svoje pivo v pale ale in kupiti manjše craftove pivovarne. Ampak ne morejo ustaviti želje ljudi po dobrem pivu.

Stazione Parenzana
Seča 81, Portorož
Tel 0820 072 52
www.stazione-parenzana.si
info@stazione-parenzana.si
fb: Stazione Parenzana
ig: stazioneparenzana

VRHUNSKO JADRANJE

KO VETER V LASEH
POSTANE STALNICA

Tina Mrak in Veronika Macarol sta obalni borki, ki skozi vse leto jadrate z vetrom. Svojo strast do morja in jadrnanja sta pričeli gojiti s šestimi leti, vsaka v svojem klubu, Tina na Fornačah v Piranu, Veronika v Izoli. Leto 2007 je bilo za njiju usodno leto, prvič sta stopili skupaj in zajadrli na jadrnici 470. (podnaslov)

Sta zelo dobri prijateljici, tako na morju kot na kopnem. Veliko časa preživita skupaj, sploh na regatah in pripravah v tujini, tako da si po vrnitvi domov vzameta tudi čas zase. Življenje zajemata z vrhano žlico, sta večni pozitivki, ki si kdaj pa kdaj skočita tudi v lase, sploh ko Veronika kaj finega ukrade Tini s krožnika. :)

Do kdaj si želita trenirati jadrnanje?

Veronika: »Sedaj sva s Tino popolnoma osredotočeni na Ol v Tokiu. O obdobju po olimpijskih igrah pa še ne razmišljam ... Verjetno ne bi več nadaljevala z olimpijskim jadrnanjem, saj sem ogromno časa odsotna od doma in se moram zaradi tega marsičemu odpovedati.«

Kaj pa, ko bo enkrat jadrnanja konec?

Veronika: »Po jadrnanju bi si želela najti delo, ki bo povezano z umetnostjo, arhitekturo, s slikanjem in designom.«

Tina pa bo ostala vpeta med jadrom in morjem: »Vsekakor si želim ostati povezana z jadrnanjem, deliti znanje mladim, mogoče se preizkusiti na kakšni drugi jadrnici in v kakšni drugi vlogi. Pustim odprte vse možnosti.«

Mnogi ju videvamo na morju tudi v mrzlih zimskih dneh, njuna jadrnalna sezona se je namreč razširila na vse leto. »V zimskem času zaradi

1. mesto na evropskem prvenstvu v Bourgasu in 1. mesto na svetovnem pokalu v Miamiu. Dve leti pred tem pa sta na olimpijskih igrah v Riu de Janeiru zasedli zavidljivo 6. mesto (okvirček)

mraza prevladujejo suhi treningi, vendar če je vetrovno, izkoristiva tudi dan za trening na morju, da ostaneva v stiku z najino jadrnico. Treningi so zaradi mraza krajši, morava pa biti konstantno v gibanju, da naju ne zebe. Običajno je najhujša vrnitev po burji iz punte v Piranu nazaj v piranski zaliv, ko naju zazebe in greva hitro pod vroč tuš.« nam je zaupala Veronika.

Tina dodaja: »Jadrnanje je zelo kompleksen šport in poleg treningov na morju in na jadrnici morava skrbeti za optimalno kondicijsko pripravo in za optimalno težo. Od aprila pa vse do septembra je glavni del sezone tekem in takrat sva osredotočeni predvsem na treninge na morju in priprave na različnih prizoriščih. V mrtvem delu sezone, ko ni toliko tekmovalj, pa imava velikokrat poudarek na kondiciji, na dan opraviva tudi po dva treninga.«

Za seboj imata že veliko potovanj, tekmovalj in jadrnanj širom sveta. Če bi morali izpostaviti le en trenutek, en doživljaj, ki se vama je v teh letih zelo utrnil v spomin in v vaju zapustil močan vtis, bi to bil?

Veronika: »Ostalo mi je kar več posebnih spominov, tako lepih kot tudi malo manj lepih. Posebna izkušnja pa je bila, ko nas je na olimpijadi v Riu na oceanu ujela nevihta, zelo sva se borili, da ne uničiva opreme in prideva celi čim prej v zaliv. V Abu Dhabiju pa je bilo zelo lepo jadrati z delfini, ki so skakali pod nama in pred najino jadrnico.«

Tina: »Tudi meni so se najbolj utrnil v spomin Olimpijske igre v Riu, predvsem zadnji dan na regati za medalje, ko sva zmagali.«

Pred tekmovaljem ima vsaka svoj ritual, Veronika zgodaj zjutraj, ob poslušanju dobre glasbe, opravi še kakšen krajši trening, tek ali jogo, ki jo napolni z energijo. Tina si pa za srečo nadene priljubljen kos oblačila. Pred startom imata skupni plosk rok in poseben gib, s katerim se motivirata.

Obožujeta poletje, morje, veter in pravita, da pravega jutra ni brez dobrega zajtrka. Jaz pa pravim, da ni nobene boljše od njiju. Sta vztrajni, borbeni, simpatici, karizmatični in polni življenja.

Obala bo vedno njuna in mi bomo vedno navijali za njiju! Vso srečo!

Klara Beltram

INTERVJU

DUŠKO
MADŽAROVIČ

Vajeti Zavoda za šport prvič prevzema strokovnjak športnega področja, ki je politično neobremenjen

Duško Madžarovič je že trideset let trener v svojem fitnessu, ki ga je poimenoval California. Poleg tega pomaga mnogim športnikom na njihovi poti, sicer pa je poznan po svojih odličnih dosežkih na področju bodybuildinga, saj je postal kar trikratni svetovni prvak. Danes je med drugim tudi predsednik mednarodne zveze za bodybuilding in fitness IBFF. S prvim aprilom je pod svoje okrilje prevzel Zavod za šport. Ob najinem prijetnem srečanju me je predvsem zanimalo, kaj Duško počne danes in kakšen direktor Zavoda za šport bo.

»Kot trener sem na razpolago tako nogometašem, košarkarjem, jadralcem, plavalcem... skratka vsem, ki v segmentu svojih priprav potrebujejo strokovno pomoč in sem vedno na razpolago tudi vsem tistim, ki imajo kakršnekoli zdravstvene težave in je šport zanje odlična terapija.« mi je zaupal Duško Madžarovič in dodal: »Kot nutricionist z veseljem pomagam vsem, ki imajo vprašanja s področja prehrane, sicer pa zdrava prehrana in športna aktivnost gresta z roko v roki. Zelo pomembno se je posvetiti vsakemu posamezniku, glede na njegov način življenja, glede na njegovo postavo in njegove želje.« je bil jasen.

Bliža se poletni čas in zagotovo je veliko takih, ki se želijo hitro in učinkovito rešiti odvečnih kilogramov, ki so jih nabrali v zimskem času. Kako torej poteka vadba in kakšne so razlike med vadbo za moške in ženske?

Vadba med ženskami in moškimi se močno razlikuje, saj v povprečju želijo imeti ženske predvsem čvrsto telo in ne želijo vidnih mišic, moški pa ravno obratno. Pri moških so tako treningi zelo intenzivni in bazirajo na velikih težah in večji količini hrane, ki vsebuje predvsem beljakovine, medtem ko ženskam omejimo količino hrane v kaloričnem smislu, vaje pa potekajo predvsem v obliki aerobnih aktivnosti. Naj še dodam, da glede na hormonsko strukturo, ženske potrebujejo več časa za to, da dosežejo zeleni rezultat.

S1. aprilom ste prevzeli vlogo v.d. direktorja Zavoda za šport in tako postali prvi strokovnjak, ki dejansko pozna področje, ki ga prevzema, in ni politično obremenjen oz. nastavljen s strani političnih interesov.

Kakšna je vaša vizija?

Zagotovo je to zanimivo, saj glede na vsa leta ukvarjanja s športom in dela s športniki poznam problematiko obalnih športnih klubov, vem s kakšnimi težavami se srečujejo. Večinoma so to finančne težave, sicer pa se pojavlja tudi problematika s trenerji, saj nam močno primanjkuje strokovnega kadra. Kot prednost vidim tudi to, da poleg težav s katerimi se soočajo obalna športna društva, poznam problematiko občin, ki poskušajo pomagati kolikor se le da in veseli sem, da sredstva poskušajo odmeriti čim bolj enakomerno. Zavedam se, da so ta sredstva omejena in popolnoma vseh želj zato ni možno izpolniti, se pa zavežem, da bom vedno poskušal najti kompromis na eni in na drugi strani. Zato resnično upam in stremel bom k temu, da bom kot nekdo, ki pozna obe plati medalje uspel svoje delo opravljati profesionalno, predvsem pa pravično. Zagotovo je pomembno tudi to, da se klubi sami potrudijo in poskušajo poiskati sponzorje in da priliv, ki pride iz naslova članarin pametno porabijo.

Kaj pa športna infrastruktura?

Pred 20 leti smo imeli na Obali zelo slabo športno infrastrukturo, medtem ko imamo danes vrhunsko, a kljub temu je bilo takrat veliko več vrhunskih rezultatov, kot jih športniki dosegajo danes. Imeli smo več vrhunskih športnikov. Bili smo v sami športni špici, če se tako izrazim. Obseg športa je danes sicer velik, vendar nimamo več rezultatov, ki bi bili logični, glede na to, da

imamo eno najboljših športnih infrastruktur daleč naokoli. V času svojega delovanja se bom posvetil tudi temu, da bo športna infrastruktura, ki jo imamo, kvalitetno izkoriščena, poleg tega pa društvom polagam na srce, da naj se držijo kvalitetnega in strokovnega kadra, saj brez tega športniki težko dosegajo vrhunske rezultate. Sicer pa, kjer sta prisotna jeklena volja in veliko samoiniciative, je uspeh zagotovljen.

V medijih je zadnje čase predvsem odmevala zgodba kompleksa Solis. Kako kot novopečeni direktor Zavoda za šport vidite razvoj pridobljenega bazena?

Bazen je vsekakor zelo dobrodošla pridobitev. Bil je nujno potreben, vendar moramo pri samem kompleksu govoriti o dveh bazenih. Odprli smo en bazen – globok 50-metrski bazen, kjer voda v globino sega 2 metra in je primeren za izvajanje tekmovalj in kopanje plavalcev. Manjka pa še manjši 25-metrski bazen, kjer se na eni strani nahaja tudi plitka voda, ki služi predvsem šolam plavanja. Naši otroci namreč morajo imeti varen prostor in možnost, kjer se bodo naučili plavanja, poleg tega pa manjši bazen služi tudi kot ogrevalni bazen za večja tekmovalja, ki so ne nazadnje tudi eden naših glavnih ciljev v povezavi z na novo odprtim bazenom. Sicer pa se bomo potrudili in poskusili veliko narediti tudi na področju same promocije bazena in s tem na sami obiskanosti, kar pomeni tudi finančni priliv iz katerega bi lahko črpali denar za vzdrževanje in morda del teh sredstev tudi za rešitev problematike z manjšim bazenom.

Vsekakor si želim, da bi na obali bilo še več vrhunskih športnikov kot so Veronika Macarol, Alenka Artnik, Toni Vodišek, košarkarji Sixta Primorske, za kar pa bo potrebno vzdrževati visok nivo športne infrastrukture, predvsem pa delati na tem, da imamo v naših klubih čim več strokovnega in usposobljenega kadra, ki bodo športnikom znali pomagati do vrhunskih rezultatov. Predvsem pa nas čaka veliko dela na sami prepoznavnosti vseh športov in športnih klubov, ki delujejo pri nas, saj jih je res veliko in lahko smo ponosni na to.

ROMINA SALVI

NOTRANJI MIR
POMENI ZDRAVJE

Če najdemo svoj notranji mir, najdemo zdravje. Zdravje ne pomeni le odsotnost bolezni, temveč globalno dobro počutje – tako usklajenost človeka z družbo in okoljem, kot tudi ubranost telesa, uma, duše in duha. In še več kot to – usklajenost z vsem, kar je.

Dobili smo čudovit kraj za življenje in razvoj, ki ga jemljemo za samoumevna in ga vsi ne spoštujemo dovolj. S tem ko uničujemo okolje in živali, uničujemo namreč tudi sebe. Človek je pozabil, da je del vesolja, ki se odraža v vsaki naši celici, atomu, organu. Izgubili smo stik, povezavo. Dejstvo pa je, da smo vsi povezani v neločljivo, edinstveno in smiselno celoto in to kar se zgodi na enem delu te celote, se odraža tudi na vseh ostalih. To velja tako v makrokosmosu, kot tudi v nas samih, v naših telesih in v naši psihi.

Ko se izoliramo, odtujimo od narave in predvsem od svoje prave narave, se to prej ali slej pokaže na našem počutju kot utrujenost, depresija, bolezen, bolečina, izguba smisla ...

Ko nas pestijo problemi, vse ostalo ne obstaja več. Ne moremo misliti na nič drugega kot le še na to. Takrat imamo občutek izoliranosti, nemoči in težko je izstopiti iz kletke, ki jo ustvari naš um, ki je vladar situacije. Nadvlada uma nam dejansko lahko nakopje kup težav (ego!). Kako v takšnih

situacijah do svojega notranjega miru?

Tako, da v svoj prid uporabimo prav naš um, saj je to najmočnejše orodje, ki nam ga je stvarstvo podarilo za preživetje in evolucijo. Um je tisto, kar nas loči od ostalih živih bitij in z močjo volje ga lahko uporabimo tako, da nas popelje do višjih nivojev zavedanja in nas pod pravim notranjim vodstvom privede do našega pravega bistva in osvoboditve. V vsaki situaciji imamo vedno izbiro: bomo sodili druge in jih krivili za svoje težave ali bomo prevzeli odgovornost in se zavedali, da ima vsak svojo resnico? Bomo užaljeni, ker nam ne vračajo uslug, ali jih bomo podarili brez pričakovanj? Bomo znali sprejeti probleme kot del življenja in se iz njih učili, ali se jim bomo upirali in se pritoževali? Gremo pred TV, ali preberemo raje dobro knjigo? Si bomo vzeli pol ure za sprehod v naravi?

Če bomo modro izbirali, se bodo naše telo, počutje in okolica zagotovo pozitivno odzvali in nagrajeni bomo z dobrim počutjem.

Romina Salvi
naturopatinja
Natropatski center Aureus
Hotel Laguna Strunjan
www.naturopatija.si
naturopatski.center@gmail.com
gsm: 040 371 190

POMLAD

OMILITE ALERGIJSKE NADLOGE

Toplejši dnevi, ki se vztrajno daljšajo, sonce steguje svoje žarke in nas boža, cvetlice že omamno dišijo...

Zveni zelo prijetno, mamljivo in vendar je pomlad lahko prava nadloga za vse, ki nam prve cvetoče rastline povzročajo predvsem povečan izcedek iz nosu, pekoče oči, kihanje, srbečico in še kaj zraven.

Alergijske nadloge pa lahko omilimo z zdravili ali z domačimi pripravki, ki pa nikakor ne smejo nadomestiti zdravniško predpisane terapije.

In kot vztrajna bojovnica proti alergiji, ki me obišče vsako leto ob istem času, čutim, da vam morem zaupati nekatere trike, ki so pomagali meni. Saj poznate: kihanje, smrkavanje, pa še malo kihanja in tiste res neprijetne rane v nosni votlini, ki niso samo moteče, ampak tudi presneto srbijo.

Pa naj vas presenetim. Zelo pomaga, če spijete

dovolj vode, saj je le-ta tisto najbolj naravno čistilo, ki hkrati redči izcedek iz nosu. Nos, ki ga lažje čistite, je tudi veliko bolj prehodan. Priporočam vam, da ob velikih, ampak res velikih količinah vode, zaužijete tudi zadostno količino kalcija in magnezija. Najbolje je, da svojo omaro za en čas napolnite s šumečimi tabletami, ki vedno pridejo prav. Verjemite mi, na mojem jedilniku se vsekakor znajdetta ob kakšnem res odlično pripravljenem obroku, pa še neprijetnega okusa nimata, kot jih lahko imajo kakšne grozne tablete ali sirupi. Pa vendar pazite, da ne pretiravate z njima, razen seveda, če vam zdravnik ne priporoči drugače.

Sicer pa ima resnično dober vpliv na naše telo tudi vitamin C. In če se na vašem vrtu kje

skriva kopriva, si privoščite koprivin čaj, saj močno izsuši sinuse. Vsakodnevno pa si lahko privoščite čiščenje nosu s kamilico, kar pomeni, da jo skuhate, vanjo pomočite čisto vatko in z njo očistite nosno votlino.

Ko postanejo naše težave z alergijami neobvladljive in dalj časa trajajoče, pa vam toplo priporočam, da se o svoji težavi posvetujete z zdravnikom, še posebej, če nikakor ne morete ugotoviti, na kaj točno ste alergični. In ko boste izvedeli na kaj ste alergični, boste alergijo morda lahko celo preprečili, vaši sogovorniki pa vas bodo nehali čudno gledati, saj ne boste več vihali nosu zaradi alergij, ampak samo še v primeru, da vam kaj ne bo dišalo.

JOGA

NAJBOLJŠE ZDRAVILO ZA
SODOBNEGA ČLOVEKA

Današnji človek živi hitro, stresno, premalo se giba, zasut je z informacijami in držaljaji, ki mu ne dovolijo počitka. Posledice takega tempa se hitro lahko pokažejo na zdravju. Joga je najboljša proti tež sodobnemu stresnemu življenju, saj razgiba telo, umiri um in ima številne pozitivne učinke.

Ne preseneča, da priljubljenost joge iz leta v leto narašča, saj vse več ljudi spoznava učinke te celovite prakse. Razumevanje tega, kaj je joga v resnici, je zelo široko. Nekateri pod prakso joge razumejo vadbo jogijskih položajev, drugi meditacijo, tretji jo vidijo kot sprostitiv. V resnici je joga celovita znanost o življenju, ki se je razvila pred več tisoč leti v Indiji. Je najstarejši sistem celovitega osebnostnega razvoja in obsega telo, um in dušo. V zahodnem svetu smo prevzeli predvsem fizični aspekt in prednosti, ki jih ima joga za naše telo, zato jo povečini dojemamo kot vrsto telovadbe.

Poleg tega, da pri jogi razgibamo celotno telo, delamo na gibčnosti in moči, treniramo tudi svojo pozornost in živčni sistem, se povezujemo s samim seboj in se spoznavamo. S tem, ko

smo pri jogi pozorni na dihanje in na svoje telo, prinašamo tudi večje zavedanje v svoje vsakdanje življenje. Tako poglobimo razumevanje samih sebe in sveta, ki nas obkroža, znamo bolje poslušati svoje telo in čustva ter bolje umiriti um. Sodobni življenjski stil je naravnano tako, da ves čas nekaj počnemo, da je naša pozornost razpršena in je ne znamo več usmeriti navznoter. Življenje v neprestanem stresnem odzivu bo prej ali slej pustilo posledice na našem zdravju.

Joga je primerna za vsakogar, ne glede na spol ali starost. Za vadbo ne potrebujemo dragih pripomočkov, prakticiramo jo lahko kar v udobju svojega doma. Pred tem je priporočljivo, da obiščemo izkušenega učitelja, ki nas bo naučil pravilne izvedbe vaj.

Nuša Pevec

Nege • Masaže • Bazeni z morsko vodo •
Svet savn s teraso na prostem

Velnes in talaso center Salia
v Talasu Strunjan

Program "Sprostitev hrbta" s toplo fango oblogo in
terapevtsko masažo • Refleksoterapija • Aromaterapija

Kozmetične nege in pomlajevalna terapija obraza z
inovativno TECAR tehnologijo

Medicinska pedikura • Lakiranje z gel, trajnim lakom

AKCIJA v aprilu:

- Magnezijeva masaža 42,30 EUR
- Priprava na poletje: preoblikovanja postave (razstrupljevalne obloge in masaže, infradetox savna, kopeli)

BAZENI z morsko vodo: Večerno dveurno plavanje le 6,00 EUR

FITNES: Vadba pod vodstvom osebnega trenerja.

DARILO: analiza strukture telesa

Talaso Strunjan | 05 67 64 472 | salia@terme-krka.si | www.terme-krka.si

TERME KRKA

INTERVJU

LEA SIRK

Delovna in pozitivna, to je naša Lea Sirk!

Neustavljiva primorka, ki je v minulem letu uspela uresničiti dolgoletne želje, ima že nove vizije. Kreative ji ne zmanjka, tako kot ne besed pri postavljenih vprašanjih. Je preprosta, spontana in zabavna. Vzor mnogim, ki si želijo nekaj več od življenja. Kljub veliki prepoznavnosti ostaja na realnih tleh in kot sama pravi: »Blišč v večini čutijo ljudje okoli mene, jaz sem taka, kot sem bila vedno.«

Širša Slovenija te je spoznala in vzljubila v oddaji Znan obraz ima svoj glas, za njo so prišli sami vzponi, zmaga na Emi, nastop na Evroviziji, zmaga na Melodijah morja in sonca. Na kaj od tega si najbolj ponosna?

Še najbolj sem ponosna na to, da se je vseh 10 let trdega dela in volje začelo obračati v uspehe, ki me motivirajo za naprej. Uspehi so si sledili zelo hitro, zato priznam, da se nisem kaj veliko naslajala ob njih. Že ob vsakem, ki je bil mimo, je bilo treba zavihati rokave, vaditi in verjeti v naslednjega.

Kakšna pa je bila Lea pred vsem tem bliščem?

Lea je Lea. Blišč je enkratni občutek, ki te za stotinko zapelje v iluzijo, a je realnost zelo živa in drugačna. Blišč v večini čutijo ljudje okoli mene, jaz sem taka, kot sem bila vedno. Mogoče manj družabna, saj sem dejansko skoncentrirana le na družino in delo. Vse ostalo stoji in čaka.

Če bi se morala opisati s 3 besedami, bi to bile?

Spontana, nasmejana, hiperaktivna.

Kako poteka tvoj »tipičen« dan?

Ga ni. Vsak dan je tako zelo drugačen, pester in samosvoj. Je pa res, da obstaja ena tradicionalna dnevna stvar. To je »divjanje« iz točke A v B.

Kdaj si prebila led s kamero in z občinstvom za malimi zasloni?

Davnega leta 2016 v Bitki talentov. Od takrat sem vedela, da je moje mesto oder. Če so prižgane

kamere, pa še toliko bolj. Rada nastopam in tudi vsak dan vzemam zelo »nastopaško«, pestro, impulzivno.

Kateri je tvoj najlepši spomin s koncerta?

Evrosong. Tiste sreče, ko stopiš na oder in imaš pred seboj 20 tisoč ljudi, za kamero pa 200 milijonov. Waw! ŠE BI!

Že nekaj časa sodeluješ z obalnim dj-jem in producentom Tomyjem Declerquom.

Pa spoznajmo Leo še v trinajstih stavkih:

Ko se zjutraj zbudim ... tečem po stanovanju gor in dol, da porihtam otroke.

Doma sem najraje ... v trenirki.

Ne bojim se ... življenja.

Moj idol je ... nihče oz. vsi po malo.

Ne maram ... nesigurnosti.

Strah me je ... izgubiti sebe.

Želim si ... ustvarjati in svoje učenke spraviti do moje točke.

Ko bom velika bom ... nepopolna.

Moj najljubši film je ... Searching for Sugar Man.

Moja najljubša pesem je ... uf, kot glasbenica si ne dovolim zapisati samo ene.

Življenja si ne predstavljam ... brez smeha.

Najraje ugriznem v ... dober topel kruh.

Preden zaspim ... mi možgani odvrtijo cel film pomešanih občutkov.

Kdaj sta se vajini poti združili?

Najina pot se je združila leta 2017, ko sem nujno potrebovala pomoč pri že četrty postavitvi aranžmaja za pesem Freedom, s katero sem se predstavila na Emi istega leta. Vedno se pohecam, da mi ga je poslalo veselje, ko sem bila že najbolj obupana. Od takrat sem našla motivacijo in novo nišo, povezano z elektronsko glasbo, ki jo Tomy pač obvlada. Lahko suvereno rečem, da v Sloveniji ni takega producenta za elektronsko glasbo, kot je on.

Leto 2018 je bilo zate najuspešnejše leto, leto, ki je definitivno najbolj zaznamovalo tvojo glasbeno kariero in po njem si naslovila tudi svoj album »2018«. Koga si imela v mislih, ko si pisala besedila in ustvarjala glasbo?

Vse pesmi so delo zadnjega leta in pol. Čutila sem suverenost, sigurnost in moč pri ustvarjanju morda nečesa bolj specifičnega. Nisem se ničesar bala, saj sem ga ustvarila in zaključila zgolj zaradi svojih oboževalcev in podpornikov glasbe, ki jo ustvarjam. In čeprav so bili nad njim še najbolj navdušeni tujci, vem, da se bo počasi priljezel tudi med našo drago publiko.

Klara Beltram

www.obalaplus.si

Koper

DRUGA PRAVOSLAVNA CERKEV V SLOVENIJI

VKopru je v začetku marca potekala posvetitev zemlje, kjer bo stala pravoslavna cerkev. Zemljišče je posvetil zagrebško-ljubljanski metropolit srbske pravoslavne cerkve dr. Profirije, sicer pa sta se posvetitve udeležila tudi koprski župan Aleš Bržan in nekdanji župan Mestne občine Koper Boris Popovič, ki je v času županovanja projekt izgradnje pravoslavne cerkve zelo podpiral. Tako bo, po 40 letih prizadevanj pravoslavnih vernikov, ki so z verskim obredjem gostovali v katoliški cerkvi svete Marte na Giordanovem trgu v Kopru, ob izvozu s hitre ceste proti Kopru, v neposredni bližini avtobusne postaje, zrasla nova pravoslavna cerkev, druga v Sloveniji.

Koper

VOJC SODNIKAR PONIS

Je kipar, ki obdeluje kamen. Dejan Mehmedović je dejal, da je njegovo delo pomembno v neposrednem osebnem izrazu in sporočilnosti, vendar zelo pomembno tudi v kontekstu izpolnjevanja identitete našega prostora. Po njegovem mnenju njegovo umetniško delo z uporabo kamna izrazno nastopa v smeri izpovedi naše istrske povezanosti z naravo oziroma kultiviranosti uporabe kamna v tem prostoru, kar je eden izvirnih indikatorjev avtohtonosti, ki ga ne smemo zanemariti. Razstava, ki se je ne sme zamuditi, je na ogled v Kopru v palači Gravisi.

POP TV

MALI ŠEF

Na Pop TV prihaja oddaja Mali šef v kateri bodo po vzoru na oddajo Master Chef, tekmovali mladi kuharji. Osnovno šolo Cirila Kosmača v Piranu bosta predstavljala Maša Odar Kristan in Martin Peter Škraba. Komisija bosta skušala prepričati s kuhanjem njihovih priljubljenih jedi. Maša z mamino bolognese omako, Peter s pico.

GOSPODARSTVO

EVROPSKI PROJEKTI
NA OBALI

Obiskali smo Primorsko gospodarsko zbornico, kjer nas je sprejel direktor Robert Rakar.

Med drugim je izpostavil evropski projekt, ki se že izvaja na področju kmetijstva, in sicer projekt pametnega vinogradništva.

»Na področju kmetijstva je uporaba računalniške tehnologije za obdelavo številnih podatkov že vrsto let prisotna. Eden od primerov uporabe IKT v kmetijstvu je analiza agrometeoroloških podatkov z namenom napovedovanja okužb z glivičnimi boleznimi in pojavom drugih škodljivcev. Vsi ti podatki in napovedi pa pripomorejo k izvajanju tehnoloških ukrepov v skladu s potrebami določene kulture, s čimer se zmanjša vnos hranil, število škropljenj, zmanjša se poraba vode in potrebno je tudi manjše število delovnih ur,« je za OBALApplus povedal Robert Rakar, ki je še izpostavil, da projekt zajema vzpostavitev agrometeorološke mreže na čezmejnem območju Italija – Slovenija. Tako sta na enajstih lokacijah postavljeni po

dve merilni napravi, ki že dve leti merita šest parametrov. »V primeru da se bo projekt dobro obnesel pri naših vinogradnikih, si želimo to prenesti tudi na oljkarje in zelenjadarje,« je bil jasen Rakar.

Poleg projekta Pametno vinogradništvo, ki deluje pod okriljem INTERREG organizacije, pa je zelo pomemben tudi evropski projekt povezovanja ribičev in proizvajalcev oziroma trgovcev, ki ribe in ribje izdelke prodajajo.

»Naš cilj v tem projektu je, da pride do izmenjave primerov dobrih praks, tako med slovenskimi kot tudi hrvaškimi ribiči, predvsem pa do sodelovanja s strokovnjaki iz vse Slovenije. Na področju marketinga, da ribiško dejavnost spravimo na tržišče v večji meri, kot je v tem trenutku in seveda večje zanimanje za ribištvo v našem prostoru,« je izpostavil direktor Primorske gospodarske zbornice.

Tretji evropski projekt, ki se izvaja pod okriljem Primorske gospodarske zbornice pa je čezmejno zaposlovanje.

»Največji izziv slovenskega gospodarstva je kadrovska vrzel. Velikokrat se namreč zgodi, da delodajalec ne najde ljudi, ki bi bili pripravljeni priti nekam v službo in delati, zato je zelo pomembno tudi čezmejno zaposlovanje in ob tem povezovanje s tujimi podjetji, ki potrebujejo delavce oziroma delavci iz tujih držav, ki lahko pridejo delati k nam,« je povedal Robert Rakar in ob tem poudaril, da je nujno potrebno meddržavno sodelovanje, predvsem pa širjenje možnosti za podjetja, ki jih je na območju, ki ga zajema Primorska gospodarska zbornica res veliko. Poleg tega spodbujajo tudi rast novih start up podjetij, in sicer v okviru Univerzitetnega razvojnega centra in inkubatorja Primorske, kjer je uspeh podjetij, po besedah Rakarja, kar 85 odstotni.

VRTNARSTVO

VRT V APRILU

Vrtnarija Marjetice Koper je bogato založena z majhnimi sadikami razne zelenjave od solat, radiča, cikorije, špinače, peteršilja...

Marec je za nami. Mesec je minil brez kakšnih obilnih padavin in tudi zima nam ni pokazala zob. V gredicah nas že obdarjajo kreša in tudi solato že lahko imamo. Vrtnarija Marjetice Koper je bogato založena z majhnimi sadikami razne zelenjave od solat, radiča, cikorije, špinače, peteršilja...

Sadike lahko kupimo, pri sajenju pazimo, da dodamo tudi primerno gnojilo in jih zaščitimo s kopreno, saj se nočne temperature še vedno lahko spustijo kar nizko.

Zelenjavni vrt

Za lastnike visokih gred je tudi april mesec, v katerem je primerno pripraviti sadilno površino za naslednjo sezono. Lahko zamenjamo samo vrhni sloj zemlje v gredi, če pa je minilo dlje časa, odkar smo jo postavili, je potrebno izprazniti vsebino in ponovno naložiti visoko gredo z vsemi sestavinami.

Zeliščni vrt

April je obdobje v katerem damo lahko več poudarka na pripravo našega zeliščnega vrta.

V specializiranih trgovinah nam je na razpolago širok izbor zelišč in dišavnic. Mnogo je trajnic ki preživijo zimo (žajbelj, rožmarin, timijan, origano, majaron). Potrebno je preveriti njihovo prehranjenost in če je potreba, jim dodamo hranila. Citronki (Aloysia citrodora) je dobro skrajšati grmičke za 1/3, da se rastlina bolj zgosti in da imamo več listne mase za uporabo.

Sadni vrt

V sadnem vrtu je obrezovanje v zaključni fazi. Zasedimo lahko samo še oljkarje, ki obrezujejo oljčne nasade. V vinogradih srečamo vinogradnike, ki napenjajo žice in zamenjujejo dotrajane kole. Ostalo sadno drevje je zabrstelo, zacvetelo in se lepo razvija.

Okrasni vrt

V okrasnem vrtu se zdaj bohotijo čebulnice (narcise, tulpani, muscarij ...). Družbo jim delajo primule, ranunkule in mačehe, ki nas bodo razveseljevale še kar nekaj časa. Kdor še ni opravil gnojenja, je april še vedno čas za gnojenje okrasnih rastlin. Travnne površine je dobro

VRTNARIJA
marjetica
Koper

€
Odperto od ponedeljka do petka: 7.30–19.00
Sobota: 7.30–13.00
Tel: 05 66 33 783 (trgovina)

prezračiti, odstraniti mah, pognojiti. Pri gnojenju trave je zelo pomemben fosor za krepitev korenin in kalij za odpornost trave. Pomembno je, da ob gnojenju ne pozabimo zaliti.

Lastniki vodnih objektov lahko po zimskem obdobju počistijo rastline, ki so propadle, razdelijo rastline, ki so se preveč razširile in če imajo ribice ali druge prebivalce, jim omogočijo boljše bivalne pogoje.

RADIO CAPRIS PREDSTAVLJA:

QUEEN SYMPHONY

BY QUEEN REAL TRIBUTE

TITOV TRG KOPER
14. 6. 2019 @ 21:00

NAJVEČJI QUEEN SIMFONIČNI SHOW

radio capris Koda EVENTS

ZAVAROVANJE
DENTAL

Že od
5,52
EUR/mesec

Ne dovolite, da vam nezgoda ali druge težave z zobmi zagrenijo življenje.

Sklenite zavarovanje v poslovalnici Vzajemne in prejmete darilo* - zobno ščetko Curaprox.

Koper

Pristaniška 14,
tel.: 05 663 06 30

Lucija (TPC)

Obala 114,
tel.: 05 671 25 90

* darilo prejmete ob nadgradnji paketa Dental

VZAJEMNA
zdravstvena zavarovalnica

NEPREMIČNINE

MLADI IN
STANOVANJA

Obala nepremičnine d.o.o.
Obala 16, 6320 Portorož
Tel 05 674 10 30
Mob 041 35 22 00
info@obala-nepremicnine.si

Danes je vedno več mladih posameznikov in mladih družin, ki želijo priti do stanovanja in se na poti do tega srečajo z marsikatero težavo. Ena glavnih je prav finančna sposobnost mladih, ki je tesno povezana tudi z njihovo zaposlitvijo, saj so danes le redki taki, ki imajo zaposlitev za nedoločen delovni čas.

Mladi so, kot segment kupcev, tako najbolj na udaru, saj so finančno omejeni in v današnjem času zelo težko dobijo redno zaposlitev, kar posledično pomeni, da veliko težje pridejo tudi do bančnih posojil. Višina posojila pa je striktno vezana na višino osebnega dohodka in prav višina tega generira dejansko kreditno sposobnost mladega para ali mladega posameznika, ki si želi kupiti stanovanje.

V povprečju je dandanes mlajši odrasel človek, ki je redno zaposlen, kreditno sposoben med 60 in 120 tisoč evri. V tem segmentu, ob neki realni lastni udeležbi, tja do maksimalno 30 odstotkov

vrednosti nakupa nepremičnine, se mu tudi oza oz. ustvarja okvir možnosti nakupa nepremičnin.

Prvi problem, ki se na področju nakupa nepremičnin pojavlja pri mladih, je torej zagotovo kreditna sposobnost, da bi si lahko skladno s svojimi kreditnimi finančnimi zmožnostmi kupili stanovanje. Druga stvar, ki je tesno povezana prav z njihovimi kreditnimi finančnimi zmožnostmi, pa je ta, da v svoji običajni kreditni sposobnosti in pa povprečni ceni nakupa, ki v povprečju znaša od 80 pa tja do 150 tisoč evrov, žal ni na voljo nekega silnega bazena nepremičnin oz. nimajo silnih selektivnih možnosti za nakup, saj že garsonjera

Branko Lončar

stane med 80 in 100 tisoč evri, enosobna stanovanja dosega 120 tisoč evrov, dvosobna stanovanja 150 tisoč evrov, medtem ko trosobna stanovanja prebivajo ceno krepko čez 150 tisoč evrov in več, če gledamo v povprečju na celotnem slovenskem obalnem pasu.

Kljub temu pa v naši nepremičninski agenciji Obala nepremičnine z veseljem pristopimo tudi k premagovanju teh ovir in skupaj z mladimi najdemo primerno stanovanje za njihove potrebe. Držimo se namreč pregovora, da nič ni nemogoče in naše zadovoljne stranke to tudi potrjujejo.

Načrtujete prodajo svoje nepremičnine?
HITRO, STROKOVNO IN ZANESLJIVO.

Obala nepremičnine

Obala 16, 6320 Portorož
T: 041 35 22 00

info@obala-nepremicnine.si
www.obala-nepremicnine.si

PRVI BUTIK TISKOVIN NA SPLETU

www.butik-tiskovin.si

voščilnice

etikete

škatlice

menuji

sedežni redi

vabila

zahvale

OVEN

Nov teden se zbudi z luno v Vodnarju, ki teče v prazno in ne zagotavlja uspeha, zato pomembno odločitev preložite na naslednji dan. Ne izpostavljajte se preveč, da ne boste izgubili preveč energije in dragocenega časa. Med 4. in 7. aprilom boste uspešno urejali vse pomembne dogodke, čakajo vas tudi odlični sestanki. Izkoristite mlado luno, ki bo 5. 4. v vašem znamenju. Seveda velja sporočilo za vse generacije. Poslovne narave za odrasle in podjetne, ljubezenske za mlade in mlade po srcu in uradne za tiste, ki urejate zemljiške in druge materialne zadeve. Vse do 20. imate na svoji strani potujoče sonce in tudi zaradi tega boste imeli srečno roko, ko boste izpostavljali svoje projekte in udeležali ideje, ki ste jih že nekaj časa snovali. V drugem delu meseca so možne spremembe na delovnem mestu.

BIK

Obetajo se vam mnoga prijetna presenečenja. Imeli boste občutek, da ste obuli nove, tokrat srečne čevlje. Vsi v vaši bližini bodo prijazni do vas in z lahkoto boste dosegli zastavljene cilje. Na sredini meseca boste zaživel, prav kot bi dobili nov zale. Od zdravja boste prekipeli, za razliko od preteklih mesecev. Polni boste nove sveže energije in posledično bodo na vseh področjih vidni odlični rezultati. Sedaj se lahko lotite opravka, s katerim že preveč dolgo odlašate. Po 18. boste veliko poslovali, saj bo Merkur, ki se je pretekli mesec neprijetno obnašal, sedaj spremenil svoj obraz tudi do vas. Ubrano obdobje za vas, ki ste več časa v zvezi, bi lahko izkoristili za krajši oddih ali za potopepanje po gorah, po obali. Bodite le malce bolj previdni na dan polne lune, ki bo tokrat 19. Še posebej med vožnjo.

DVOJČEK

Že na začetku meseca se vam bodo ponujale na videz odlične priložnosti, od katerih pa bo le malo res tistih pravih! Tisti, ki ste ujeli v poslovne mlane, si zapomnite: »Vse svoje poslovne poteze vsaj do 19. opustite in vsak korak še enkrat pretehtajte.« Medtem se raje zabavajte in nova poznanstva bodo pomirila in razvedrila. Če ste resno vezani, pa bi bilo dobro, da bi posvetili več časa, energije in tudi ljubezni domu in domačim. Obstaja verjetnost, da boste prav od tam dobili pravi in koristen namig. V tem trenutku pa je jasno, da kljub premišljevanju ne veste, kaj bi sami s seboj poslovno ali pa v šoli. V zadnjih dneh vam ljudje iz vaše bližine ne dajo miru, od vas terjajo odločitve, vi pa ne veste, kaj narediti! Dilema presežete lahko edino v pravem trenutku, ki bo med 22. in 26. aprilom in šele takrat boste uskladili svoje načrte tudi z drugimi, ki so udeleženi v vaših projektih. Za konec meseca načrtujte krajši oddih.

RAK

Ljudje v vaši bližini od vas preveč pričakujejo in to vas zadnje čase vse bolj obremenjuje. Minili so časi, ko ste pozabljali na sebe in vse druge postavljali v ospredje. Prvih nekaj dni v mesecu boste preživeli v iskanju pravega motiva za delo. Po 11. pa boste zaživel in v kratkem času nadomestili prej omenjeni izpad energije in uspešnosti. V ta termin uvrstite vse resne in zahtevne zemljiške in sodne zadeve, ki jih niste utegnili urediti prej. Sedaj je tudi čas pravi, da uskladite odnose doma in tudi v delovnem okolju. Zvezdni nasvet pravi, da se je potrebno čim več pogovarjati, ker se vam bo to obrestovalo v prihodnje. Za vas, ki ste še zapisani učenju, pa imate sedaj še možnost nadomestiti luknjo, ki zeva v vašem znanju.

Astro.roza@gmail.com
041 696 809

LEV

Na začetku meseca boste nekoliko manj aktivni, kar pa je prav. Po sitni prazni luni 5. se boste spet sestavili in ob polni luni, ki bo tokrat 19. aprila, se boste zaviheli visoko na podij poslovnega uspeha. V sebi boste prepoznali zgodbo, ob pravem trenutku začete akcije pa vam bodo navrgle zajeten uspeh. V tem času boste uveljavili svoje pozicije. Za vas, ki ste vpeti v poslovne procese, to pomeni realizacijo načrtov v večjem obsegu, kot ste načrtovali. Za vse druge, ki ste v drugačnem energijskem vrtincu, pa bo v skladu z načinom življenja osrednji del meseca dobro zapisan v vaš življenjski dnevnik. Če ste še samski, v fazi iskanja duše dvojčice, pa se vam prav lahko zgodi, da vas zadenejo Amorjeve puščice, če skočimo nazaj skozi čas, je to možno 13. in 14. Ta stavek še posebej za rojene v tretji dekadi znamenja. Tudi luna v Strelcu med 21. in 23. je ljubezensko naravnana.

DEVICA

Še naprej vztrajajte in zbirajte informacije o tem, kaj lahko naredite sami. Spoznavate, da se lahko vedno brez izjeme zanesete le nase. Razočaranje v prvih dneh meseca boste pozabili, ko boste med 15. in 21. spoznali oziroma odkrili popolnoma nov svet. Navsezadnje ima vsakdo dobre in slabe čase in umetnost kako jih previhariti je tista, ki vas dvigne nad probleme. Sedaj ste tudi bolj občutljivi in nekaj naredite za svoje zdravje. Sprehodi vam bodo zelo koristili tako fizično kot psihično. Če ste vpeti v poslovno življenje, v tem trenutku nikar ne hitite z odločitvami, več premisla in modrosti vas bo obvarovalo pred problemi. V petek, 19. aprila, si privoščite odklop, nova srečanja in dogodivščine, ki vas bodo »oživil«. V četrtek, 25. aprila, pa boste dobili novo zamisel in idejo, ki bo postala rešitev za zadeve iz »preteklosti«. Kaj pa ljubezen? Tja do konca meseca imate čas in priložnost, da se srečate s pravo osebo.

TEHTNICA

Miren začetek meseca, skoraj mrtvilo na vseh področjih. Šele 9. bo nekaj dogajanja premaknilo časovno kolo iz mrtvega teka. V primeru da veliko potujete, je pomembno, da se zaščitite in tako varno potujete. V prvih dneh meseca bodo tudi drugi iskali vašo bližino in pomoč! V tej situaciji morate temeljito premisliti o svojem času in energiji, ki jo preveč vlagate v druge. 17. in 18. sta vaša dneva za popolno in uspešno operacijo poslovnega značaja. V tem času boste z lahkoto dosegli dogovor na področju, ki vas izjemno zanima in vam je pomembno! Nasvet zvezd: vzemite si čas zase in prav konec meseca je idealen za kratek oddih v družbi srčne izbire. 25. april pa lahko izrabite tudi za zahtevna poslovna srečanja ali pa ga namenite bolj prijaznim stvarem v vašem zasebnem delu življenja.

ŠKORPIJON

Prvega dela novega meseca ne boste preživljali prav mirno. V sebi boste čutili nemir, ki bo prizadel vaše počutje in čustva. Tokratni zvezdni nasvet: skušajte se bolj intenzivno posvetiti gibanju, redni sprehodi vam bodo vlili nove življenjske energije. Preživeti morate čas tesnobe in strahu, da vas ne potegne v vrtinec obupa. Prihaja pa boljše obdobje za vas. Sredinski del meseca vam bo na naklonjen, posebej čas polne lune, ki jo izrabite za bolj pomembne in zahtevne dogovore in akcije. V primeru, da morate sestankovati ali opravljati pisne zagovore ali izpite, je vam naklonjen čas med 24. in 30. aprilom. Še en nasvet imajo zvezde za vas. Varujte se nadrejene osebe, za katero se vam bo zdelo, da vas spravlja na rob. Skušajte ohraniti jasne misli in trezno glavo in se nikar ne spuščajte v spore. Enako velja opozorilo za zasebni del življenja in partnerstvo.

STRELEC

Če vam uspe preskočiti prve tri dni novega meseca, se boste izognili pastem, ki bi vas lahko pahnile nazaj v čas sivine in nezadovoljstva. Po 5. aprilu pa boste zasijali v popolnoma novi preobleki, tako poslovno kot zasebno. V tem obdobju boste postali samozavestni, vendar ne razlagajte svojih načrtov napačnim osebam oziroma tistim, ki bi vam lahko škodovali, saj vam vsak, ki ga srečate, ne more pomagati reševati vaših zadev!! V sredinskem delu meseca se boste lahko natančno posvetili podrobnostim, ki so pomembna za vašo osebo in poslovno prihodnost. Tako se boste znebili občutka, da ste bili preveč površni, tudi glede ocen tistih, ki so vstopali v vaše zasebno in poslovno življenje. Najbolj uspešen del aprila bo 19. in 20. ter seveda 29. in 30. april, tako da ne boste utegnili dopustovati in boste svoj premor prenesli na mesec maj!

KOZOROG

Prvi del meseca boste pametno izrabili v šoli ali na poslovnem področju, odvisno kateri generaciji pripadate. Tudi za seniorje prihaja boljše obdobje, več energije in odlično počutje. Seveda pa izboljšanje ne pride samo po sebi, temveč boste morali v to vložiti nekaj časa in energije! Sredina meseca je že skrajni čas, da se lotite tudi novega dela. Vaš projekt je zrel in čaka na vaše ukrepanje oziroma da odprete knjige in se, če ste študent ali učencec, začnete temeljito pripravljati na zaključek letnika. V zasebnem delu življenja pa bodite modri in s premislekom ukrepanje, saj očitki niso na mestu. Samski boste imeli priložnost spoznati nove obraze 24. in 25. v mesecu, zato se ne zapirajte med domače zidove. Čaka vas vesela družba!

VODNAR

Skušajte se zbrati in bolj in prislunhiti telesu in naravnim zakonitostim, sicer vas bo telo samo opozorilo, da ima dovolj vaše brezbrčnosti. Na poslovnem podiju prislunhite notranjemu glasu in se tako izognite težavam in zapletom. Opozorilo velja tako za mlade kot za vse tiste, ki vstopajo v tretje življenjsko obdobje. Za vse generacije velja, da se boste morali veliko bolj posvečati tudi domačim, posebej tisti, ki ste komaj zastavili novo skupno pot. Iskanje stanovanja bo uspešno 22. in 23. aprila. Zaposelite se srečujete s poslovnimi težavami, zastoj vas jezi, toda nekaj več časa boste morali vložiti, da bo finančni uspeh takšen, kot si ga želite. Ste samski? Vas skrbi, da ne boste srečali pravega sopotnika, ki bi vas pospremil skozi življenje? Uporabite ves svoj šarm in ideje, na nebu pa vas varujeta Jupiter in Mars. Zavedajte se, da vam ne manjka priložnosti, zato se morate več gibati med vrstniki in tam, kjer živi življenje. Tudi vaših pet minut je v zadnjem delu meseca. Za seniorje pa velja, da več gibanja prinese več zdravja, več sreče in zadovoljstvo.

RIBI

V zadnjem času vas žene občutek, da vam življenje polzi iz rok, zato hitite na vse pretege. Morate se zavedati, da naglica ni pravi odgovor na problem. Naredite si načrt, ki bo zdržal vse vaše zahteve in pričakovanja. Ne obremenjujte se s takojšnjimi rezultati. Sredina meseca vam bo bolj naklonjena in vaša strpnost se vam bo izplačala. Zadnji del meseca bo vaša jadrnica imela mirno morje. V primeru da se bo vaše življenje preveč umirilo, je to opozorilo za vas, da vse le ni tako idealno, kot se zdi na prvi pogled. Zato morate glavino svojih aktivnosti prenesti na srednji in zadnji del meseca. Sedaj je tudi pravi trenutek za samske stanovalce zodiaka. Mars in Jupiter sta vam izjemno naklonjena. Od 21. aprila pa ji aktivno sledi tudi Venera. Glede zdravja pa velja opozorilo! Pazite na stopala, zmereno gibanje in zgolj pametno obremenjevanje vas bo potegnilo iz vrtincev bolečin.

	2			9	5	7	
	7					1	
3				1	5	4	
6		9	2	5	3	1	
		3				9	
		7	9	6	8	3	5
		4	3	2			6
	3						9
	5	6	4			2	

	1	9					3
	6		3		9		8
	8	2				7	
6			5				
	4				1	3	
1		3	7	6		5	4
		7				2	1
	5		2	9	7		
8			1	3			9

			3				2	7
3	4					5		6
				7	1	8	3	
				9	4		8	
		9	8	6	2		4	
		6		1	3	9		
		4	9	2	8	1		
8	2							
	6		1					5

	3			7	4			
	8					9		1
6			3			7		
				9				2
5			4		8			6
2				1				
		8			5			4
1		6					9	
			9	4				6

					5		9	
		8					5	4
	1		3				6	
		7	4	9		2		
		9		1	8	7		
	9				6		7	
2		1					9	
	3		7					

		1					9	8
								1
		2			7			
5					9	6		2
			1	6				
		9			3	4		8
		8						5
			7					9
	4	6						3

				4				5
	4	9	5					8
	5		6			3		
	7	2						1
6			7	2				3
9						2	7	
		8			1		3	
2					5	8	1	
4				8				

		4	1				9	
1			6	8				
				7			2	
				2			5	7
	1		7	6			3	
2	8			3				
	4			8				
			4		9			1
		6			7	5		

						8		4
8			3			1		
		4					2	
			6	5	3	4		
				7				1
2	9							
9		6	2	4				
	7				3			8
	8		1					3

				1			6	
			8					7
1	5				3			
					9			8
	7	2	6		8		5	9
		3			4			
								8
2		6	5					
		4					7	

	1	4	9	2				
		2						5
				6	7			8
		3	8	4				
	8		1		3			6
				7	6	3		
	9		7	1				
7						4		
				9	2	8	1	

				5	6			
	6	5	4			1		
3		4	9	7				
	4		7					6
8						3		5
	2	6		8			9	
				6			4	
			1		9			
				4	7			

SESTAVIL Boris K	13 IN 15 DAN V RIMSKEM KOLEDARJU	DVOŽIVKA	LUDJE ISTE BARVE KOŽE	PRIPADNIK INDIJANSKEGA LUDSTVA PERUJU, AŠENINK	NIZOZEMSKI NOGOMETAS JAAP	POBIRANJE PRI MASI	ITALIJANSKI SLIKAR, PRAVO IME TIZIANO VECELLIO	FR. OBLIKO. PORCELANA MICHEL VICTOR (1736-1795)	ČRNA ALI CRNO MAROGASTA KRAVA (NAR.)		
RIBJE JAJCECE					BAJESLOVNI ISLAMSKI RAJSKI KRILATI KONI						
DRAMATIČNO DEJANJE (POG.)											
RAZSTRELIVO, NPR. DINAMIT											
DANSKI SLIKAR JENS (1745-1802)	OLIVER ANTAUER POVRŠINSKA MERA				FRANCOSKI IGRALEC BERNARD IZPUŠČAJ V USTIH						
					HRVAŠKI KOŠARKAR IVAN GL. MESTO GVINEJE						
AFRIŠKO TROPSKO DREVO, KALČKI V SEMENU VSEBUJEJO POŽIVILA	ANTIČNO RAČUNALO	ANGLEŠKI VIOLINIST ROHAN	MUSLIMAN, ŽENSKO IME	NORDIJSKA BOGINJA MORJA, ŽENA AGIRA	REKA V RUSIJ, PRITOK KARSKEGA MORJA		JAPONSKI SLIKAR OGATA (1658-1716) PEVSKI ZBOR		SESTAVINA ČEBELJEGA VOSKA, TOPNA V ALKOHOLU	POSEBNA GOVORICA SKUPINE LJUDI	
KRMNICA, VIŠJI ZADNJI DEL LADJE					SAMO, ZGOLJ		MUSLIMAN, SVETO PISMO KRAJ PRI OPATUJI		CIRIL STOPAR AMERIŠKO OTOČJE V ALEUTIH		
BIVŠI AMERIŠKI PREDSEDNIK BARACK					AM. FARMAC. GERTRUDE BELLE RUSKO ŽENSKO IME			IME VEČ FRANCOSKIH KRALJEV PRIPADNIK SERAOV			
GRLO (ANAT.)							POKRAJINA V SLOVENIJI NEKDANJA REZIDENCA ŠP. KRALJEV		FRANCOSKI SLIKAR PAUL	ŠVEDSKO SMUČIŠČE NEGATIVNO NAELEKTREN ION	
REKA V Z. ANATOLIJ (TR.)					PRISTANIŠČE V GRČIJI PREVAL V LIGURSKIH ALPAH			SESTAVINA NOHTOV AFRIŠKA JEZIKOVNA SKUPINA			
UDAREC Z DLANJO OB DLAN	FINSKA POKRAJINA SIEPEK PESEK (NAR.)						OTOK OB ZAHODNI OBALI ŠKOTSKE			NINA GAZIBARA AMERIŠKA IGRALKA TERRI	
PETER STOPAR		BUDISTIČNI MENIH, SVEČENIK V TIBETU IN MONGOLJI	SLOVENSKI SLIKAR ALADIN AZIJSKA DRŽAVA				ALUMINIJEV SILIKAT NEMŠKI SLIKAR BERNT			KAR JE NARITO, KRTINA	NAJSVETEJŠI DEL CERKVE
DEMONSKA NOČNA POŠAST, V JUDOVSKEM PRAZNOVERJU						BIBLIJSKI PREROK			OGNJEVIK NA JUGU ČILA GL. MESTO ETIOPJE		
NIGERIJSKI NOGOMETAS WILLIAM						KRAJ V ITALIJI OB JEZERU MAGGIORE SONJA ROBNIK			AMERIŠKI KOŠARKAR SHAQUEILLE RAVNANJE (ZAST.)		
RUDNINA, KI VSEBUJE TUDI URAN								24. UR MUSLIMAN, POSTNI MESEC		ARTHUR (KRAJŠE) ALPSKE REŠEVALNE SANI	
SLOVENSKA PEVKA BRANKA						VRSTA BARVNE BAZE, SLIKARSKA TEHNIKA				AZIJA (NAR.) ANG. FILMSKI PRODUCENT J. ARTHUR	

BLIER: fr. igralec JUEL: dan. slikar SARAM: ang. violinist LILIT: jud. pošast ESCORIAL: šp. rezidenca RANSON: fr. slikar ALIRA: ravnanje

V vaš kraj prinašamo novo tehnologijo interneta in televizije.

A1 Kombo lite

Od **36⁹⁹€**
na mesec

A1.si

Če so paketi A1 Kombo lite na voljo v vašem kraju, lahko preverite na A1.si,
na prodajnih mestih A1 ali na telefonski številki 040 40 40 45.

Ob vezavi na paket A1 Kombo lite S ali L, velja ugodnost v višini 5 € mesečno v primeru 12-mesečne vezave, kar znaša 120 € prihranka ter ugodnost v višini 10 € mesečno pri vezavi za obdobje 24 mesecev, kar znaša 240 €. Hkrati poleg mesečne ugodnosti naročniki ob 12 ali 24-mesečni vezavi prejmejo ugodnost brezplačne montaže v vrednosti 250 €. Po poteku vezave se paketi zaračunavajo po rednih cenah. Naročnik lahko v primeru Nedelovanja storitve, kot je opredeljeno v Samoregulacijskem kodeksu o nadomestilih za nedelovanje ali slabše delovanje javnih komunikacijskih storitev in Posebnih pogojih za izvajanje širokopasovnih storitev, brez plačila naročnine, sorazmernega dela prejete ugodnosti in stroškov priključitve, v roku 14 dni od aktivacije, odstopi od Naročniške pogodbe. Navedene hitrosti so najvišje možne hitrosti, ki so dinamične in odvisne od oddaljenosti in zasedenosti bazne postaje. Ostali potencialni dodatni stroški (vse kar je izven sledečih postavk: izvedba montaže zunanje antene in UTP povezave do modema (do 30 m, CAT 5e/6), nabava in montaža nosilca za anteno s premerom 35-80 mm, dobava vsega drobnega materiala, potrebnega za izvedbo zahtevanih del) se zaračuna skladno s Cenikom A1 ali Cenikom pogodbenega partnerja. Vse cene vključujejo DDV. Za pakete A1 Kombo lite veljajo Splošni pogoji za izvajanje elektronskih komunikacijskih storitev in Posebni pogoji za izvajanje širokopasovnih storitev ter drugi pogoji, kot izhaja iz Naročniške pogodbe. Več informacij na voljo na 040 40 40 40, A1.si in prodajnih mestih A1. A1 Slovenija, d. d., Smartinska c. 134b, SI-1000.

Končno bom opremila dnevno sobo

Kredit **NAPREJ** do 30.000 €
odobrimo v nekaj minutah.
Tudi za nekomitente.

Preskoči odlašanje ➤

Posebna ponudba do 30. 06. 2019.

Preskočite na zabavni del
nkbm.si/naprej

 Nova KBM
PRIPRAVLJENI NA JUTRI