

GLASNIK

OPĆINE OMIŠALJ

BR. 110

SRPANJ
2017.

PROSLAVLJEN

Duhovski utorek

**RAZGOVOR S PREDSEDNIKOM
VIJEĆA ANTOM TROGRLIĆEM**

**OMIŠALJ UGOSTIO PRVI
HRVATSKI ODBOJKAŠKI KAMP**

UVODNIK

Poštovani mještani Omišlja i Njivica,

pred vama je novi općinski Glasnik i, kako sam već znala navoditi u Uvodnicima ranijih brojeva, u meni možda najdražem dijelu godine, neposredno poslije obilježavanja Duhovskog utorka- Dana naše općine, a u jeku glavne turističke sezone prepune raznih događaja i programa.

S obzirom na svečanu sjednicu Općinskog vijeća u Danu općine, uvijek je to prigoda da se prisjetim i svega onoga što se učinilo od lanjskog Utorka i neskromno ću zaključiti da smo učinili uistinu mnogo, a neki od projekata nabrojani su i u tekstovima što slijede u nastavku ovoga broja Glasnika.

Sasvim sigurno, od kraja svibnja i prošlog broja, dio vremena i nas političare i dobar broj građana "okupirali" su i lokalni izbori što su, eto, sada iza nas. Završili su kako jesu, za neke slavljenički, za neke i razočaravajuće, a meni je samo preostalo zahvaliti se svima koji su izašli na izbore i još jednom javno obećati da ćemo se, kako se kaže, i na trepavice postaviti kako bismo izborni program, što smo vam ga u kampanji predstavili, i realizirali. Kao i do sada, odmarati se nećemo već ćemo svi u Općini, svatko u svom djelokrugu, zasukati rukave i prionuti poslu, a sve s ciljem da naš Omišalj i naše Njivice budu na ponos svih stanovnika.

Razloga za ponos i sreću imamo već sada jer neki podaci uistinu dokazuju da smo na pravom putu i da radimo dobar posao: s jedne strane, transparentnost Općine Omišalj ocijenjena je najvišom mogućom ocjenom, ali me posebno obradovao podatak Državnog zavoda za statistiku prema kojemu je upravo Općina Omišalj jedina na otoku i jedna od samo tri u Primorsko-goranskoj županiji koja je u prošloj godini zabilježila pozitivan prirodan prirast stanovništva što znači da ovdje postoje uvjeti za život mladih obitelji i za rađanje novih pokolje-

nja Omišljana i Njivičara. Sasvim jasno, i na nama je, ali posebno na Državi i državnim institucijama, da stvaramo sve predujete da život u naša dva mjesta buja i razvija se na dobrobit doslovno svakog člana zajednice.

Iako problema, posebno s državnom administracijom, ima i nisu mali, odlučila sam u ovom broju ne zamarati vas previše njima. Ljeto je, vrijeme je školskih praznika i svih onih užitaka što ljeto podrazumijeva pa nije vrijeme zamarati vas problemima i proceduralnim nedaćama na koje nailazimo radeći svoj posao.

Mene osobno, o čemu smo vas iscrpno izvjestili na stranici Sporta, veseli činjenica da su dio ljeta kod nas radno odlučili provesti u Hrvatskom odbojkaškom savezu pa je Omišalj tijekom lipnja bio domaćin i prvoga hrvatskog razvojnog kampa za mlade odbojkašice, a ugostili smo njih 90-ak, ali i petnaestak njihovih trenera i pratećeg osoblja. Svoj boravak ovdje saželi su u jednu riječ- fenomenalno! Radujem se, sigurna sam kao i svi vi, događajima što nam slijede u nastavku sezone. Svakako treba apostrofirati još jednu nadolazeću Stomorinu, ali nema sumnje da ćete uživati i u trećem izdanju Festivala ženskih klapa "Omišljanska rozeta" već 4. kolovoza.

Kako stvari stoje, pred nama je i još jedna vrlo uspješna turistička sezona što su je predano pripremali i djelatnici Turističke zajednice i hotelijeri i brojni privatni iznajmljivači, ali i mi u Općini stvarajući temeljne infrastrukturne pretpostavke da se gostima omogući što kvalitetniji boravak na području naše općine. Za sumiranje rezultata bit će vremena, a svima vama ponajprije želim puno zdravlja, a potom i dobru sezonu prepunu zadovoljnih gostiju.

Vaša Načelnica
Mirela Ahmetović

GLASNIK
Općine Omišalj

Izdavač

Općina Omišalj
Prikešte 13
51513 Omišalj
opcina@omisalj.hr
www.omisalj.hr

Za izdavača

mr. sc. Mirela Ahmetović

Glavni urednik

Ernest Marinković

Grafička urednica

Kyra Wolf

Novinari

Ema Jedrlinić
Ernest Marinković

Fotografije

Anticiklona d.o.o.
Arhiva

Tisak

Tiskara Kasanić, Zagreb

Naklada

1000 komada

KONSTITUIRANO OPĆINSKO VIJEĆE	3	DUHOVSKI UTOREK - DAN OPĆINE	14-17
AKTUALNOSTI	4-6	ANTIČKI DANI	19
INVESTICIJE	7-9	LJETO U OMIŠLJU I NJIVICAMA	20-23
RAZGOVOR: ANTO TROGLIĆ, NOVI PREDSJEDNIK OPĆINSKOG VIJEĆA OPĆINE OMIŠALJ	10-11	KULTURA	24-25
RAZGOVOR: MIRELA AHMETOVIĆ, NAČELNICA OPĆINE OMIŠALJ	11-13	SPORT	26-27
		KOLUMNE	28

LOKALNI IZBORI

U OMIŠLJU I NJIVICAMA IZBORI RIJEŠENI U PRVOM KRUGU

U čitavoj su Hrvatskoj 21. svibnja održani redoviti lokalni izbori, a birači su odlučivali tko će voditi lokalne i regionalne samouprave u izvršnoj i predstavničkoj vlasti.

U Općini Omišalj na biralištima se pojavilo 54,76 posto od ukupnog broja birača, a za Općinsko vijeće, u kojemu u Omišlju sjedi 13 vijećnika, natjecalo se čak osam lista, šest stranačkih i dvije nezavisne. Uvjerljivu pobjedu odnijela je samostalna lista SDP-a s 46,06 posto osvojenih glasova, što joj je u konačnici donijelo sedam vijećnika i "parlamentarnu" većinu bez poslijeizbornih koaliranja. HDZ je osvojio 11,87 posto glasova što je rezultiralo s dva vijećnika, a po jednog vijećnika osigurali su: nezavisna lista predvođena Zdravkom Radovićem (11,70 posto), koalicija HNS-RI-ARS-Akcija mladih (9,96 posto), Laburisti (6,66 posto) te neza-

visna lista Krešimira Kraljića (5,90 posto).

HSP (4,75 posto) i PGS (3,07 posto) nisu uspjeli prijeći izborni prag i ostali su bez vijećnika.

Birači povjerali drugi mandat Mireli Ahmetović

Izbori za općinskog načelnika, pak, bili su lišeni svakog uzbuđenja, iako je na mjesto nositelja izvršne vlasti pretendiralo respektabilnih šest kandidata. Dakle, drugi izborni krug je izostao, a pobjedu je u prvom krugu s 58,31 posto glasova osigurala kandidatkinja Mirela Ahmetović.

Na drugo mjesto, sa svega 13,79 posto glasova, smjestio se Zdravko Radović, a iza njega Dina Blažević s 10,34 posto. Slijede: Krešimir Kraljić (6,27 posto), Nikola Dujmović (5,31 posto) i Nikica Augustinović (4,24 posto).

OPĆINSKO VIJEĆE

KONSTITUIRAJUĆA SJEDNICA: TROGRLIĆ PREDSEDNIK OPĆINSKOG VIJEĆA

Konstituirajuća sjednica Vijeća Općine Omišalj održana je 7. lipnja u Općinskoj vijećnici, a do određivanja prvoga izabranog člana Općinskog vijeća Općine Omišalj s kandidacijske liste koja je dobila najviše glasova predvodila ju je po ovlaštenju Vlade Republike Hrvatske predstojnica Ureda državne uprave u Primorsko-goranskoj županiji Jasna Turak, dipl.iur. Na dnevnom je redu bio izbor Mandatnog odbora, izvješće Mandatnog odbora i verifikacija mandata članova Općinskog vijeća te svečana prisega članova Općinskog vijeća. Prisegu je položilo dvanaest vijećnika: Davor Albaneze (SDP), Heidy Babaić (SDP), Dina Blažević (HNS), Nikola Dapčić (HDZ), Adriana Dojčinović (SDP), Nikola Dujmović (LABURISTI), Alen Grego (SDP), Vjekoslav Jakominić (SDP), Krešimir Kraljić (Kandidacijska lista grupe birača), Dunja Mihelec (SDP), Marijana Šunić (HDZ) i Anto Trogrlić (SDP). Vijećnik Zdravko Radović (Kandidacijska lista grupe birača) ispričao je svoj izostanak te je prisegu položio na prvoj redovnoj sjednici Vijeća. Za predsjednika Općinskog vijeća jednoglasno je izabran Anto Trogrlić, a za potpredsjednicu Dunja Mihelec.

E.J.

1. SJEDNICA OPĆINSKOG VIJEĆA

USVOJEN REBALANS PRORAČUNA

Krajem lipnja održana je i 1. radna sjednica Općinskog vijeća kojoj su nazočili svi vijećnici izuzev nezavisnog Krešimira Kraljića, a standardno, počela je tzv. "Aktualnim satom", odnosno pitanjima vijećnika, a otvorila ih je HDZ-ova Marijana Šunić koju je zanimao obračun cijene komunalnog otpada i mogući drugačiji način obračunavanja od postojećeg. Načelnica Mirela Ahmetović odgovorila joj je da do sada bilo moguće naplaćivati samo po kvadraturi, ali i da je Vlada RH nedavno donijela novu Uredbu pa su sada stvoreni uvjeti da se i taj problem riješi. Dunju Mihelec, pak, zanimala je sudbina kemikalija na bivšim postrojenjima Dine, a u kontekstu smjene resornog ministra zaštite okoliša. Ahmetović joj je rekla da Općina Omišalj promptno reagirala pa i novom ministru Tomislavu Čoriću uputila dopis u kojemu ga se upozorava na zakonske obaveze, a prije svega proglašenje Dine crnom točkom već 1. listopada ove godine kako je i dogovoreno s njegovim prethodnikom.

Rebalansom preraspodijeljena sredstva

Središnja točka sjednice bilo je usvajanje Izmjena i dopuna, odnosno rebalans Proračuna za 2017. godinu, a načelnica Ahmetović istaknula je uvodno da su temeljni razlozi rebalansiranja ostvarenje rashoda, odnosno prihoda i, temeljem toga, preraspodjela sredstava na različitim stavkama Proračuna. Kako bilo, Proračun za 2017. godinu, što je prvim rebalansom izglasan u visini 41,10 milijuna kuna, ostao je nepromijenjene visine, a svrha mu je, dakle, bila preraspodijeliti sredstva po proračunskim stavkama. Rebalans Proračuna izglasan je s 11 glasova ZA i jednim suzdržanim, onim Zdravka Radovića.

Izabrani članovi odbora Općinskog vijeća

Ponešto disonantniji tonovi na sjednici Vijeća čuli su se tek prije izglasavanja članova brojnih odbora Općinskog vijeća, a raspravu je zapodjenula vijećnica Marijana Šunić nezadovoljna, kako je rekla, izostavljanjem oporbenih političara iz sastava odbora. S njom se složila i HNS-ova Dina Blažević. Odgovorio im je, međutim, predsjednik Vijeća Anto Trogrlić konstatacijom da odbore sačinjavaju i brojne nestranačke, ali i stranačke osobe pa i članovi HDZ-a (koji se, međutim, prilično raskolio pa u odbore nisu izabrani Šunićkini favoriti, op.a.) iako, napomenuo je Trogrlić, Poslovnik o radu Općinskog vijeća uopće ne obavezuje imenovati u odbore

članove oporbenih političkih stranaka. U duhu demokratičnosti, mi u Glasniku objavljujemo imena svih članova svih odbora: Mandatni odbor (Dunja Mihelec, Davor Albaneze, Alen Grego), Odbor za izbor i imenovanja i razrješenja (Davor Albaneze, Adriana Dojčinović, Nikola Dujmović), Odbor za statutarne-pravna pitanja (Marijan Vundać, Jasminka Albaneze, Sonja Čubranić), Odbor za razvoj, gospodarstvo i poduzetništvo (Vjekoslav Jakominić, Josip Šepčić, Josip Slunjski), Odbor za prostorno uređenje i zaštitu okoliša (Anto Trogrlić, Nikola Dujmović, Heidy Babaić), Odbor za komunalno gospodarstvo (Alen Grego, Robert Furijan, Renato Kirinčić), Odbor za proračun, financije i imovinu (Dunja Mihelec, Željka Guttmann, Sonja Kirn), Odbor za kulturu, sport i društvene djelatnosti (Josip Đurđević, Zoran Đunđek, Ajdin Cerić), Odbor za odgoj, obrazovanje, socijalnu skrb i zdravstvenu zaštitu (Adriana Dojčinović, Višnja Dorčić-Kereković, Paula Mulej) i Odbor za međunarodnu i međuopćinsku suradnju i javna priznanja (Davor Albaneze, Damir Jakovčić, Karmen Pindulić Možnik).

POLOŽENI VIJENCI ZA DAN DRŽAVNOSTI I DAN ANTIFAŠISTIČKE BORBE

Uoči Dana antifašističke borbe i Dana državnosti općinski su predstavnici, u sastavu načelnice Mirele Ahmetović i predsjednika Vijeća Ante Trogrlića, obišli spomen obilježja posvećena sudionicima u Domovinskom i drugim ratovima. Minutom šutnje, polaganjem cvijeća i paljenjem svijeća na Cvjetnome trgu u Kijcu, podno središnjega križa na groblju Sveti duh te na grobovima poginulih mladih Omišljana u Domovinskome ratu, odali su počast svima koji su doprinijeli slobodi i neovisnosti Republike Hrvatske.

E.J.

OBILJEŽEN DAN KRČKE BOJNE 111. BRIGADE

Pripadnici Krčke bojne 111. brigade, članovi Udruge veterana Domovinskog rata otoka Krka i riječke Udruge 111. brigade „Zmajevi“ okupili su se 2. srpnja ispred osnovne škole u Omišlju kako bi obilježili Dan Krčke bojne i Dan 111. brigade Hrvatske vojske. U pratnji gradonačelnika Grada Krka Darija Vasilčića, načelnika Općine Punat Marinka Žica i omišaljske načelnice Mirele Ahmetović, okupljeno je društvo položilo vijence i zapalilo svijeće ispred spomen-obilježja te se prisjetilo tog 2. srpnja 1991. godine kada je na istome mjestu izvršena mobilizacija dijela Krčke bojne 111. brigade. Snage Krčke bojne zauzele su borbeni položaj za obranu ovog područja od posebnog državnog značaja, a taj se nadnevak danas uzima kao Dan 111. brigade Hrvatske vojske i Krčke bojne.

E.J.

AKTIVNOSTI U KNJIŽNICI „VID OMIŠLJANIN“

Čitaonica, pričaonica, radionica... Sve je to omišaljska Knjižnica „Vid Omišljanin“ u kojoj se od sredine srpnja do kraja kolovoza održavaju razne aktivnosti za najmlađe. Sve je počelo idejom prof. Dragice Vukušić i knjižničarke Vilme Jelavić, voditeljica navedenih aktivnosti, koje su i osmislile cijeli program kako bi najmlađima približile knjigu i osvijestile čitateljske navike, dok su se Općina Omišalj i Turistička zajednica pobrinule za materijal. Dvadesetak malih čitatelja, u dobi od pet do deset godina, ispunili su 14. srpnja dječji kutak knjižnice i pažljivo slušali priču Želimira Hercigonje „Sunce, zlatno Sunce“. Oduševljeni mališani potom su izrađivali šilterice kao zaklon od sunca koje su ponijeli svojim kućama. Slijedeće aktivnosti u knjižnici na redu su 11. i 25. kolovoza u vremenu od 15.30 do 17.00 sati, a prijavitelji se može na broj telefona 661 985.

E.J.

LJETNA ŠKOLA GLAGOLJICE

Ovoljetna Škola glagoljice u Omišlju bila je i više no uspješna. Interes za njezino pohađanje, koje već petu godinu organizira Društvo za poljepšavanje Omišlja, bio je najveći do sada. Tako je ove godine upisano ukupno 54 polaznika svih dobnih skupina, od predškolaca do umirovljenika, koji su nastavu pohađali u jutarnjem i poslijepodnevnom terminu. Škola je organizirana po razredima pa je tako tijekom jutarnjih sati tečaju prisustvovalo 45 polaznika, od kojih je u prvi razred upisano osamnaest polaznika, u drugi razred devet polaznika, u treći razred jedanaest polaznika, a tečaj za napredne glagoljaše pohađalo je sedam polaznika. U poslijepodnevnim satima tečaju je prisustvovalo devet polaznika, od kojih je u prvi razred upisano četiri polaznika, u drugi razred dva polaznika, a u treći razred jedan, dok su na popodnevni tečaj za napredne glagoljaše upisana dva polaznika. Školu glagoljice i ove su godine vodili Kornelija Čakarun i Anton Grgo Antončić, a osim učenja sudionici su posljednjega dana Škole posjetili i važna glagoljaška središta, Jurandvor i Vrbnik. Po završetku glagoljaške „obuke“, učenicima su na Smitiru podijeljene diplome, a pridružili su im se načelnica Mirela Ahmetović i direktorica TZ Općine Omišalj Andrea Orlić Čutul. – Za ovogodišnju je

Školu glagoljice iskazan neočekivano velik interes, održana je na visokom nivou i iznimno me veseli što je glagoljaška saživjela i što je postala dio nas. Moram posebno izdvojiti one najmlađe polaznike, koji još ne znaju čitati i pisati, koji će tek krenuti u školu, ali su zato već na prvom satu pokazali da znaju čitati i pisati glagoljicu, što nam je svima bilo iznenađenje, rekla je predsjednica Društva za poljepšavanje Omišlja Ines Boban Štiglić.

E.J.

POLAZNICI MEĐUNARODNE LJETNE ŠKOLE EKONOMSKOG FAKULTETA POSJETILI OMIŠALJ

Omišalj nije atraktivan samo umjetnicima i sportašima već, izgleda, i ekonomistima. Početkom srpnja posjetili su ga polaznici međunarodne Ljetne škole „International Environment and European Integration“ što je organizira Ekonomski fakultet iz Rijeke. Drugi je to put da su odabrali općinu Omišalj za svoje studijsko putovanje: prije dvije godine posjetili su Zračnu luku „Rijeka“, dok je ove godine četrdesetak polaznika Škole, uglavnom studenata iz Hrvatske i drugih europskih zemalja, posjetilo Općinu. Tijekom jednodnevnog boravka u Omišlju poslušali su predavanje pročelnice Upravnog odjela Općine Omišalj, Maje Mahulje o općini Omišalj, proračunu i projektima, a potom su kratko prošetai starom jezgrom Omišlja i posjetili kulturne znamenitosti mjesta.

E.J.

OMIŠALJ JEDINI NA KRKU S POZITIVNIM PRIRODNIM PRIRASTOM STANOVNIŠTVA

Po mnogočemu je Omišalj predvodnik na otoku Krku, ali posebno veseli podatak što ga je nedavno objavio Državni zavod za statistiku. U vrijeme posvemašnje depopulacije u cijeloj Hrvatskoj, u doba kada se pomalo panično i sve glasnije priča o opasnosti drastičnog smanjenja stanovništva u Republici Hrvatskoj, Omišalj je jedan od rijetkih prostora koji bilježi pozitivan prirodan prirast stanovništva i jedina jedinica

lokalne samouprave na otoku Krku u kojoj natalitet „nadačava“ mortalitet pa je tako u 2016. godini broj rođenih za dvanaest nadmašio broj umrlih.

Recimo i da je Omišalj jedna od tek tri lokalne samouprave u Primorsko-goranskoj županiji što bilježe pozitivan prirodni prirast, a tom činjenicom mogu se pohvaliti još samo Viškovo i Jelenje.

OPĆINA OMIŠALJ U SLOVAČKOJ I BOSNI I HERCEGOVINI

POSJET POBRATIMLJENOJ DEVINSKOJ NOVOJ VESI I BOSANSKOHERCEGOVAČKOJ GRAČANICI

Zadnji dani lipnja za općinsku načelnicu Mirelu Ahmetović, pročelnicu Jedinственog upravnog odjela Maju Mahulju i voditeljicu Odsjeka za društvene djelatnosti Općine Omišalj Jelenu Bigović bili su rezervirani za putovanje u Slovačku. Moglo bi se reći napokon, s obzirom na činjenicu da u prvom načelničkom mandatu Ahmetović nije stigla do Devinske Nove Vesi, pobratimljene općine. Već je i taj podatak bio dovoljan razlog za putovanje, a izravan povod, pak, bilo je održavanje 29. po redu Festivala hrvatske kulture u, kako bi se hrvatski reklo, Devinskom Novom Selu, inače prigradskoj općini slovačke metropole Bratislave, što je naseljava nešto više od 17 tisuća ljudi. Upravo je taj dio Slovačke jezgra hrvatske nacionalne zajednice u Slovačkoj pa stoga i ne čudi da je upravo tu i smješten Hrvatski kulturni dom što i jest tradicionalni organizator i domaćin Festivala hrvatskog folklor.

Iako nastupi folklornih sekcija jesu središnji događaj višednevnog događaja, Festival je, ustvari, prigoda da se na jednom mjestu Hrvati, ali i prijatelji Slovaci druže, da kušaju i hrvatske i slovačke autohtone specijalitete, a ove godine imali su prigodu pogledati i nekoliko desetaka fotografija s motivima Hrvatske, uglavnom Jadrana, što su bile postavljene na izložbi lokalnog autora "Hrvatska u mom oku".

Gosti načelnika Devinske Nove Vesi Milana Jambora i njegovoga prvog suradnika, porijeklom ličkog Hrvata, ali i kandidata za novog načelnika, Dariusa Krajčira, osim omišaljske, bila je i delegacija također Slovacima pobratimljene hrvatske općine Sveti Ilija iz Varaždinske županije.

Poslije cjelodnevnog druženja na Festivalu, na kojem su nastupile folklorne sekcije iz Hrvatske, ali i Hrvati iz slovenskog Pomuravlja, sljedećeg jutra služena je u lokalnoj župnoj crkvi i misa na hrvatskom jeziku.

Iskustva iz Bosne

Početkom srpnja, pak, delegacija Općine Omišalj u istome je sastavu boravila tri dana u Bosni i Hercegovini. Riječ je o uzvratnom posjetu Općini Gračanica, a nakon što su članovi Udruženja Mladih Babića-Sijedi krš lani nastupili u Omišlju i to posredstvom Alije Durića, predstavnika bošnjačke nacionalne manjine u Omišlju. Upravo tom prigodom predsjednik Općinskog vijeća Općine Gračanica pozvao je načelnicu u posjet što je i realiziran od 7. do 10. srpnja. Dakako, prvi je susret upriličen s tamošnjim općinskim načelnikom Nusretom Helićem koji je detaljno predstavio općinu.

Isto tako, općinska delegacija se susrela i s predstavnicima tamošnjih uspješnih tvrtki: Variplast d.o.o., Tring d.o.o. i Euro-galant d.o.o. te obišla njihove proizvodne pogone. Opći dojam Omišljana, odnosno Omišljanke - sve je vrhunski uređeno i ustrojeno, a svaka predrasuda o zaostalim bosanskim krajevima automatski je pala u vodu.

Potom su upriličeni posjeti Bosanskom kulturnom centru gdje je izložena zavičajna muzejska zbirka Gračanica, a tu se čuva dio prikupljenog, stručno obrađenog, izloženog i na taj način spašenoga pokretnog kulturnog blaga gračaničkog kraja: arheološki artefakti, historijski eksponati, etnografski predmeti i još mnogo toga; tipična bosanska kuća, odnosno kuća Mare Popović što ima status nacionalnog spomenika od 2003. godine.

Središnji dio posjeta ustvari je bio sudjelovanje na Međunarodnom festivalu folklor "Babići 2017.". Nastupala su folklorna društva iz Bosne i Hercegovine, Hrvatske, Turske i Makedonije, a kulminacija toga kulturnog događaja uslijedila je kada su baš svi, i sudionici Festivala, ali i publika, zajedno otplesali narodno kolo. Jasno, publiku i sve prisutne kao gošća je pozdravila i načelnica Ahmetović, zaradivši golemi pljesak kada se pohvalno izrazila o pozitivnom duhu i humoru bosanskog življa.

Potresno prisjećanje na Srebreničku tragediju

Treći će dan boravka u Bosni i Hercegovini općinskoj delegaciji zauvijek ostati urezan u memoriju i bio je to, rečeno nam je, daleko najpotresniji dio posjeta BiH: u pratnji domaćina posjetili su selo Bratunac i Srebrenicu gdje je položen vijenac i Općine Omišalj. - Posjet Potočarima i groblju uistinu je nešto što kod svakog čovjeka budi najdublje osjećaje, a nitko od nas poslije obilaska groblja minutama nije izustio niti jedne riječi. Svi smo bili duboko potreseni. Gotovo identičan osjećaj kao pri posjetu vukovarskom groblju na Ovčari. Nešto strašno, rekla je načelnica Ahmetović pa dodala da je njihov posjet i kasniju reakciju primijetio i jedan lokalni stanovnik koji im je prišao i zahvalio se na posjetu i na podršci.

Vrlo smo zahvalni našim domaćinima Edinu Šehiću, Muharemu Šehiću i Senadu Husiću te njihovim obiteljima i prijateljima jer su nas dočekali vrlo srdačno i prijateljski. Maksimalno su nam se posvetili i bit će vrlo teško uzvratiti im istom mjerom kada nas sljedeći put posjete, a već je u fazi dogovora i posjet omišaljskog KUD-a Gračanici, ali i djece njihovog Udruženja k nama, zaključila je Ahmetović priču o posjetu Bosni i Hercegovini.

Prijatelji od 2006. godine

Omišalj i Devinska Nova Ves općine su prijatelji još od 2006. godine kada je zaključen Sporazum o suradnji. Njime je, između ostaloga, definirana i trajna suradnja dviju općina na: promicanju aktivnosti zasnovanih na recipročnim principima u kulturi i sportu, povezivanju gospodarskih subjekata, prenošenju iskustava funkcioniranja komunalnih društava, a bit će ostvarivana na razini tijela općina, ustanova, poduzetnika i udruga građana.

INFRASTRUKTURNA ULAGANJA U OMIŠLJU I NJIVICAMA

IZGRADNJA KANALIZACIJE - POVIJESNI PROJEKT ČITAVOG OTOKA

Golemih 648 milijuna kuna koštat će daleko najveći i najvažniji projekt na području otoka Krka pa i općine Omišalj- izgradnja sustava odvodnje što uskoro kreće u realizaciju.

15,4 kilometra nove kanalizacije

Na području općine Omišalj ukupno će biti 15.380 metara kanalizacije, od čega 899 m tlačnog cjevovoda i jedna posve nova crna stanica. Od ukupne duljine cjevovoda, u Omišlju će biti izgrađeno 9.862 metara cjevovoda i spomenuta crna stanica što će se nalaziti u blizini kampa Pušća. Za izvođenje radova bit će prekopane sve ceste u naselju Stran - od Večje do Vodotoča, pola jezgre Omišlja, Lokvica, Medermuniće i Kančinar sve do Rive te južni dio naselja Pušća.

Preostalih 5.018 metara kanalizacije bit će izvedeno u Njivicama i to u cijelosti u naselju Rosulje. U tom, središnjem dijelu Njivica, osim kolektora izgrađenog uz obalu i Ulicu kralja Tomislava rekonstruiranu tijekom zadnje tri godine, nema izvedene kanalizacije. Osim 15 kilometara u Omišlju i Njivicama, u Malinskoj će biti izgrađeno 18, Krku 19, Baški 4,6, Puntu 5,7 te u Dobrinju čak 23 kilometra kanalizacije.

Evropa plaća 369 milijuna kuna

Od prihvatljivih troškova projekta, u visini gotovo 511 milijuna kuna, sredstvima Evropske unije bit će financirano 369 milijuna kuna, a preostalih 142 milijuna bit će raspodijeljeno između Ministarstva zaštite okoliša i energetike, Hrvatskih voda, a otočne lokalne samouprave i Ponikve u jednakim će udjelima financirati svoj dio. Predviđeno je da Općina Omišalj financira izgradnju s oko 7,5 milijuna kuna bez PDV-a.

Ovih dana očekuje se istek roka mirovanja javne nabave i potpis ugovora s odabranim izvođačem Zajednice ponuditelja Gorenjska gradbena družba d.d. iz Kranja i CGP d.d. iz Nove Gorice. Tijekom rujna bit će poznata dinamika izgradnje po ulicama, o čemu će se naknadno detaljno izvještavati. Općina Omišalj iskoristit će priliku da na brojnim mjestima izgradi i preostalu infrastrukturu, kao što je oborinska odvodnja, javna rasvjeta, nogostupi te da se uredi čitava širina kolnika.

Prvi korak bit će izgradnja oborinske odvodnje kojom će oborinska kanalizacija iz Ulice kralja Tomislava, koja je prošlog mjeseca izgrađena s privremenim ispustom u Frankopansku ulicu, biti sprovedena do mora uz prethodno pročišćavanje u separatoru masti.

Neka od preostalih mjesta koja čekaju izvođenje kanalizacije da bi se adekvatno uredila su spoj nogostupa i javne rasvjete duž Ulice kralja Tomislava prema Japleničkom putu, spojevi te ulice s Bodulskom, rješavanje oborinske odvodnje u gornjem dijelu Rosulja, asfaltiranje i rasvjeta odvojka kralja Tomislava, i brojne druge.

U Omišlju će, kao i u Njivicama, biti iskorištena prigoda da se uredi ulica Stran, Jadranska ulica, Kančinar (od križa prema Rivi) i druge, a napokon će i stara omišaljska jezgra u potpunosti riješiti problem odvodnje te uređenja pojedinih ulica.

NAPOMENA: na kartama je crvenom bojom prikazan obuhvat gradnje nove kanalizacije

ULICA KRALJA TOMISLAVA

U ožujku ove godine započeli su radovi na trećoj i posljednjoj fazi uređenja Ulice kralja Tomislava u Njivicama. Uz Općinu, suinvestitori su bili Ponikve voda d.o.o., Ponikve eko otok Krk d.o.o. te Županijska uprava za ceste (ŽUC).

Ugovorena vrijednost radova je bila 2.975.000 kuna, od čega je Općina osigurala oko 900.000 kuna, ŽUC oko 1.250.000 kuna, a preostalih oko 835.000 kuna Ponikve.

Općina je također uložila dodatna sredstva kako bi u cestu bile ugrađene cijevi za DTK mrežu što omogućuju ugradnju raznih kabela bez kopanja uzdužnih rovova po cesti.

Radove na dionici dugoj 290 m je izvodila riječka tvrtka „Građevinar“ d.o.o., a, osim uređenja kolnika, izgrađen je nogostup s obje strane, izgrađena je nova javna rasvjeta i uređena nova javna parkirališta kojih u Njivicama, s obzirom na broj ljudi, nedostaje. Novouređenoj ulici ispravljene su niveleta i krivi poprečni nagib pa je sada ta „njivička žila kucavica“ značajno preglednija i sigurnija za promet. Ispravljanje poprečnog nagiba, osim za sigurnost prometa, veoma je bitno i pri odvodnji oborinskih voda što su dosad stvarale ozbiljne probleme za velik broj kuća ispod ceste. Sad se sve oborinske vode prikupljaju i odvode kolektorom što se trenutačno, ali privremeno, ispuštaju prema Frankopanskoj ulici što će trajati nekoliko mjeseci, odnosno do izgradnje produžetka kolektora do mora i separatora masnoća.

JAVNI SANITARNI ČVOROVI

Općina je nedavno postavila i dva montažna sanitarna čvorajedan na kupalištu Rosulje u Njivicama, a drugi na kupalištu Večja u Omišlju.

Sanitarni čvorovi montažni su objekti obloženi ukrasnim drvenim letvicama u sivoj boji, a sastoje se od muškog i ženskog WC-a te WC-a za osobe s invaliditetom.

Sanitarne čvorove, čija je vrijednost 185.000 kuna, izradila je i dopremila tvrtka Euromodul d.o.o. iz Viškova, dok je građevinske radove na iskopima, izgradnji temelja, prilaznim rampama te ugradnji instalacija u vrijednosti od oko 60.000 kuna izveo građevinski obrt Tadić-gradnja iz Omišlja. Troškovi priključaka na elektro-mrežu, vodovod i kanalizaciju iznose oko 30.000 kuna.

Nažalost, već tijekom prvih sedam dana korištenja, vandali su WC u Omišlju oštetili pa su morali biti zamijenjeni razbijeni vodokotlić i daska WC školjke.

Ulica Zagradi

UREĐENJE ULICA PODORIŠINA, VEČJA I ZAGRADI

Krajem proljeća dovršeni su radovi na uređenju kolnika i oborinske odvodnje u ulici Večja, u duljini od oko 120 m, s uređenjem odvojka ulice Zagradi duljine oko 130 m po kojem je proveden kolektor oborinske odvodnje iz ulice Večja, a u potpunosti je obnovljen i kolnik. Asfaltirano je 885 m² asfalta u dva sloja u ulici Večja i 420 m² asfalta u jednom sloju u ulici Zagradi. Tom je prilikom izvršena sanacija oštećenih starih kabela javne rasvjete, a zapuštene i neuređene površine uz nekadašnju vodospremu raskršćene su i uređene, čime je stvorena uredna i korisna površina na kojoj je moguće parkiranje.

Radove je izvodila tvrtka Pograd d.o.o. iz Čabra, a financirali su ih Općina Omišalj i Ponikve. Ukupna vrijednost radova iznosila je oko 870.000 kuna.

Kupalište Večja

POMORSKO DOBRO

Do početka sezone kupanja uređene su tri lokacije na kupalištu Rosulje u Njivicama i ugrađen je rukohvat na kupalištu Večja u Omišlju. U Rosuljama je na dijelu obale koji je bio pokriven trošnim betonskim površinama i oštrim stijenama uređeno sunčalište što je prekriveno šljunkom u površini 133 m² s novim stepenicama za ulaz u more. Na druge dvije lokacije, jedna kod odbojkaškog igrališta, a druga u blizini dječjeg igrališta u ulici N. Jurjevića, sanirane su dotrajale betonske rivice sa zidovima i betonskim sunčalištima te su uređene stazice za pristup plažama i stepenice za prilaz u more.

Trošak dosad izvedenih radova je 150.000 kuna, a u troškovima sudjeluje i Primorsko-goranska županija s iznosom od 50.000 kuna.

Ulica Pušća

ULICA PUŠĆA

Na proljeće je uređen dio ulice Pušća u duljini od 230 m pri čemu je, osim uređenja 1300 m² kolnika s asfaltnim zastorom, u cestu ugrađena sanitarna kanalizacija te je izvedena instalacija i temelji za ugradnju javne rasvjete.

Radove je izvodila tvrtka Dinocop d.o.o. iz Omišlja, a financirali su ih Ponikve (kanalizaciju) i Općina Omišalj (cestu i javnu rasvjetu) i to s oko 335.000 kuna. Do kraja godine planira se i ugradnja stupova i rasvjetnih tijela na pripremljene temelje, za što je u proračunu osigurano 55.000 kuna.

PARKIRALIŠTE STRAN

Krajem prošle godine startalo je izvođenje radova na uređenju parkirališta u naselju Stran, točnije ulici Mali Kijec, ali je u veljači, i to zbog neispunjavanja obveza, bio raskinut ugovor s izvođačem radova.

Na proljeće je odabran novi izvođač pa je konačno uređeno parkiralište na ulazu u mjesto. Parkiralište ima 22 parkirna mjesta, a asfaltiran je pristup i manipulativna površina dok su parkirna mjesta završena u tamponu.

Radove na dovršetku uređenja je izvodila tvrtka Pograd d.o.o. iz Čabra, a vrijednost ugovora bila je 85.000 kuna. Ukupna vrijednost radova uređenja parkirališta, uključujući vrijednost izvedenih radova s prvim izvođačem, iznosi oko 106.000 kuna.

Parkiralište Stran

RIBARSKA OBALA

Općina Omišalj je provela javnu nabavu kako bi se na novouređenoj Ribarskoj obali izvele jednoobrazne tende. Za dobavu i ugradnju tendi odabran je izvođač Automont Belina iz Krapinskih Toplica, a vrijednost ugovora je 400.000 kuna s PDV-om.

Ribarska obala je, unatoč kašnjenju, spremna dočekala turističku sezonu.

Ribarska obala

Osim nabrojanih, u tijeku su ili su u fazi pripreme i brojni drugi projekti:

- rekonstrukcija društvenog doma DC Omišalj: dobivena je građevinska dozvola te je u pripremi javna nabava koja će se provesti krajem kolovoza i početkom rujna. Nakon odabira izvođača, na jesen počinje izgradnja
- projekti uređenja cesta i ostale infrastrukture: ishoduju se lokacijske dozvole za cestu Križ – Riva i odvojak Mate Balote, provodi se parcelacija odvojka Večje, izrađuju se potrebne prilagodbe projekta pristupne ceste za vrtić i školu za dobivanje građevinske dozvole, a radovi će se usklađivati s projektom izgradnje kanalizacije
- planira se uređenje javne rasvjete u Frankopanskoj ulici u Njivicama i Pušći u Omišlju. Sva nova rasvjetna tijela imaju integrirani odašiljač pomoću kojeg će se javnom rasvjetom upravljati direktno iz centralnog mjesta u Ponikvama
- uređena su, a planira se i daljnje uređenje raznih dječjih igrališta i fitness vježbališta na otvorenom. Nedavno je uređeno fitness igralište u parku Rosulje
- na jesen se planiraju određeni građevinski zahvati na kući Landauf u svrhu njenog privođenja muzejskoj namjeni, a u okviru proračunskih mogućnosti. Tijekom proljeća, u interijeru je izvršena fumigacija i dezinfekcija kako bi se zaštitio inventar i drvena građa
- nastavlja se ulaganje u opremu knjižnice "Vid Omišljanin", a zamijenit će se i stara ulazna vrata s novima drvenim vratima i to na glavnom ulazu iz ulice Kovačnica
- čeka se na rješavanje pitanja koncesije plaže Pod crikvun kako bi se dobila građevinska dozvola za rekonstrukciju plaže s nasi-pavanjem žala
- dobivena je građevinska dozvola za rekonstrukciju šetališta Antona Koste, a gradnja će započeti nakon osiguranja sredstava u proračunu

DC Omišalj

fitness na otvorenom

- uređenje parka Rosulje prema projektu Studija Perivoj d.o.o., čija prezentacija se održala prošlog ljeta u DC Kijac, može se postepeno realizirati što je djelomično i pokrenuto izgradnjom fitness parka, a nastavit će se uređenjem staze i smještajem klupa te izgradnjom kanalizacije kad će se, sukladno tom projektu urediti rubni dio uz kuće

ANTO TROGRLIĆ, NOVI PREDsjedNIK OPĆINSKOG VIJEĆA OPĆINE OMIŠALJ

POSAM NAM JE REALIZIRATI IZBORNA OBEĆANJA

Efikasan rad Upravnog odjela i otvaranja mogućnosti načelnici i svima nama za realizaciju izbornog programa moj je i naš prvi cilj. Možda zvuči kao fraza, ali ne treba od moje funkcije raditi „filozofiju“. Držat ću se Statuta i Poslovnika, a posao nam je da obavimo što smo najavili u izbornim programima

ta pokazala se potreba da se i to solidnije obradi. Želio bih da se i nadležnosti, odnosno područja rada pojedinih odbora bolje urede kako bi svi odbori bili od veće koristi Vijeću.

Bit ćemo otvoreni i demokratični

** Jesu li tijela Općinskog vijeća, odnosno odbori, a formirani su na prvoj radnoj sjednici, strogo rezervirani za članove i simpatizere SDP-a ili su otvoreni i za oporbene političke opcije, možda nestranačke pojedince?*

- Ovo je zanimljivo pitanje jer se i na sjednici Vijeća povelu rasprava potaknuta prigovorom oporbene vijećnice gospođe Šunić koja je smatrala da u odbore nismo predložili nikoga iz oporbe. Na protekloj sjednici smo izabrali članove osam odbora u koje smo imenovali 24 osobe, a među njima su samo dva člana SDP-a, a ukupno ih je s naše liste za općinsko Vijeće svega sedam. Među velikom većinom ostalih ima aktivnih i bivših članova različitih stranaka pa i HDZ-a, a vjerojatno ima i naših simpatizera. Bitno je naglasiti da smo bili vrlo otvoreni i demokratični prilikom predlaganja i izbora članova odbora, a tako ćemo se ponašati i kod ostalih imenovanja.

** Kakovoj se aktivnosti oporbe nadate i što bi za Vas predstavljalo konstruktivno ponašanje na sjednicama Vijeća, recimo pri izglasavanju proračuna i ostalih važnih akata?*

- Uvjeren sam da ćemo dobro surađivati jer smo mala općina u kojoj su najvažniji projekti bili zastupljeni u gotovo svim izbornim programima, a valjda te projekte sada svi žele i realizirati bez obzira jesu li u oporbi ili na vlasti. Možda se oko prioriteta ili sličnih detalja ponekad nećemo slagati, ali nema razloga da se oko proračuna i drugih važnih akata ne postigne suglasnost. Bit ćemo otvoreni za sve dobre prijedloge koji se pripreme i pravovremeno dostave.

Vijeće će podržavati projekte izvršne vlasti

** Suradnja izvršne i predstavničke vlasti nužna je za normalno funkcioniranje bilo koje zajednice pa Vas pitam kakvu suradnju s načelnicom Općine očekujete, odnosno na kojoj ćete inzistirati?*

- Već sam nešto rekao o ulozi Vijeća pa ću još malo pojasniti kako gledam na to. Na

Konstituirajuća sjednica Općinskog vijeća Općine Omišalj iznjedrila je i novog predsjednika Vijeća. Dakako, iz redova SDP-ove liste što je samostalno osvojila „parlamentarnu“ većinu. Riječ je o iskusnom političkom „vuku“ Anti Trogrliću s kojim smo razgovarali poslije odrađene prve radne sjednice Vijeća.

** Pobjeda na lokalnim izborima iznjedrila je sedam vijećnika s Vaše, odnosno SDP-ove liste u Općinskom vijeću i činjenicu da ste sami osigurali većinu. Je li Vas iznenadio takav izborni uspjeh i što ste realno očekivali?*

- Sada će možda zvučati neskromno, ali moji kolege znaju da sam procjenjivao da će dotadašnja načelnica Mirela Ahmetović pobijediti u prvom krugu, a očekivao sam 5- 6 vijećnika tako da me je broj vijećnika ipak ugodno iznenadio. Drago mi je da su građani prepoznali rezultate koji su ostvareni u mandatu načelnice Ahmetović i da su to nagradili.

** Novi ste predsjednik Općinskog vijeća. S kakvim željama, planovima i ciljevima?*

- Brinut ću se prije svega za demokratski i zakonit rad Vijeća u cilju još efikasnijeg rada Upravnog odjela i otvaranje mogućnosti načelnici i svima nama za realizaciju izbornog programa. Ovo možda zvuči kao fraza, ali ne treba od moje funkcije raditi neku „filozofiju“. Držat ću se Statuta i Po-

slovnika, a posao nam je da obavimo što smo najavili u izbornim programima.

Mijenjat ćemo Poslovnik i Statut

** Znam da ste i protekle četiri godine redovito nazočili sjednicama Vijeća, jeste li bili zadovoljni načinom na koji su vođene, atmosferom što je vladala na sjednicama, aktivnošću vijećnika?*

- Nisam bio zadovoljan funkcioniranjem Vijeća u proteklom mandatu, ali to je već završena priča pa nema potrebe puno obrazlagati. Dosadašnji predsjednik je kao nositelj Nezavisne liste vjerojatno sebi želio sačuvati nešto prostora za političko djelovanje što je legitimno, ali nije se to trebalo manifestirati na samim sjednicama Vijeća jer je izazivalo često nepotrebne trzavice i sigurno nije doprinosilo ukupnoj efikasnosti. Na kraju su građani na izborima ocijenili i njega i sve nas i to je riješeno.

** Hoćete li pokrenuti izmjene Poslovnika o radu Vijeća ili Statuta Općine Omišalj, a i o tome se moglo slušati na nekim od ranijih sjednica Vijeća? Ako hoćete, zašto ćete i koje izmjene?*

- Sigurno ćemo izmijeniti Statut i Poslovnik Vijeća barem u dijelu koji se odnosi na imenovanje ulica jer je to područje sada nedefinirano, a pred kraj proteklog manda-

proteklim izborima je u direktnom duelu pobijedila načelnica Ahmetović, nudeći vrlo konkretan izborni program. Za taj program je glasalo više od tisuću glasača i mislim da je nepošteno u Općinskom vijeću dovoditi u pitanje bilo koji projekt ili program za kojega je glasalo toliko birača. Ovo naglašavam zbog svakodnevnih izjava nekih političara da u općinskom ili gradskom vijeću neće biti „glasačka mašina“ nego će ih načelnik ili gradonačelnik koga su već građani direktno izabrali trebati uvjeriti u „nešto“ da bi dobio podršku. Drago mi je da je i Vlada shvatila nelogičnost koja postoji u izbornom zakonu po kome jedan vijećnik, za koga osobno nije glasao nitko nego je slučajno ušao s neke liste, može srušiti načelnika ne glasajući za proračun. Ne treba ni objašnjavati da se tu ne radi o proračunu jer bi se uz neslaganje nudio

amandman, nego se iz čisto političkih razloga ruši nekoga koga su birači već izabrali i tako se mijenja politička volja birača a ne popravlja proračun. Očekuje se da će Vlada izmjenom zakona ovakve nelogičnosti popraviti. Malo sam šire elaborirao, ali to je za mene suština odnosa Vijeća i načelnice.

Nastojeći ću voditi Vijeće na način da olakša realizaciju programa i projekata, a ne da bude politička tribina, naročito ne moja. Pri tome ću nastojati malo „relaksirati“ osobnu ulogu pa očekujem da i moje kolegice koje su izabrane na funkciju potpredsjedica Vijeća vode barem po neku sjednicu ako se tako dogovorimo.

** Dobrobit i razvoj općine morao bi Vam biti zajednički cilj. Na kojim i kakvim temeljima krećete u slijedeće četiri godine i što su Vam zajednički prioritetni zadaci?*

- Iz proteklog mandata ostali su nam u Vijeću Laburisti kao dobri partneri, s čijim smo vijećnikom Nikolom Dujmovićem odlično surađivali pa očekujemo i dalje dobru suradnju u odborima i Vijeću. Sigurno da bi nam dobrobit općine svima u Vijeću trebala biti na prvome mjestu, a u ovom mandatu čeka nas mnogo velikih komunalnih projekata i obimni obrazovni, kulturni i socijalni programi. Zbog toga moramo nastaviti u odborima i Vijeću stvarati urbanističke i druge pretpostavke za ostvarenje ovakvih najavljenih projekata. Osim same izgradnje, pokušat ćemo bolje rezultate ostvariti i u svim oblicima komunalnog reda, kako bi nam naselja pristojnije i ljepše izgledala pa ćemo u tom cilju podržati kadrovsko i materijalno opremanje Upravnog odjela za još bolji rezultat.

MIRELI AHMETOVIĆ BIRAČI DALI NAČELNIČKI MANDAT U PRVOM IZBORNOM KRUGU

GRAĐANI SU PREPOZNALI RAD, TRUD I POŠTENJE

Moji kriteriji su vrlo jednostavni - velika volja za učenjem o funkcioniranju sustava Općinskih tijela, spremnost na rad za javno, a nikako za osobno dobro, ideološka neopterećenost i ispravan sustav moralnih vrijednosti * Što se tiče kampanje, bilo je primjera gdje su se u izbornim programima iznosile potpuno netočne informacije te se manipuliralo i koristilo potpunim neistinama. To nisam prešutila i nikad neću prešutjeti, ticalo me se ili ne, prijeto mi tko ili ne

11

** Molim Vas da prokomentirate rezultat izbora za načelnika Općine Omišalj. I u kontekstu Vaše pobjede, ali i činjenice da ste se natjecali protiv pet kandidata.*

- Općina Omišalj je poznata kao jedinica lokalne samouprave u kojoj se na lokalnim izborima kandidira relativno puno kandidata. Neki se pojavljuju od izbornog do izbornog ciklusa, bez obzira na njihov prethodni uspjeh ili neuspjeh. I to je njihovo zakonsko pravo. I protekle izbore natjecalo se puno kandidata, ukupno šest. Zbog toga je, ionako uvjerljiva pobjeda, još uvjerljivija, jer se biračima dala mogućnost birati između dobno, profesionalno i politički različitih kandidata. Iznimno sam ponosna na svoj rezultat i rezultat svog zamjenika što je dokaz da smo radili ispravno. Također, pokazalo se i da stanovnici prate naš rad, da razumiju prepreke na koje nailazimo, da cijene naš trud i daju mi podršku da nastavimo raditi na način na koji smo radili protekle četiri godine.

** S druge strane, lista SDP-a, što ste je nosili, sama je osigurala većinu u Vijeću.*

- Lista kojoj sam bila nositelj ostvarila je sjajan rezultat na ovim izborima. Moram priznati da sam očekivala dobre rezultate liste, međutim, samostalno formiranje većine u Vijeću ipak je više od očekivanog s obzirom na velik broj lista koje su se natjecale, njih osam. Međutim, moram naglasiti da je ovo bio prvi put da sam osobno aktivno sudjelovala u odabiru kandidata za članove Općinskog vije-

ća pa sintagma „Mirelina lista za Općinsko vijeće“ zaista odražava način na koji je ona kreirana. Budući da sam u protekle četiri godine i bila najaktivniji član svoje stranke, stranka mi je povjerala da budem inicijator, ali i odlučujući glas pri odabiru kandidata za listu kao i za dodjelu mjesta na listi pojedinim članovima. A moji kriteriji su bili vrlo jednostavni: politička pismenost ili strašna volja za učenjem o funkcioniranju sustava Općinskih tijela, spremnost na rad za javno, a nikako za osobno dobro, ideološka neopterećenost i ispravan sustav moralnih vrijednosti. I očito je da smo odabrali kvalitetne kandidate i ja sam neopisivo ponosna na njihov, a time i svoj uspjeh.

Prijetnje me neće ušutkati

** Politički odnosi u Omišlju sada su se značajno promijenili. Pojedine liste vidno su podbacile, neke stranke su se uoči izbora i raskolile, poput HNS-a, a dijelom i HDZ-a, neke su ponovo formirane, poput PGS-a... Na kraju je preostalih šestoro vijećnika raspoređeno na čak pet lista.*

- Rezultati izbora za Općinsko vijeće (kao uostalom i za Općinskog načelnika i zamjenika načelnika) je odraz volje birača. Drago mi je da je na ove izbore izašlo preko 50% birača pa je legitimitet rezultata potpuno neupitan. Vrlo često ističem da su stanovnici Općine Omišalj najobrazovaniji na čitavom otoku Krku. Jednako tako, bez obzira na formalno obrazovanje, ovdje žive pametni

Ljudi koji razmišljaju svojom glavom, znaju prepoznati istinu od neistine, cijene iskrenost ma što im ona nosila i ne povode se za slatkorječivim, a ispraznim obećanjima. Vijećnici koji su izabrani, ma koliko ih bilo s pojedine liste, svjesni su svoje uloge i nadležnosti, kao i činjenice da predstavljaju birače koji su ih izabrali. Vjerujem da će svoju dužnost obavljati pošteno i dosljedno te da će se zalagati za projekte koje su nudili svojim biračima na proteklim izborima. S obzirom da su se programi svih kandidata podudarali u onim bitnim segmentima, vjerujem da neće biti nikakvih problema u suradnji s vijećnicima jer smo u konačnici svi ovdje s istim ciljem - učiniti u slijedeće četiri godine što je više moguće za naša dva mjesta.

** Za kakvu ste se kampanju Vi osobno odlučili i, uopće, kakva je atmosfera u Omišlju vladala tijekom izborne kampanje? Je li bilo prljavština i podmetanja ili je, ipak, sve proteklo u fair play nadmetanju?*

- U svojoj bližoj i daljoj okolini poznata sam kao osoba koja ne trpi laž i nerad. A moja je dužnost i kao kandidata, ali i kao općinske načelnice javnost informirati o svemu istinito, temeljem dokumentacije i službenih podataka. Takva je bila i moja kampanja. U pisanim materijalima jasno je prezentirano ono što je učinjeno u protekle četiri godine, kao i ono što planiram učiniti u iduće četiri. Na javnoj tribini i na društvenim mrežama učinila sam isto i dala mogućnost svim stanovnicima da pitaju i kritiziraju moj prethodni rad i da daju svoj prijedlog postupanja po bilo čemu što je u mojoj nadležnosti. Što se općenito tiče kampanje, bilo je primjera gdje su se u izbornim programima iznosile potpuno netočne informacije te se manipuliralo i koristilo potpunim neistinama. To nisam prešutila i nikad neću prešutiti, ticalo me se ili ne, prijetio mi tko ili ne. Stanovnici zaslužuju znati istinu, a svi koji obnašamo javnu dužnost ili se natječemo za nju moramo govoriti i pisati temeljem vjerodostojnih dokumenata. Za sve što sam izrekla ili što sam napisala posjedujem službenu dokumentaciju izdanu od nadležnih tijela. Nitko tko se služi neistinama ne zaslužuje predstavljati niti odlučivati u tuđe ime i stanovnici su to vrlo jasno rekli i na ovim izborima.

Nema opravdanja za neuspjeh

** Sada su pred Vama nove četiri godine obnašanja funkcije pa me zanima jesu li se promijenile i okolnosti u kojima ćete djelovati, a posebno s obzirom na činjenicu da Vaša lista sada samostalno "vlada" Općinskim vijećem. Olakšavala li Vam to cijeli posao?*

- Olakšava? Ni najmanje! Sada imam još veći teret i obavezu izvršiti sve ono što sam u izbornom programu predložila, bez da se pokušavam vaditi na Vijeće. Što ni ranije nisam činila. Doduše, cijeli postupak izvršenja onog što je planirano trebao bi biti jednostavniji, međutim, kada vam stanovnici daju ovoliko povjerenje nemate baš puno izgovora da nešto ne izvršite. To je velik teret s obzirom na to da cijeli vaš tim mora savršeno funkcionirati, općinski službenici moraju ubaciti u dvostruko višu brzinu, a letvica je toliko visoko postavljena da će je dostići samo najbolji. Možda će zvučati grubo, ali i prošli mandat sam rekla - u mojem timu ostaju najbolji, oni koji su svjesni odgovornosti upravljanja tuđim novcem. To su oni kojima je kristalno jasno da neću podnositi sramotu za njihov nerad. Vjerujem da su ljudi s kojima radim u posljednje četiri godine puno napredovali, kao i da su spremni za stepenicu više.

** Prvi Vaš mandat, ili barem jedan njegov dio, utrošen je i na upoznavanje metoda i tehnologija vođenja lokalne samouprave i obično se kaže da je upravo drugi mandat prilika da se ostvari sve zamišljeno i planirano. S jedne strane, volio bih čuti koji su Vaši najveći načelnički uspjesi od 2013. do 2017. godine, a, s druge strane, mislite li da ste i u proteklom razdoblju već dokazali da ste savladali gradivo upravljanja Općinom ili ćemo Vas tek sada upoznati u pravom svjetlu?*

- S obzirom na to da u prvi mandat nismo krenuli od nule, nego dapače, od velikog minusa, nije bilo vremena za lagano upoznavanje tehnologije obnašanja izvršne vlasti. Trebalo je sve odjednom

„pohvatati“, od problema s deficitom proračuna, vraćanja dugova, pokretanja efikasnijeg rada u Upravnom odjelu, pokretanja velikih projekata, ispravljanja proceduralnih pogrešaka, borbe za zakonito funkcioniranje pojedinih subjekata na našem području, ispravljanja sustava funkcioniranja Općine (tu mislim na razbijanje iluzije o tome da je načelnik onaj o kojem ovisi izvršenje obveza i ostvarivanje prava), dovođenje Općine na razinu najuspješnijih – financijski, angažmanom, transparentnošću... I uspjeli smo. Stoga ne mogu reći da je prvi mandat bio uhodavanje. Predviđam da će ovaj mandat biti obilježen realizacijom projekata koji ovise o državnoj administraciji, a to su veliki projekti: izgradnja preostale kanalizacije, reciklažnog dvorišta građevinskog otpada i proširenje groblja. Uvjerena sam da realizacija svega ostaloga nije upitna, samo je pitanje kojom dinamikom će se projekti u cijelosti realizirati.

** Postoji li neka neostvorena želja u prošlom mandatu? Možda upravo groblje, reciklažno dvorište... Uz to, godinama se borite s vjetronjačama, pokušavajući sanirati bivša postrojenja Dine.*

- Iskreno, puno je neostvarenih želja, ali drago mi je da su to one koje ne ovise o ovoj Općini, već o Državi. Kad bolje promislim, možda čak niti o Državi, već o tko zna kome i o kojim odnosima. Da, definitivno je tu primarno sanacija postrojenja bivše DINA Petrokemije, izgradnja reciklažnog dvorišta građevinskog otpada i proširenje groblja koje nam je na dohvat ruke, ali nikako s tom državnom administracijom na zelenu granu. Osim toga, od onih problema niže razine, još predstoji velika borba s povećanjem efikasnosti u dijelu Upravnog odjela, a i tu već imamo plan aktivnosti kojima ćemo pokušati nešto učiniti. U svakom slučaju, ni jedna neostvorena želja nije u ladici, sa svakom borba još uvijek intenzivno traje i ne predajem se.

Infrastruktura je i dalje prioritet

** S kojim temeljnim ciljevima ulazite u novo načelničko doba?*

- Temeljni cilj je od Njivica učiniti moderno turističko odredište. Od Omišlja učiniti uređeno urbano mjesto prepoznatljivo na karti hrvatske kulture. Naravno da to neće biti moguće u ove četiri godine, ali je moguće taj proces postaviti na zdrave noge i daleko s njim dogurati. U ostvarenju oba cilja imam veliku podršku institucija poput Primorsko-goranske županije i pripadajućih joj ustanova, ali i još važnije, podršku ljudi koji su na ovaj ili onaj način povezani s Omišljem i Njivicama, a stručni su upravo u referentnim područjima.

** Komunalna i, uopće, infrastrukturna ulaganja, rekao bih, u dobroj su mjeri obilježila Vaše prve četiri godine. Hoće li tako biti i dalje?*

- Naravno! Infrastruktura, od cesta do oborinske odvodnje, parkirišta, pa i javnih zgrada poprilično su bile zapuštene, a mi smo u proteklom mandatu dobar dio toga rekonstruirali i obnovili. Njivice su bile primarne u obnovi cestovne infrastrukture, a Omišalj u dijelu javnih zgrada i prostora. U ovome mandatu stavit ćemo veći naglasak na ceste u Omišlju, a kreće konačno i povijesni projekt izgradnje kanalizacije na cijelom otoku Krku pa će oba mjesta biti riješena i po tom pitanju. Usporedno s time, rješavat će se DTK mreža, odnosno optika, zatim nas čeka gradnja društvenog doma u Omišlju i uređenje Place u Njivicama. Građevinska dozvola za uređenje šetnice Antuna Koste je dobivena, kandidiramo taj projekt i na vanjske izvore financiranja, ali, ako ne bude te sreće, krenut ćemo sami u taj projekt. Očekujem i veliku borbu za ishođenje vanjskih sredstava za uređenje omišaljske luke, ali to je projekt koji definitivno ide, a Općina je spremna uložiti svoj dio sredstava. I da ne nabrajam više, jer projekata je jako puno, baš kao što je i jako puno potreba. Četiri su godine kratko razdoblje, ali planirali smo ono što mislimo da možemo realizirati i ono što mislimo da je nadležnima (Državi) krajnje vrijeme da izvrši.

Potpuno smo transparentni

** Dobro se sjećam Vaše priče o opustošenoj općinskoj blagajni kada ste prvi put preuzeli dužnost, nagomilanih dugova, prijetnji ovrhama, netransparentnom trošenju javnog novca... Tijekom srpnja Insti-*

tut za javne financije Omišlju je dodijelio čistu peticu, dakle najvišu ocjenu za transparentnost općinskog Proračuna. Potpuno druga priča u odnosu na četiri godine ranije! Čime ste zaslužili najvišu ocjenu?

- Ma, naravno da me to veseli, ali ne iz razloga što mislim da su kriteriji Instituta za financije ispravni niti da je njihova ocjena dokaz da je netko transparentan ili nije, veseli me prvenstveno stoga što je lanjska osrednja ocjena toliko razljutila djelatnike Upravnog odjela da su isti čas odlučili da će ove godine naša Općina dobiti peticu i to su, evo, i ostvarili. A kao što inzistiram na iskrenosti, ovim putem želim čitateljima dati do znanja da kriterije Instituta za financije kao i sam postupak ispitivanja zadovoljenja tih kriterija držim potpuno irelevantnim i površnim za donošenje ocjene o transparentnosti. Kako sam čula od pojedinih kolega, dešavali su se primjeri da osobe angažirane od Instituta nisu na webu Jedinica lokalne samouprave bili sposobni pronaći transparentno objavljene dokumente čija objava ulazi u ocjenu transparentnosti. Ili su pak, u trenutku pretraživanja weba, Općine izrađivale nove web stranice ili su imale problema s internet vezom pa web stranice naprosto nisu tih par dana bile dostupne. No, eto, mi smo ove godine objavili sve dokumente koje Institut traži na najvidljivijem mjestu na webu i strogo smo pazili da nam Internet veza bude neprekinuta. Također, ono što nam je u prethodnim godinama nedostajalo od Institutovih kriterija je tzv. Proračun u malom pa smo se i njime dobar dio radnog vremena pozabavili. Međutim, ono što je važno, držim da je naša Općina, kao i mnoge druge, vrlo transparentna s obzirom da objavljujemo doslovno sve iz njezine nadležnosti na web stranicama, društvenim mrežama, u dnevnom tisku, u emisijama Radio OK-a pa i na televiziji. U općinskom glasilu objavljujemo detaljne informacije o svim dokumentima koji se donesu, o pravnim postupcima u kojima Općina sudjeluje, objavljujemo doslovno transkripte sa sjednica Općinskog vijeća, kao i brojčane podatke i statistiku za koju dobijemo pitanja stanovnika bilo usmeno, bilo pisano. Komuniciramo s javnosti pisanim putem i osobno, a na sva pitanja odgovaramo temeljem dokumentacije kojom raspolažemo i sukladno Zakonu o pravu na pristup informacijama dajemo strankama na uvid ono što ih interesira.

JANAF treba vratiti luku

** Omišalj, kao malo koja lokalna samouprava, na svom području ima i neke nacionalno važne gospodarske subjekte - JANAF, Zračna luka, a donedavno i DINA Petrokemija. Kakve benefite ili možda i teret ta činjenica predstavlja Omišlju i Njivicama, odnosno Općini?*

- Ponovno temeljem dokumentacije kojom raspolažem, kao i temeljem mog kratkog, ali dovoljnog četverogodišnjeg iskustva s institucijom Države, usudim se reći da je sve što ste nabrojali čisti teret i ovoj Općini i Omišlju i Njivicama i jasno je da se zbog toga upravljanje ovom općinom ne može ni iz daleka usporediti s upravljanjem bilo kojom drugom, demografski, financijski ili kulturološki sličnom općinom. No, ako me pitate treba li Omišlju i otoku Krku Zračna luka, odgovaram da treba. Ona ima nemjerljiv potencijal koji na žalost ne prepoznaje većinski vlasnik – Država, ali niti turistički subjekti koji bi je mogli i trebali puno bolje koristiti. S druge strane, ako me pitate treba li ovoj općini JANAF, odgovaram da ne treba. Ali uz vraćanje pravde, a tu mislim na vraćanje luke JANAF pod ingerenciju ŽLU Krk, ne smeta. Janaf je subjekt s kojim je Omišalj saživio, koji vizualno narušava izgled našeg mjesta, ali su naši iznajmljivači i ostali aduti u mjestu toliko pozitivni da neutraliziraju njegovu negativnost. JANAF je subjekt od kojeg uprihodimo oko 3 milijuna kuna godišnje i koji zapošljava mnoge naše stanovnike, ali i koji svoje obveze izvršava vrlo revno. Međutim, ostao je taj „ali“ i dok se to ne ispravi, niti za JANAF ne mogu reći da nije teret. Bivša Dina Petrokemija je golemi teret, to je posebna priča za koju sam vjerojatno u više navrata sve rekla, a sve su svojim nepostupanjem rekle i nadležne institucije. Svaka riječ bila bi suvišna, osim poruke da mi nećemo odustati dok god se ne ispoštuju sve zakonske odredbe i opasni otpad na toj lokaciji sanira.

NAJSVEČANIJI DAN PROSLAVLJEN NIZOM SVEČANOSTI

14

Kao i svakog lipnja, i ovogodišnji je lipanj u Omišlju protkan najvećim općinskim danom, Duhovskim utorkom, odnosno Danom općine. I kao i svaki Duhovski utorek i ovaj je obilježen nizom svečanosti.

Središnju je, dakako, predstavljala Svečana akademija što su je, nažalost, organizatori zbog prijeteeće kiše bili primorani s planiranog Prikeštela prebaciti u školsku sportsku dvoranu. Bila je to prigoda i za brojne čestitare koji su imali potrebu stisnuti ruku novoj/staroj općinskoj načelnici s obzirom

na to da su samo petnaestak dana ranije održani lokalni izbori. Među njima su bili i izaslanik predsjednika Hrvatskog sabora i saborski zastupnik te gradonačelnik Grada Bakra Tomislav Klarić, izaslanica predsjednice Republike Hrvatske Majda Burić, zamjenica primorsko-goranskog župana Marina Medarić i brojni gradonačelnici i načelnici s prostora otoka Krka i Primorsko-goranske županije. Među brojnim uzvanicima i ove godine su se našli dragi gosti iz pobratimljenih slavonskih Drenovaca,

slovačke Devinske Nove Vesi i talijanskog Taglio di Poa.

Akademija je startala nezaobilaznom Mantinjadom Zorana i Antona Đundeke i, dakako, državnom himnom što ju je izveo zbor KUD-a Ive Jurjević, a potom se prisutnima obratila i načelnica Mirela Ahmetović. Bila je to ponajprije prigoda za prisjećanje na proteklih dvanaest mjeseci.

- Rekonstruirali smo i uredili Ribarsku obalu i njivičku luku, obnovili stolariju omišaljske osnovne škole, rekonstruirali niz prometnica:

Dragu, kralja Tomislava, Japlenički put, Pod orišina/Večja s odvojkom Zagradi, odvojak ulice Pušća, spoj Luke Turata i Ivana Zajca; zamijenili smo vodovodne instalacije u ulici Bjanizov..., nabrajala je Ahmetović pa apostrofirala projekte vezane uz obrazovanje i mlade, a posebno rekonstrukciju knjižnice "Vid Omišljanin" te izrazila nestrpljivost zbog iščekivanja primitka građevinske dozvole za izgradnju omišaljskoga društvenog doma.

Zahvaljujući se svim općinskim vijećnicima u prethodnom četverogodišnjem mandatu, pozvala je i aktualne da joj se pridruže u realizaciji brojnih projekata planiranih za razdoblje do 2021. godine, a neke je i nabrojala.

- Kada govorimo o odgoju i obrazovanju, najavljujem: redoviti program za svu djecu predškolske dobi; sufinanciranje izborne nastave u osnovnoj školi, pomagača u nastavi, produženog boravka, školskog psihologa...; nastavak financiranja nabave udžbenika i radnih bilježnica; nagrađivanje učenika i mentora; uvođenje kuhanih obroka u školi; stipendiranje odličnih učenika i studenata; sufinanciranje prijevoza učenicima i studentima...

Uz to, nastavila je Ahmetović, dužna pažnja bit će poklonjena socijalnoj skrbi i društvenim djelatnostima, a Omišalj i Njivice čekaju i brojni infrastrukturni projekti: proširenje groblja, uređenje brojnih prometnica (križ-Riva, Stran, Jadranska ulica, Pod orišina/Večja...), uređenje javne rasvjete, uređenje plaža, Place u Njivicama, izgradnja reciklažnog dvorišta, društvenog doma u Omišlju, izgradnja POS-ovih stanova, projekt Peharček...

U kulturno-zabavnom programu na Svečanosti su se akademiji predstavili i mali folkloriši KUD-a Ive Jurjević te Čekavčiči koje je sjajno pripremila Marija Seka Kovačević.

Velečasnom Bozaniću nagrada za životno djelo

Središnji dio Svečane akademije svakako je predstavljala dodjela općinskih nagrada, godišnjih i one za životno djelo. A ona je ove godine zaslužno pripala omišaljskom župniku, velečasnom Antonu Bozaniću. Između ostaloga, u obrazloženju nagrade navodi se da je Bozanić za svećenika Krčke biskupije zaređen još 1977. godine, da je pet godina bio voditelj Hrvatskog apostolata u New Yorku, a od 2008. godine drugi je put postavljen za omišaljskog župnika i dekana Omišaljskog dekanata. Poznat je po svom istraživanju i pisanju o povijesnim temama, iseljenicima i, dakako, o religiji. Autor je 14 knjiga i brojnih znanstvenih i stručnih članaka.

Godišnje nagrade Folklornom društvu Njivice, Franu Jakominiću i RK "Omišalj"

Osim one za životno djelo, općinski su vijećnici odlučili ove godine dodijeliti tri godišnje nagrade.

Za desetogodišnje djelovanje te za uspješnu realizaciju obnove narodnog običaja Njivičkih kolejana, nagrada je dodijeljena Folklornom društvu "Njivice".

Za ostvarene izvrsne rezultate u boćanju - 1. mjesto na Prvenstvu Hrvatske u brzinskom štafetnom izbijanju, 2. mjesto na Prvenstvu PGŽ u bližanju i izbijanju u krug te 3. mjesto na Prvenstvu PGŽ u brzinskom štafetnom izbijanju - godišnja nagrada pripala je mladom boćaru BK "Trstena" i BK "Vargon" Franu Jakominiću.

Za iznimna postignuća i doprinos sportu od osobitog značaja za Općinu Omišalj, nagradu je zaslužio i RK "Omišalj" čije su djevojke ostvarile povijesni uspjeh plasmanom u 2. nacionalnu ligu.

Stipendije Radoslavu Kosiću i Martini Dragičević

I dodjela stipendija studentima posljediplomskih studija posljednjih je godina sastavni dio Svečane akademije, a ove godine zaslužio ih je dvoje odličnih studenata, Martina Dragičević, studentica Prirodoslovno-matematičkog fakulteta u Zagrebu (odluku o stipendiranju načelnica Ahmetović uručila je njezinu ocu) te Radoslav Kosić, student Medicinskog fakulteta Sveučilišta u Rijeci. Njih dvoje deset mjeseci godišnje primat će od Općine po 1.000 kuna mjesečno.

Svečana misa

Duhovski je utorek, kako i nalažu običaji, počeo jutarnjom procesijom, a potom i svečanom misom u župnoj crkvi Uznesenja Blažene Djevice Marije. Prisustvovala joj je i načelnica Ahmetović te gosti iz pobratimljenih općina, a ne treba posebno napominjati da su župljani crkvu dupkom ispunili.

Na tenko i debelo

Također već tradicionalno, poslije održanog misnog slavlja, proslava Dana općine preselila se na omišaljsku Placu gdje su se, osmi put zaredom, okupili sopci na još jednoj smotri, a ustvari neformalnom druženju nazvanom "Na tenko i debelo". Posebno je ljubitelje običaja i tradicije radovalo vidjeti kako sa sopolama ravnopravno starijim "kolegama" barataju i najmlađi sopci, a druženje nije moglo završiti i bez domaćeg kanta.

Sportski turniri

Duhovski utorek tradicionalno je proslavljen i sportskim turnirima što su se, pod pokroviteljstvom Općine Omišalj, održali vikend uoči središnje proslave u Njivicama i Omišlju.

15 godina Šahovskog kluba „Kijac-Njivice“

Osim slavljenjem Dana Općine, Šahovski je klub „Kijac-Njivice“ Otvorenim prvenstvom otoka Krka proslavio i svoju petnaestu godinu postojanja. Uoči otvorenja Prvenstva i šahovskog nadmudrivanja, šahiste je pozdravio zamjenik načelnice Ranko Špigl te članovima Kluba poželio još mnogo sportskih uspjeha. Po švicarskom sistemu u sedam je kola igralo ukupno 35 šahista iz Primorsko-goranske županije, odnosno Omišlja, Njivica, Malinske, Dobrinja i Ravne Gore. Najbolji su bili Dorijan Zec, Zdenko Jurković i Andrijan Kovač pozicionirajući se na prva tri mjesta. Najboljim juniorima proglašeni su Paula Kraljić i Marko Sršić, najboljim kadetima Jakov Dragičević i Lara Kukić, a najboljim mlađim kadetima Ivan Sršić, Nikola Dujmović i Mario Purić. Tehničku i stručnu podršku njevičkom su šahovskom klubu dale Škola šaha „Goranka“ te Udruga „Obitelj za mlade“, a za nagrade se pobrinula Turistička zajednica Općine Omišalj.

Dan Općine na jogu

U Njivicama i Omišlju prve subote u lipnju održavao se Boćarski turnir „Duhovski utorek“. Za cjelodnevno druženje i organizaciju bili su zaduženi domaćini, članovi Boćarskog kluba „Trstena“, a osim njih svoju su umješnost na jogu pokazali i boćari iz Punta, Krka i Omišlja te članice Udruge umirovljenika Grada Krka koje su osvojile simpatije domaćina i publike. – Svakako bih pohvalio umirovljenice iz Doma „Mali kartec“, svaka im čast, nisam očekivao da će se tako dobro držati i odigrati, rekao je Željko Barešić, jedan od organizatora. Osam ekipa igralo je trojke, a najnapetije je bilo finale kada su snage odmjerili *Veterani Omišalj i Načelnica & company*. Potonja je ekipa osvojila pehar za prvo mjesto, a za treće su se borili boćari iz Zračne luke „Rijeka“ te Veterani Krk, koji su nakraju završili na četvrtom mjestu. Nakon iznimno toplog i sunčanog dana te cjelodnevnog igranja na dva joga, onog u Njivicama i Omišlju, druženje je zaključeno tradicionalnim roštiljem, podjelom odličja i slavljenjem pobjednika.

E.J.

MJESNI ODBOR NJIVICE

UVIJEK U KOMUNIKACIJI S GRAĐANIMA

Mjesni odbor Njivice ne miruje ni u ljetnoj sezoni. Premda, objektivno gledano, ne mogu imati velik utjecaj na realizaciju većih projekata koji su trenutno u tijeku ili su, pak, dovršeni u prethodnom razdoblju, konstantno se informiraju o svemu i prate razvoj događaja. - Građani Njivica, svjesni dugoročnih pozitivnih posljedica i dobiti projekata uređenja Ribarske obale, sanacije svih podzemnih instalacija u Ulici kralja Tomislava i Japleničkom putu, kao i gradnje sustava oborinskih voda na spoju Ulice Ivana Zajca i Luke Turata, unatoč bitnim zakašnjenjima, pokazali su visok stupanj razumijevanja. Svi navedeni projekti ostvaruju se takozvanim "projektiranjem ispred rovokopača" s obzirom da je, zbog nepostojanja pouzdanih podataka i projektne dokumentacije o pozicijama podzemnih instalacija, to bila jedina opcija. Članovi Vijeća Mjesnog odbora, u okviru svojih mogućnosti, u kontaktima s građanima uspijevali su ograničiti njihove negativne reakcije, rekao je predsjednik Mjesnog odbora Njivice Zlatko Klobas i posebno pohvalio ugostitelje. - Moram istaknuti da su najveće razumijevanje pokazali ugostitelji kojima je, objektivno, nanesena najveća šteta zbog kašnjenja realizacije uređenja Ribarske obale. Članovi Mjesnog odbora primijetili su da, nakon završetka obimnih radova na sanaciji i rekonstrukciji prometnica, još uvijek nije sanirano privremeno odlagalište građevinskog materijala koji je vraćen u iskope ili nakon drobljenja vraćen kao tampon prije asfaltiranja. - Postoji opravdana bojazan da izvođači radova, unatoč svim obećanjima, lokaciju pretvore u nelegalno drobište kamena za šire područje Općine Omišalj, primjetio je Klobas. Zapazili su i opetovne probleme s izletničkim autobusima. - Unatoč svim naporima, i

dalje je gotovo nemoguće kontrolirati dolazak i parkiranje autobusa s jednodnevnim izletnicima. Parkinzi su osigrani uz naplatu, međutim, izletnici se potpuno legalno iskrcaju i popodne ukrcaju na autobusnoj stanici, a vozači autobuse parkiraju uz cestu prema Malinskoj, požalio se predsjednik MO Njivice.

U prethodnom razdoblju izvršena je i sanacija i dovšetak svih dječjih igrališta i sportskih terena na području Njivica. Kako doznajemo od predsjednika, dalje je u planu, uz suradnju Mjesnog odbora i sportskih udruga, sanacija i čišćenje okoliša oko Sportskog centra u Kijcu.

E.J.

18

Klub 60+

HUMANOST PRIJE SVEGA

Ne postoji ljepši i plemenitiji osjećaj od onoga da si nekome pomogao. Članice Kluba 60+ to iznova svaki put dokazuju. Posljednja o tome svjedoči prodajna humanitarna izložba njihovih radova čiji je cjelokupni prihod bio namijenjen malom Gabrijelu Manceu iz Šila koji boluje od Prader-Willi sindroma. Od 4. do 25. lipnja u galeriji „Lapidarij“ mogli su se tako pogledati i kupiti radovi u pergamano i iris folding tehnicu te košarice pletene od novinskog papira. Otvorenju izložbe prisustvovala je i općinska načelnica koja nije propustila pohvaliti rad vrijednih ruku članica Kluba 60+. – Ne samo da ove „superžene“ oplemenjuju svaki prostor u općini Omišalj, već vjerno prate i sve manifestacije, a svojom humanošću pokazuju da im ništa nije teško napraviti za malog čovjeka i stoga im velika hvala, rekla je Mirela Ahmetović.

Kako smo doznali od Marije Jakominić, ravnateljice Gradskog društva Crvenog križa Krk, ovo je samo jedno u nizu humanitarnih djela koje su spremno odradile ovoga proljeća. Naime, Gradsko društvo Crvenog križa Krk i Klub 60+ Omišalj ovoga su svibnja, u suradnji s Odjelom palijativne skrbi KBC-a Rijeka krčkom Domu za starije i nemoćne osobe "Mali kartec" donirali senzorne deke kao pomoć osobama s demencijom. Mislili su i na najmlađe, pa su spremno izradile slike koje će krasiti zidove i uveseljavati mališane u Domu zdravlja Krk na Odjelu dječije pedijatrije. Osim toga, članice su izradile i prekrasne radove na glagoljici koji već krase zidove novouređene knjižnice u Omišlju.

E.J.

ANTIČKI DANI

Vjerodostojno uprizorenje života u antičko doba

Desetu godinu zaredom ostacima antičkoga grada Fulfinuma iz I. stoljeća šetali su legionari, plebejci i robovi, rimska vojska i gladijatori, pa i sam vrh Flavijevske dinastije. Zahvaljujući antičkom vremeplovu, čitavo se mjesto prebacilo i uživalo u neka davna vremena, kada je rimski grad podno Omišlja doživljavao svoj vrhunac. Uživali su, daka-ko, i gosti, posjetitelji za koje je pripremljena bogata gastronomska ponuda delikcija spravljenih po antičkoj recepturi. Odojak u medu, janjac na raznju aromatiziran ljekovitim biljem, antičke verzije piva i vina samo su dio sljedova što su ih na izvornoj lokaciji 14. i 15. srpnja pripremali kuhari iz Restorana „Rivica“, a kulinarskoj ponudi pridonio je i Restoran „Kaštel“. Osim u gastronomskim specijalitetima antičkoga razdoblja, svi su posjetitelji uživali u glazbi Liburnijske antičke skupine „Ad Rectum“, žonglerima s vatrom i borbama gladijatora, a imali su priliku družiti se i s mnoštvom kostimiranih Rimljana različitih profesija i staleža te kupiti ponešto od antičkih zanatlija, poput kovača, lončara, tkalja, užara ili se, pak, dotjerati kod antičkoga frizera. Zabavi je glavom i bradom bio prisutan i sam rimski Car sa svojom Caricom, koje su pažljivo čuvali atraktivni rimski vojnici. Sve su uzvanike na početku, na *Punctum Educationum*, uz piće dobrodošlice i sezonsko voće, dočekali arheolozi Ivan i Lucija koji su se potrudili ispričati im priču o samom lokalitetu te za to dobili najveće pohvale.

U jutarnjim satima, u suradnji s Pomorskim i povijesnim muzejom Hrvatskog primorja iz Rijeke, odjelom „Čudotvornice“ za najmlađe su pripremljene antičke igre sa žetonioma te radionica o vezama materijalne i nematerijalne baštine. Djeca su upoznala dio svakodnevnoga života u prošlosti koji se odnosi na zabavu i razonodu, a polazište su bili muzejski predmeti – žetoni za igre na ploči, pronađeni na arheološkom lokalitetu u uvali Sepen, koji datiraju u I./II. stoljeće. Sudionici su izrađivali podloge za igre, koje su prepoznatljive i danas, ali u nešto izmijenjenom obliku, upoznali se s antičkim pravilima igara te ih nakraju i zaigrali. Podloge koje su izradili uzeli su za uspomenu.

Uz organizatora, Turističku zajednicu Općine Omišalj i pokrovitelja, Općinu Omišalj, jedni od najzaslužnijih za teleportaciju u antičko doba su članovi karnevalskih udruga „Babani“ i „Omišjanski babani“ kojima su ove godine sa svojim postrojbama u goste došli i legionari iz Ptuja te udruga „Knezovi Krčki Frankopani“, a pridružio im se i Konjički klub „Njivice“.

E.J.

MEDITERANSKE PIVSKE VEČERI I RIBARSKE FEŠTE

U organizaciji Turističke zajednice i Općine Omišalj ovoga ljeta posjetitelji Njivica i Omišlja imaju priliku uživati u Mediteranskim pivskim večerima što se održavaju četvrtkom u središtima tih dvaju mjesta. Raznovrsna ponuda pive i ležeran nastup riječkih Kantridera izvukli su mnoge na druženje, pjesmu i smijeh na otvorenom, naravno uz dobru glazbu. Ljubitelji pive u Mediteranskim pivskim večerima mogu uživati još 3. kolovoza na omišaljskoj Placi te 10. i 24. kolovoza na njivičkom lukobranu.

Tradicionalno, u Njivicama se održavaju i ribarske fešte, uz primamljivu gastronomsku ponudu ukusne ribe i morskih plodova, roštilja i vina koju priprema Restoran „Rivica“. Uz grupu Trend 21. srpnja, grupu Fortunal i grupu Fun 5. i 25. kolovoza, dobre glazbe i zabave ne nedostaje.

E.J.

RAPSODIJA VATROMETA U REŽIJI HOTELA NJIVICE

Početak „udarne“ ljetne sezone i bogatog programa događanja u Hotelima Njivice i Turističkoj zajednici Općine Omišalj obilježen je petom po redu Rapsodijom vatrometa. Plava terasa bila je tako između 8. i 10. lipnja središte bogatoga programa aktivnosti, a nebo nad Njivicama prošarano je vatrometom boja i blještavila.

Tri su dana gosti mogli uživati u raznim dnevnim aktivnostima te u večernjim glazbenim nastupima grupa „Greške“, „Insula“ i „Nadzorni odbor“. Po prvi je puta održan i Festival lanterni, tijekom kojega su svi posjetitelji imali priliku pustiti lanternu

svojih dobrih želja nek' zapluta Kvarnerom. Stotine lanterna obasjalo je tako naračastom svjetlošću njivički zaljev, a vrhunac svega je bio 9. i 10. lipnja, kada je nebo iznad Njivica blistalo u šarenilu boja. Piromuzički vatromet, vatromet popraćen glazbenim hitovima, sve je prisutne ostavio bez daha, a za njega je prvu večer bila zadužena slovenska tvrtka „Piro Boss“, dok je drugu večer čast pripala hrvatskom timu „Mirmovec pirotehnik“. I ove su godine posjetitelji mogli glasovati za onaj koji ih se više dojmio. Iako je pobjeda bila tijesna, najviše je bodova osvojila „Mirmovec pirotehnik“.

E.J.

PRVI OBITELJSKI FESTIVAL SLADOLEDA NA KRKU

Njivice i nova njivička Ribarska obala krajem srpnja prvi su put ugostili jedinstven ljetni događaj - Obiteljski festival sladoleda. Zabava je trajala cijeli dan, a privukla mnogobrojne turiste, ali i lokalno stanovništvo što i ne čudi s obzirom na raznovrsnost programa što je sadržavao animaciju za djecu, koncert, iluzionistički show, akrobate, oslikavanje lica i, dakako, nevjerojatno bogatu ponudu sladoleda i sladolednih slastica u kojim su uživali doslovno svi, i najmlađi, ali i stariji sladokusci.

SJAJAN KONCERT DAMIRA KEDŽE U NJIVICAMA

Jedan od najboljih mladih hrvatskih vokala, Damir Kedžo, ne propušta nastupe u svom rodnom kraju. Ovoga ljeta svojim je glasom počastio Njivičare i njihove goste koji su se 13. srpnja zatekli na njivičkom lukobranu. Talentirani omišaljski pjevač i ovoga je puta dao svoj maksimum i unio sebe u koncert te vodio publiku kroz svoje glazbene uspješnice, ali i savršeno izvodio one popularnih svjetskih pop i rock glazbenika. Na repertoaru se našla i pobjednička pjesma 64. Zagrebačkog festivala „Sve u meni se budi“, koju zajedno s Kedžom izvodi talentirana pjevačica Zsa Zsa, a na njivičkom lukobranu izvela ju je s njim Krčanka Lucija Štefančić. Veliki glazbeni potencijal pokazao je i novom pop pjesmom „Ljubavi moja“, što ju je nedavno izveo na 57. Splitskom festivalu. Oduševljena publika dva je sata uživala u izvedbama mladoga Omišljanina koji je još jednom pokazao da je njegov glas vrijedan svjetskih pozornica.

E.J.

Vokal svjetskih razmjera

USUSRET LJETU KONCERT MAJE ŠUPUT

Ljetne koncerte i zabave u Omišlju je 22. lipnja otvorila popularna pjevačica Maja Šuput. Koncertom što je održan na Pesji, više od dva sata energična je Maja animirala mnogobrojnu publiku koja se zabavljala uz njezine, ali i ostale poznate hitove domaćih i stranih izvođača. Prvom ovogodišnjom feštom u Omišlju izuzetno su zadovoljni bili mladi, koji su, kako doznajemo od organizatora, i zaželjeli vidjeti i čuti Maju Šuput u svojem mjestu. Za besplatan koncert i ove su se godine pobrinuli Općina Omišalj i Turistička zajednica Općine Omišalj.

E.J.

RASPLESANI NJIVIČKI LUKOBRAN

Plesna skupina *Dance Queen* iz Kraljevice dodatno je zagrijala atmosferu na njivičkom lukobranu 17. lipnja i okupljenu publiku provela kroz pravu avanturu, sličnu onoj koju je doživjela Alice u zemlji čudesa. Dobro osmišljenim i povezanim koreografijama, produkcijom okupljenom pod nazivom „Alice in Wonderland“ i s porukom „It's always tea-time“, talentirane plesačice zabavljale su mnoštvo, a najslade su dakako bile one najmlađe. Plesni klub iz Kraljevice pohađa mnogo malih Omišljanina i Njivičara koji su svojim roditeljima i prijateljima zdušno pokazali što su naučili tijekom protekle plesne sezone, a sudeći prema pljesku oni su doista i uživali.

E.J.

Vrhunski gitarist
gostovao u Omišlju

HAL I „MOĆ GITARE“

Prikeštelom je 4. srpnja odzvanjala „Moć gitare“ Damira Halilića – Hala, uglednoga riječkoga gitarista i skladatelja svjetskoga glasa. Multimedijalnim koncertom i neprestanom komunikacijom s publikom osvojio je svakoga u gledalištu te samo potvrdio status jednog od najinovativnijih i najtalentiranijih glazbenika u svojoj kategoriji. Osim u Hrvatskoj, Hal je nastupao diljem SAD-a, Engleske, Njemačke, Italije, Mađarske, Francuske, Slovenije, Srbije, Poljske, Austrije, Švicarske... Višestruki je dobitnik Porina, a skladbe s njegovih albuma nalaze se na brojnim glazbenim listama radio postaja u inozemstvu. Omišaljska je publika prepoznala njegov talent i nakon svake izvedbe nagradila ga pljeskom i glasnim zvižducima.

E.J.

VEDRAN RUŽIĆ I „SPIRITUAL MARKET“ NA MIRINAMA

Vedran Ružić, mladi liburnijski glazbenik i slikar, dobitnik Porina za najbolji jazz album, nastupio je 27. svibnja na Mirinama i predstavio svoj drugi jazz album „Spiritual Market“, zamišljen kao njegova glazbena posveta putovanjima Marka Pola, odnosno njegova moderna vizija putovanja. Kontrabasista Ružića pratili su još glazbenici Pavle Miljenović na gitari, Adriano Bernobić na bubnjevima i Mario Bočić na saksofonu, a pedesetak okupljenih uživalo je meditativnoj jazz glazbi i mirnoj večeri pod zvijezdama. Publika je uz glazbu uživo mogla pratiti i prvi hrvatski jazz film u režiji Ire Tomić i Johana Karduma i s Ružićem u glavnoj ulozi, koji su putovanjima Marka Pola dali svoju upečatljivu vizualnu interpretaciju. Eksperimentalni nijemi film opisuje putovanje Marka Pola od Istre do Kine, onako kako bi njegovo putovanje danas izgledalo, a glavni je junak prikazan kao emigrant. Publika je mogla prepoznati i veći dio lokacija iz filma koje su snimane baš na otoku Krku. – Izuzetna mi je čast svirati ovdje na Mirinama. Prije tri mjeseca šetao sam ovuda sa svojom djevojkom i poželio održati koncert baš na ovome mjestu i, eto, želja mi se ispunila. Doista je čarobno, rekao je Ružić koji je cijelo vrijeme vodio publiku kroz svoje autorske skladbe, a ona ga je nagradila pljeskom za izvrsne izvedbe.

E.J.

KLASIKA NA MIRINAMA

Klasični koncerti pod zvjezdanim nebom imaju posebnu čar, oni održani na Mirinama u ranosrednjovjekovnoj crkvi još veću. Iz tog je razloga Općina Omišalj pokrenula projekt „Klasika na Mirinama“ i omogućila ljubiteljima ozbiljne glazbe srpanjske koncerte u čarobnom ambijentu Mirina. Klasične su večeri 12. srpnja prve otvorile Tea Grubišić Mihalić na violini, Diana Grubišić Čiković na harfi i Ingrid Haller, sopran, koncertom „Salve regina“. Na programu su se našle skladbe Antonia Vivaldija, Johanna Sebastiana Bacha, Franza Schuberta, Dore Pejačević, Giacoma Puccinija i drugih „klasika“. Iznimno posjećen koncert potvrdio je kvalitetu izvođačica, a ništa slabije nisu prošli ni koncert Zagrebačkog kvarteta, održan 17. srpnja te koncert „Across Europe“ dvojca Sandra Vešligaja na klaviru i Davida Kumparea na klarinetu 26. srpnja. Ulaz na sve koncerte bio je besplatan.

E.J.

NASTUP GRADSKJE GLAZBE TRSAT

Gradska glazba Trsat – Rijeka nastupila je 8. srpnja Prikeštelom te u ugodnom ambijentu okupljenoj publici pokazala svoj raznolik repertoar, od ozbiljne do popularne i revijalne glazbe. Publika je, uz puhački orkestar pod ravnanjem Stjepana Vadjlje, pjevušila *O sole mio*, *When The Saints Go Marching In*, *Waterloo*, *We Will Rock You* i ostale poznate hitove prošloga stoljeća. Gradska glazba Trsat osnovana je 1906. godine i prošle je godine proslavila svoju stotu obljetnicu postojanja. Do današnjih dana djeluje gotovo neprekidno, izuzev perioda za vrijeme I. i II. svjetskog rata. Danas ona okuplja oko četrdeset članova, glazbenika amatera različite životne dobi, spola i zanimanja, a kroz proteklo je stoljeće kroz njezine redove prošlo više od 400 glazbenika. Nastupe diljem Županije, Hrvatske i Europe ovoga su srpnja upotpunili i onim u Omišlju.

E.J.

NJIVIČKI KAMP DOMAĆIN 56. EUROPA RALLYJA

Kamp Njivice od 1. do 5. lipnja imao je čast biti domaćinom 56. svečanog okupljanja kamperskih udruga i kampera iz 18 europskih zemalja. *Europa rally* okupljanje je kamperskih udruga i klubova iz cijele Europe, a Organizacijski komitet svake godine bira novu destinaciju kao centralno mjesto okupljanja svojih članova. Drugi je puta Hrvatska, odnosno Udruga kampista Hrvatske, organizator takvog druženja, a prvi je *Europski rally* održan u kampu Park Umag 2009. godine.

Kamp Njivice okupiralo je tako početkom lipnja više od 650 sudionika, strastvenih kampista, za koje su domaćini pripremili zanimljiv program i razne aktivnosti tijekom petodnevnog boravka u Njivicama. Prvi *Europa rally* u Njivicama započeo je tradicionalnom povorkom kampista, a nastavljen je svečanim programom i pozdravima Keesa Splinta, predsjednika Europskog rally komiteta, predsjednika Udruge kampista Hrvatske Branka Marolta te predsjednika Uprave tvrtke Hoteli Njivice, Zvonimira Tudorovića. Kulturno-umjetničko društvo Punat predstavilo je njivičkim gostima tradicionalne hrvatske plesove i glazbu. Osim zabavnoga programa i bogate gastronomske ponude, kampisti su, zahvaljujući brojnim izletima, imali priliku uživati i u čarima kulturne i prirodne baštine kvarnerskoga područja, a tijekom čitavog trajanja okupljanja u kampu se održavao i mali eko sajam autohtonih proizvoda, čime se gostima dodatno približila tradicija kvarnerskoga načina života. Kako bi obilježili ovaj važan događaj u kamperskome svijetu, snimljena je milenijska fotografija svih sudionika okupljanja, a povodom zatvaranja 56. *Europa rallyja*, predsjednik Europskog rally komiteta, predsjednik Udruge kampista Hrvatske te predsjednik Uprave tvrtke Hoteli Njivice zasadili su Maslinu prijateljstva, čime su na poseban način zabilježiti i zapečatili taj jedinstveni događaj za Njivice i njivički kamp.

E.J.

„FIĆOM NA KRK“

Već sedam godina zaredom Oldtimer klub „Riječka fića scena“ organizira međunarodni skup „Fićom na Krk“. Tako je bilo i ovoga posljednjega vikenda u lipnju, kada je Omišljem prodefilirala karavana *fićeka* svih postojećih modela, točnije njih šezdesetak, i zaustavila se na Pesji gdje su im pokrovitelji, Općina i Turistička zajednica Općine Omišalj, uz pomoć Restorana Kaštel, pripremili okrepu. Vlasnici ovih, nekada najčešće viđenih vozila na cestama, svoje su limene ljubimce u koloni provozali Grobnikom, zatim su stigli na Krk, u Omišalj i uvalu Voz te produžili đir do Krka, a putem promovirali taj svima drag automobil. Druženje i zabava, uz neizostavnu razmjenu ideja o preradama automobila, nastavila se u uvalu Voz. Stari su *fićeki* pristigli iz gotovo svih dijelova Europe te su još jednom pokazali kako još nisu za otpad.

E.J.

17. FESTIVAL PUČKOG TEATRA

ZIJAHU SOKOLOVIĆU DVOSTRUKA NAGRADA

Sedamnaestu godinu zaredom kulturne pozornice dvaju franko-panskih kaštela, Omišlja i Grada Grobnika, sredina bogatih kulturnom tradicijom i narodnim stvaralaštvom, dočekuju poznate glumačke družine i ugošćuju raznovrsne predstave, prihvatljive za sve ukuse publike. Ljubitelji dramskoga izričaja kojih je, kako se moglo vidjeti prema prepunjenom gledalištu svih festivalskih večeri, bilo mnogo i ovoga su lipnja uživali u Festivalu pučkoga teatra što se naizmjenice održavao u Omišlju i Grobniku od 17. do 23. lipnja. Festivalsku zastavu u Gradu Grobniku zajednički su podigle načelnica Općine Čavle Ivana Cvitan Polić i direktorica Turističke zajednice Općine Omišalj Andrea Orlić Čutul te time otvorile šest kazališnih dana, dok je svečano zatvaranje i proglašenje pobjednika upriličeno u Omišlju. U tjedan dana omišaljska je publika imala priliku pogledati predsta-

ve: „Kobajagi donijela me roda“ (Zijah Sokolović), „Muškarcu su s Marsa, žene su s Venere“ (Teatroman) i „Sladoled (Teatar Gavran), a u Gradu Grobniku odvijale su se predstave: „Postdiplomsko obrazovanje“ (Teatar Binokular), „Očeš nečeš doktor“ (Teatar Kerekeš) i „Oleanna“ (Putujuće kazalište i scena Ribnjak). Ulaz na sve predstave bio je besplatan, a ovogodišnji su izbor organizatori, općine Omišalj i Čavle te turističke zajednice dviju općina, povjerali programskom voditelju Denisu Rediću.

Prema izboru publike, ali i ocjenjivačkog suda, nagrada za najbolju predstavu u cjelini pripala je Zijahu Sokoloviću za predstavu „Kobajagi donijela me roda“. Ocjenjivački sud Festivala, kojeg su činili Damir Jakovčić, Robert Zaharija, Višnja Višnjić Karković i Bruno Lončarić, nagradu za najbolju mušku ulogu dodijelio je Vilimu Matuli za ulogu u predstavi „Postdiplomsko obrazovanje“. Na-

gradu za najbolju žensku ulogu podijelile su Mladena Gavran i Ana Vilenica za uloge u predstavi „Sladoled“, a nagrada za najbolju mladu glumicu pripala je Sari Stanić za ulogu u predstavi „Oleanna“. Svečanost zatvaranja Festivala i podjela nagrada održani su u Omišlju, uz prisustvo županijskog pročelnika za kulturu, sport i tehničku kulturu Valerija Jurešića te načelnica dviju općina, a program su uljepšali mješoviti zbor KUD-a „Ive Jurjević“ i učenici 6. razreda OŠ Omišalj na čelu s voditeljicom prof. Dragicom Vukušić. – Večeras smo imali priliku vidjeti demonstraciju svega onoga što kultura znači za jednu zajednicu. Čast mi je biti ovdje s vama večeras u ime Primorsko-goranske županije te svjedočiti što sve kultura može i što za nas čini, rekao je Jurešić, čestitavši svim sudionicima i nagrađenima. – Nakon šest predivnih ljetnih večeri moje je srce ispunjeno. Nadam se da ste se lijepo zabavili i hvala vam što ste nas pratili do samoga kraja. Zahvaljujem svima koji su sudjelovali u organizaciji Festivala, izborniku koji je dao sve od sebe i doveo nam najbolje družine koje je mogao pronaći te čestitke svim nagrađenim glumcima, rekla je načelnica Općine Čavle Ivana Cvitan Polić, najavivši sljedeći, 18. punoljetni Festival pučkoga teatra.

E.J.

9. SUSRET ZBOROVA „ZAKANTAJMO SKUPA“

Ljubitelji zbornog pjevanja i ove su godine uživali u tradicionalnom, devetom po redu susretu zborova „Zakantajmo skupa“, što ga već gotovo jedno desetljeće organizira Kulturno-umjetničko društvo „Ive Jurjević“. Prikeštelom je 24. lipnja odzvanjala pjesma koju su, osim domaćina, mješovitog pjevačkog zbora KUD-a „Ive Jurjević“ pod ravnanjem dirigentice Annamarije Doricich, izvodili i gosti iz Pule, mješoviti pjevački zbor „Matko Brajša Rašan“, uz dirigenticu Irenu Vladisavljević te gosti iz Delnice, mješoviti pjevački zbor „Delnice“ kojeg vodi dirigentica Mirjana Majnarić. Raspjevana večer završila je zajedničkom pjesmom i podjelom zahvalnica te se nastavila druženjem do kasno u noć. Pokrovitelji susreta i ovoga su puta bili Općina Omišalj i Turistička zajednica Općine Omišalj.

Dodajmo i da je omišaljski pjevački zbor, pored brojnih nastupa kojima se rado odaziva, sredinom svibnja održao koncert i u Rijeci, u Zajednici Talijana Rijeka – Circolo, u povodu Majčinog dana, a trenutno se intenzivno pripremaju za nastup u Bologni u listopadu.

E.J.

DIJALOG S MILOM KUMBATOVIĆ

U galeriji „Lapidarij“ od 15. do 30. srpnja mogla se pogledati izložba „Dijalog s Milom Kumbatović“, ostvarena u suradnji s Muzejom moderne i suvremene umjetnosti u Rijeci te obitelji Bašić koja je posudila radove iz privatne kolekcije. Riječ je o drugoj izložbi iz serije kojom Muzej moderne i suvremene umjetnosti predstavlja autore i djela iz fundusa određene razdobljem moderne umjetnosti uz suvremene umjetničke radove pozvanih autora. U omišaljskom je „Lapidariju“ tako prikazana komparativna izložba umjetnica Mile Kumbatović (1915. – 2004.) te pozvanih umjetnica, riječke grafičarke Jasne Šikanje (1964.) i puntarske kiparice Smiljane Polugić (1983.).

Izložbu je otvorila kustosica Nadežda Elezović koja je pritom objasnila njen koncept. – Cjelokupna izložba Mile Kumbatović zamišljena je na način da prikazemo one njezine cikluse koji se tiču nematerijalnog. Htjeli smo prikazati njezinu ranu apstraktnu fazu, fazu informela, u čemu je Mila, iako je nema u pregledima umjetnosti, jedan od pionira informela u Hrvatskoj. Riječ je onom trenutku kada se Hrvatska umjetnost priključuje europskoj umjetnosti, rekla je Elezović. Izloženi

Izložba u galeriji „Lapidarij“

su Milini radovi iz ciklusa „Svijet kamena“ s početka 60-ih godina i ciklusa „Svemirski krajolici“ koji datiraju iz sredine i kraja 70-ih godina. Uz radove Mile Kumbatović izložene su tri grafike Jasne Šikanje iz ciklusa „Antimateria“, nastale baš za ovu izložbu prema ranijem, izgubljenom predlošku te kiparski radovi Smiljane Polugić koja svoj pogled usmjeruje prema moru i dubini te oblikuje strukture. – Ovdje možemo pratiti kontinuitet tri umjetnice s područja Kvarnera s različitim estetskim ključem i medijem izražavanja, ali poveznicom u nematerijalnosti, u prirodi i podneblju kao izvorištu rada, zaključila je kustosica Elezović.

E.J.

TADEUSZ LAPINSKI (1928.-2016.) IZLOŽBA „U POČAST DRAGOM PRIJATELJU“

S otvorenja izložbe

Omišalj je oduvijek okupljao različite umjetnike. Pored slikara Otona Glihe i slikarice i kiparice Mile Kumbatović, u to pitoreskno malo mjesto, upravo posredstvom njih, došao je i Poljak s američkim državljanstvom, Tadeusz Lapinski. Ovaj grafičar i slikar svjetskoga glasa, profesor grafike na Sveučilištu Maryland, odmah se zaljubio u Omišalj i otok Krk te se poželio vraćati kada god to zaželi. Godinama je s ljubavlju uređivao ruševnu kuću na Velih stenah, pretvarajući je u omiljenu vikendicu za sebe i svoje prijatelje. Omišalj je ostavio traga i u njegovom slikarskom opusu: odmaknuvši se od apstrakcije i dota-

dašnjega geometrijskog izraza, u svoje je grafike utkao prepoznatljiv obris grada na stijeni te višebojne litografije „Omišalj, zalazak sunca“, „Omišalj – romantika“ i „Omišalj – otoci“ posvetio gradiću koji ga je očarao i u kojem je stekao mnogo prijatelja.

A prijatelji su upravo ti koji su mu posvetili prvu izložbu nakon njegove smrti. Inicijator, Damir Jakovčić, na otvorenju izložbe prisjetio se prijateljavanja s Lapinskim i podsjetio na njegov rad i izložbe koje je, uz svjetski poznate galerije, poput njujorške MOMA-e, otvarao i u voljenom Omišlju. – Tadeusz se veselio malim stvarima, bio je društven, a u društvu duhovit. Ovo je, nažalost, prva izložba koju otvaramo bez njega, rekao je Jakovčić.

Grafičke listove, koji su u posjedu Općine Omišalj, upravo zahvaljujući velikodušnom višekratnom darivanju umjetnika, za izložbu je pripremila kustosica Mirjana Šigir, koja je napisala i predgovor te uredila katalog izložbe. – Omišalj je imao sreće što je dobio vrhunskog umjetnika, kojeg likovni kritičari smatraju jednim od najutjecajnijih u povijesti litografije. Za ovu su izložbu odabrani radovi vezani uz Omišalj i Jadran te oni koji se stilski nastavljaju na njih, u želji da podsjetimo na njegovu umjetnost i ljubav prema Omišlju te tako odamo počast dragom prijatelju, izjavila je Šigir.

E.J.

PRIČA O KRAVATI

Do kraja kolovoza u parku Dubec, ispred kapelice Sv. Antona, može se pogledati zanimljiva izložba na otvorenom „Priča o kravati“, ostvarena suradnjom Općine Omišalj i Academie Cravatice, neprofitne ustanove koja se bavi proučavanjem, čuvanjem i unapređivanjem kravate kao pokretne hrvatske i svjetske baštine.

O didaktičkoj izložbi, koja nas upoznaje s poviješću kravate i njenim simboličkim vrijednostima što ih reprezentira, ispred Academie Cravatice je govorio Omišljanin Nikola Albaneže, autor koncepcije i tekstova te voditelj projekta Muzej kravate. – Ovo je samo jedan od projekata Academie i drago nam je da je postavljen upravo ovdje u Omišlju. Nadamo se da će, zahvaljujući

Izložba o kravati u parku Dubec

Hrvatskom svjetskom kongresu, izložba proputovati svijetom. Večeras je Omišalj taj koji „povezuje“, *Omišalj ties*, rekao je Albaneže. Dinamičnim i zanimljivim postavom prikazano je kako se razvijala moda, što su bili prethodnici kravate, a opisani su i etnografski običaji vezivanja rupca iz različitih regija Hrvatske, preko *facola* dobro znani i Omišljanima.

Paralelno s izložbom, pozdrav „Hilsen fra sør til nord“, odnosno „Pozdrav s juga na sjever“ uživo je preko interneta uputio Omišljanin Ivan Albaneže prijateljima u Harstadu u Norveškoj kojim poziva na prijateljstvo stanovnike grada na sjeveru Europe, uvjeren da će njegova poruka na hrvatskom i norveškom jeziku povezati Jadran i sjevernu obalu Europe.

E.J.

PRVI U HRVATSKOJ

OMIŠALJ UGOSTIO PRVI HRVATSKI NACIONALNI KAMP ZA ODBOJKAŠICE

U drugoj polovini lipnja Omišalj je bio domaćin Prvog nacionalnog razvojnog kampa odbojkašica što su ga zajedno organizirali Hrvatski odbojkaški savez i Općina Omišalj. Devedesetak djevojčica iz cijele zemlje, uzrasta od 10 do 18 godina, jedan tjedan usavršavalo je svoje odbojkaško umijeće, a da im ne nedostaje ni "ptičjeg mlijeka" pobrinuli se svi koji su skrbili o njima: od najvećega hrvatskog odbojkaškog autoriteta i izbornika svih mladih hrvatskih selekcija, Riječanina Igora Lovrinova i desetak kolega mu trenera preko kondicijskog trenera do liječnika i fizioterapeuta. S druge strane, da uživaju puni komoditet pobrinuli su se Općina Omišalj i Hoteli Omišalj.

Lovrinov: U Omišlju nam sve odgovara

- Meni je ovo prvi pravi ozbiljniji kamp i zaista mogu reći da je sve prilično dobro. Tražim povratnu informaciju da bih vidio kako djeca doživljavaju kamp, znam da je ogromna većina apsolutno zadovoljna. Generalno gledano, mislim da je kamp zaista uspio i da je dobra podloga za budućnost i da ima budućnost. U Omišlju nam sve odgovara, infrastruktura, cijena, sadržaj, rekao je Lovrinov i dodao da, iako je u kampu smještena i U-16 reprezentacija te još sedam djevojaka koje su uključene u njegove programe mladih reprezentacija, nije riječ o kampu zamišljenom da bi se radila selekcija već upravo kao pravi razvojni kamp. Tu smo da pomognemo tim djevojčicama da osjete odbojku na jedan drugačiji način, da osjete druge igračice, druge trenere, da steknu jedno novo iskustvo. I da im to bude motiv više za daljnje bavljenje odbojkom, dodao je Igor Lovrinov koji je s ostalim kolegama djevojke sudionice kampa na dan našeg posjeta "počastio" i dolaskom

proslavljenih hrvatskih reprezentativki: Ane Grbac, Sanje Popović, Ivane Miloš Prokopić i Samante Fabris. Gdje ćeš većeg motiva?! Kao glavnog organizatora izbornik je istaknuo Emila Baltića, trenera za kondicijsku pripremu, koji i jest osmislio čitav projekt razvojnog kampa u Omišlju što ga, međutim, ne bi niti bilo da ga se nije dosjetio dugogodišnji sportski novinar i urednik Sporta u riječkom "Novom listu" Kristian Sirotić. Sa svojom idejom upoznao je načelnicu Mirelu Ahmetović koja je obiju prihvatila inicijativu i izazov. Na radost devedesetak djevojčica i djevojaka, koje će unatoč prilično napornom ritmu iz Omišlja ponijeti samo lijepa iskustva iako su dani bili i vrlo naporni. Doručkovalo bi se već u sedam, prvi trening uslijedio je u osam, pa ručak, kratki odmor, poslijepodnevni trening, predavanja, večera... Slabo su djevojke imale volje i jako malo snage za neka ozbiljnija večernja druženja jer bi na kraju dana padale s nogu od umora. Naravno, našlo se ponešto vremena i za kupanje u moru, odbojke na pijesku, ali i obaveznog treninga u prirodi.

Zahvaljujući kampu u nove projekte

- Uistinu je predivno vidjeti ovu sportsku mladost i sav taj talent ovdje kod nas, u Omišlju. Moram priznati da sam strahovala hoćemo li uspjeti osigurati sve što je potrebno za jedan takav poduhvat, za ozbiljan kamp s toliko djevojaka i u kojemu su i hrvatske reprezentativke, ali sada, kada čujem i njih i njihove trenere, presretna sam i prezadovoljna. Premda je riječ o ljudima koji ne traže mnogo i koji su uistinu skromni. Pravi sportaši. Ako smo mi usrećili njih, oni su još više nas i našu općinu koja, vidi se to, vapi za događajima ovoga tipa, rekla je Ahmetović

sijajući od sreće što su organizatori poželjeli vratiti se Omišlju i iduće godine.

- Drago mi je da su prepoznali da ovdje kod nas ima potencijala. Imali smo malo vremena za pripremu i zadovoljstvo mi je da su najavili da će se kamp održati i dogodne. Ovaj kamp je potaknuo nešto izvrsno, potaknuo me da krenem u projekte u koje nisam mislila ići. Za početak ćemo uložiti u školsku sportsku dvoranu i ugraditi klimu jer je nasušno potrebna. Sve ostalo ćemo raspraviti s Emilom Baltićem, sve ideje za unapređenje ovoga projekta sa zadovoljstvom ću prihvatiti. Naravno, u okviru naših mogućnosti, najavila je Ahmetović.

Doviđenja dogodne

Zadovoljstvom je isijavao i spomenuti Baltić, u ovoj prigodi ne samo kondicijski trener već doslovno i mama i tata djevojkama. - Prezadovoljan sam kampom. Možda smo malo kasno krenuli s realizacijom, ali deset dana prije roka su se ipak popunili kapaciteti. U kampu radi deset trenera, odnosno jedan trener radi s devetero djece i radimo sva antropološka mjerenja, kondicijske pripreme, educiramo ih na razne načine. Prezadovoljan sam. Moram biti iskren da sam bio skeptičan jer smo prilično kasno krenuli, ali sada je jasno da tu ima jako puno prostora, odnosno da iduće godine moramo uvesti još jednu dodatnu smjenu. Uz, naravno, neka poboljšanja organizacije čitavoga projekta. Razvojni nacionalni odbojkaški kamp ima prostora biti puno, puno veći. Namjera nam je napraviti i jedan zimski kamp, a u vrlo kratkoj budućnosti vjerujem da će postati i međunarodni. S našim prijateljima u Austriji već smo ostvarili kontakte, razgovarali smo s nekadašnjom odbojkašicom »Rijeke« Svjetlanom Ilić koja sada radi u Austriji i vjerujem da ćemo u tome i uspjeti. Ipak, imam potrebu reći da bez općinskih struktura Omišlja do ovoga nikada ne bismo stigli i želja nam je vratiti se i dogodne, istaknuo je na kraju Baltić.

KVARNERSKA RIVIJERA PONOVO U OMIŠLJU

Drugu godinu zaredom u Omišlju je igran najstariji nogometni turnir u Hrvatskoj za mlađe uzraste te treći najstariji u Europi, *Kvarnerska rivijera*. Zaljubljenici u nogomet na igralištu OŠK-a od 22. do 24. svibnja mogli su besplatno pratiti razigravanje po skupinama te uživati u utakmicama Skupine C između GNK Dinamo, MŠK Žilina (Slovačka), NK Domžale (Slovenija) i domaćina,

NK OŠK Omišalj.

Nakon tri dana borbe na omišaljskom nogometnom terenu, u četvrtfinalu su se plasirale momčadi NK Domžale i GNK Dinamo, a konačnu je pobjedu 65. izdanja *Kvarnerske rivijere* odnio HNK Rijeka, pobijedivši u finalu FK Budućnost (Crna Gora) i potvrdivši prošlogodišnji naslov.

E.J.

USPJESI VESLAČKOG KLUBA „GLAGOLJAŠ“

Veslači omišaljskoga „Glagoljaša“ natjecali su se na Hrvatskom veslačkom prvenstvu za kadete i juniore u Zagrebu od 7. do 9. srpnja i kući donijeli pregršt medalja i priznanja. Veslački klub „Glagoljaš“ može se podičiti trima prvakinjama Hrvatske: Larom Nenadić u kategoriji kadetkinja te Ivanom Galante i Paolom Jurešić u kategoriji mlađih kadetkinja. I ostali su veslači postigli zapažene rezultate, a sveukupno su osvojili drugo mjesto za mlađe kadete u Hrvatskoj i peto mjesto za starije kadete. Sredinom srpnja natjecali su se i na Mini kup regati za kadete, što je održano u Rovinju u organizaciji Veslačkog kluba „Arupinuma“ te kući donijeli nekoliko zlatnih, srebrnih i brončanih medalja. Mini kup za kadete održan je i 25. lipnja u Omišlju, na kojem je nastupilo šezdesetak kadeta Škole veslanja, petnaest ekipa osmeraca i dvadesetčetiri ekipe revijalne utrke roditelja i djece. Također, ugostili su i studente veslače s

američkog Sveučilišta „Clarkson“ koji su se pripremali u omišaljskom zaljevu. Velik uspjeh postigla je Paola Giroto koja je po treći put zaredom u kategoriji seniorki osvojila Prvenstvo Španjolske u kraljevskoj disciplini osmeraca, nastupivši za Veslački klub „Nautico“ iz Seville. Osim toga, osvojila je i zlato u četvercu na pariće te bila peta u finalu na Prvenstvu Amerike. Brat Mihael također postiže zapažene rezultate. Na velikoj međunarodnoj veslačkoj regati na Bledu u kombinaciji veslača iz „Biokova“, „Jaruna“ i „Gusara“ osvojio je odlično brončano odličje, dok se drugoga dana u kombinaciji veslača „Mladosti“, „Trešnjevke“ i „Osijeka“ plasirao na peto mjesto. Za veslače „Glagoljaša“ nema pauze jer traju pripreme za novu natjecateljsku sezonu i natjecanja koja ih čekaju najesen.

E.J.

VK „PALADA“ OSMI NA DRŽAVNOM PRVENSTVU

Vaterpolo klub „Palada“ iz Njivica nastavlja s izvrsnim rezultatima. Početkom svibnja osvojili su visoko osmo mjesto na Državnom prvenstvu u kategoriji nada 2005. i mlađi te dobili pehar za fair play. Trener Nikola Dapčić izuzetno je ponosan na svoje mlade vaterpoliste jer su pokazali borbenost i volju, a koliko je ovaj plasman važan govori i činjenica da su ispred njih samo prvotligaši, poput VK „Primorje EB“, VK „Jadran“, VK „Jug CO“ i dr. koji imaju daleko bolje uvjete za treninge te su fizički spremniji od njivičkih nada.

Za ŽVK „Primorje“ igrale su i njivičke djevojke, Laura Virag i Korina Jureša, koje su značajno pridonijele uspjehu ekipe i osvojile Kup Hrvatske u kategoriji kadetkinja.

U Ljetnom kampu Hrvatskog vaterpolo saveza za kategoriju nade 2005 i mlađi, što je održan u Šibeniku sredinom lipnja, sudjelovala su i tri igrača njivičke „Palade“: Niko Marić, Tino Prodan i Bruno Marić, uz pratnju trenera Nikole Dapčića. Zaslužena je to nagrada za sav trud i rad koji su pokazali na treninzima i utakmicama.

Plivalište u Njivicama ni sada nije prazno. Osim što se treninzi odvijaju dva puta dnevno, trenutno se tamo, u organizaciji VK „Palada“ održava i Škola plivanja, odnosno vaterpola, koju pohađaju i djeca koja ljetuju ili kratko borave u Njivicama. VK „Palada“ na popularizaciji vaterpola i sporta općenito radi već od malih nogu.

E.J.

USPJESI MLADIH BOČARA IZ NJIVICA

Fran i Karlo Jakominić

Mladi Fran i Karlo Jakominić iz Bočarskog kluba „Trstena“ sudjelovali su na Državnom kadetskom prvenstvu što se održavalo u Rijeci od 5. do 9. srpnja. Golem uspjeh postigao je Fran Jakominić koji je u kategoriji štafetnog izbijanja prvak Hrvatske. Osvojio je još srebrnu medalju u kategoriji pojedinačno klasično, brončane medalje u preciznom izbijanju te u brzinskom izbijanju, šesto mjesto u bližanju i izbijanju u krug te peto mjesto u kategoriji parova zajedno s bratom Karlom.

Osim za „Trstenu“, Fran boća i za riječki „Vargon“, a nedavno je nastupio i za kadetsku bočarsku reprezentaciju. U svom prvom nastupu igrao je u paru sa Žarkom Jerčinovićem te su u konkurenciji od šesnaest parova, reprezentacija Hrvatske, Slovenije i selekcije gradova i županija Republike Hrvatske, zauzeli visoko četvrto mjesto.

E.J.

KLUPSKO NATJECANJE U UDIČARENJU

Poslije proljetne Škole udičarenja za djecu, Športsko ribolovno društvo „Zubatac“ 18. je srpnja na Rivi Ivana Pavla II. u Omišlju organiziralo i klupsko natjecanje za polaznike Škole, ali i ostale goste koji su im se priključili. Četrnaest malih ribolovaca iz Omišlja, Zagreba, Zadra i Makedonije natjecalo se kome će poći za udicom i tko će uloviti najviše ribe. Iako i nisu naročito grizle, na obalu su izvučene plavica, orada i nekoliko glavčica, dok su one sitne puštene u more. Najsretnije su ruke bili Borna Blažević, koji je ulovio ukupno 654 grama ribe te je dobio nagradu i za najveću ulovljenu ribu, oradu dugačku 32 centimetara i tešku 400 grama, zatim Nikola Saftić, uhvativši na udicu 66 grama ribe i Mate Šegota Ilić koji je ulovio 54 grama te dobio nagradu za najmanju ulovljenu ribu, glavčica dugačkog 12 centimetara i teškog 20 grama. ŠRD „Zubatac“ 18. kolovoza organizirat će „Noć Zubaca“ te još jedno natjecanje za male ribolovce na koje poziva sve zainteresirane, bilo da su pohađali Školu udičarenja ili ne.

E.J.

Natjecanje u udičarenju

dr. Anton BOZANIĆ,

župnik Župe Uznesenja
Blazene Djevice Marije

STOMORINA

Zanimljiv je podatak da je većina župnih crkava na području Krčke biskupije posvećena Mariji majci Isusovoj, posebice blagdanu Uznesenja Marije na nebo. Prisjetimo se barem nekih: krčka katedrala, rapska konkatedrala, osorska konkatedrala, župne crkve u Vrbniku, te mnoga druga mjesta. Stoga nas ne začuđuje da je omišaljska župna crkva, jedna od najstarijih otočnih crkava, odabrala istoga titulara ili zaštitnika koji se slavi 15. kolovoza, u narodu poznat kao Velika ili Vela Gospa. Pridodamo li brojna marijanska svetišta kojima kršćani hodočašte toga dana, moramo priznati da je blagdan Vele Gospe vjernicima izuzetno važan.

Ukrasi na Placi i u crkvi

Naziv *Stomorina* odnosi se prvenstveno na župnu crkvu u Omišlju posvećenu Uznesenju Marijinom na nebo, koja na dan Vele Gospe, 15. kolovoza, slavi svog naslovnika – titulara. Ime potječe od naziva crkve, a izvedenica je iz starog imeničnog oblika: SVETA MARIJA = STA MARIJA (MARINA) = STOMORINA. U predvečerje samog blagdana sačuvan je sve do danas starinski običaj da se na Placi podižu ukrasne zastave, na način da se sa sve četiri strane javnog prostora visoko privežu konopi, a po njima su ukrasne marame te prvi plodovi grožđa i drugog voća. U središtu, odakle se računaju konopi, postavljen je ukrašen kolut u kojem je glavna zastava ili *bandira*. Nešto slično se napravi iznad glavnog oltara u župnoj crkvi gdje su u ukrašenom kolutu prvi plodovi grožđa, krušaka, bresaka i smokava u čast Majke Božje na nebo uznesene.

Puno simbolike

Zanimljiv je upravo taj običaj vješanja ukrasnih marama i prvih plodova jer je pun simbolike i vjerničkog osjećaja. Njime se želi reći i dočarati kako je Marija uznesena na nebo, a narod, vezan u prijašnja vremena uz poljoprivredu i plodove zemlje, htio je pokazati plod mukotrpnog rada te zahvaliti Bogu i nebeskoj zaštitnici ono što ima i što ga veseli.

Ime STOMORINA, proisteklo iz naziva crkve posvećene Mariji, prenijelo se na sva događanja vezana uz proslavu Vele Gospe u Omišlju: podizanje zastave i sam dan proslave. Svaki naš mještанин, domaći, kao i oni koji su pronašli svoj novi dom u Omišlju, već najaju ili nauče što znači *Stomorina*.

Stari zapis o Stomorini

Cijela proslava Stomorine traje tri dana: u predvečerje podizanje zastave, svečano bogoslužje u župnoj crkvi na dan Vele Gospe te narodno veselje na Placi dan poslije Vele Gospe ili na Rokovu.

Zanimljivo je kako je sakupljač narodnog blaga, mešter Ive Turato svojedobno opisao Stomorinu. Koristio je domaći govor:

Omišejska crkvi je posvećena Uznesenju Majki Božje, ka je na 15. Agusta, a Omišjani je zovu Vela Gospoja. Crikva slavi Velu Gospoju kao svoj najveći blagden, pa mežnjara učini va crikvi stomorinu. Nad velim oltarom veže veli degi konop za poneštri. Na tom konopu na sridi visi jedin obruč, ki stoji ravno. Obruč ima nutri dva šćapića va križ, za kih se veže konop. Na obruč se obisi grozdovi, smokvi, krušve. To su prve fruti, kes e prinose i prikazuju na čast Majke Božji. Po staroj besedi Sta Marina, Omišjani su nazvali STOMORINA. Po crkvenoj stomorini, omišjski mladići učine svoju stomorinu na Placi, samo peno veću i lipšu... Bandira prikazuje Majku Božju kako leti po ajeru, a facoli na konopih su snjeli, ki lete oko nje i nose ju na nebo.

Rano jutrin stariji judi i ženi kad rednu na prvu mašu zastaju na Placi i gjedaju stomorinu, domišaju se kad su i oni bili mladi...

Možemo slobodno ustvrditi da slavlje Vele Gospe u Omišlju predstavlja središte i sukus ljetnoga kulturnog događanja za mještane, za iseljenike u Americi i druge koji posjećuju rodni kraj i svoje najbliže tijekom ljetnih praznika, vikendaše i sve koji su odabrali Omišalj mjestom željenoga godišnjeg odmora.

dr. Ivo BELAN

VRUĆI DANI PRIJETE VAŠEM SRCU

Medicinske statistike pokazuju da prvih nekoliko dana toplinog vala neizbježno donose povećanje broja nastalih srčanih udara. Tijelo se oslobađa malih količina topline putem kože, međutim kada su toplina i vlažnost prekomjerni, naš primarni ohlađivač je znoj. Ipak, najdjelotvorniji regulator topline u tijelu je sustav krvne cirkulacije. Kada se povećava temperatura krvi, srce pojačano radi kako bi povećalo volumen cirkulirajuće krvi, krv odnosi toplinu iz mišića i unutarnjih organa, periferne krvne žile se šire. Brzina krvne cirkulacije može postati ekstremno velika i srce može automatski početi obavljati enormno težak rad.

Spasonosne klime

Na mnogo načina, učinci topline i vlažnosti zraka su jednaki napornoj tjelovježbi. Primjer: na jednom kliničkom odjelu u sobama je bio air-condition, dok na jednom drugom odjelu sobe nisu imali air-condition, a mjerenja su pokazala da su srca pacijenata u sobama s toplim i vlažnim zrakom obavljala 57 posto više rada nego srca onih bolesnika koji su u sobama imali klima uređaje! Djelotvorna klima uređaji ne samo da hlade zrak nego i odstranjuju velike količine vlage iz njega, a suhiji zrak pospješuje hlađenje tijela isparavanjem znoja. Ako samo jedna soba u stanu ili kući može imati klima uređaj, onda bi vjerojatno to trebala biti spavaća soba. Razumljivo s umjerenim i ugodnim hlađenjem zraka. Ugodni noćni odmor osobno obavlja čovjeka da se lakše nosi sa sutrašnjim vrućim danom.

S druge strane, ventilatori niti suše niti hlade zrak, ali pomažu u pomicanju zraka iznad naše kože, što pospješuje isparavanje znoja i osoba se osjeća hladnijom. Ventilator u zatvorenoj sobi ne može hladiti sobu. Međutim, propisno smješten ventilator dovoljne veličine, uvlači svježi noćni zrak u kuću ili izbacuje akumulirani vrući zrak. Isprobavanje u otvaranju jednih vrata ili prozora i zatvaranje drugih, kako bi se postiglo najefikasnije strujanje zraka, je obično potrebno.

Tuš, piće, hrana i odjeća

Za brzo hlađenje tijela hladan tuš je djelotvoran, međutim, on obično stimulira kompenzatornu produkciju topline. Mlaka kupka ima dugotrajnije koristi. Ispitivanja pokazuju da hlađenje vodom čak i samo malog dijela tijela može biti dovoljno: gubitak topline na dijelu tijela hladi tijelo u cjelini.

Osoba koja miruje i koja se nalazi u prostoriji u kojoj je temperatura 40 stupnjeva i relativna vlažnost 75 posto, u mogućnosti je da se osjeća sasvim ugodno kroz dugi vremenski period ako jednostavno drži jednu šaku i podlakticu u vodi koja ima temperaturu 15 stupnjeva. Postiže se daleko bolje hlađenje uranjajući ruku i podlakticu u vodu, nego usmjeravajući ventilator u lice!

Hladna pića se prilično brzo ugriju na tjelesnu temperaturu nakon pijenja i tom prilikom apsorbiraju malo topline. Međutim, glavni razlog za uzimanje adekvatnih količina vode za vrijeme toplih dana je nadomještanje gubitka tekućine za vrijeme znojenja. Obroke treba uzimati češće, ali u manjim količinama. Vruću hranu je najbolje izbjegavati.

Lagana, porozna odjeća, bez obzira na boju, je idealna za vruće dane. Najhladnija odjeća je od pamuka ili od mješavine pamuka i drugih vlakana, koja ima sposobnost upijanja znoja i koja olakšava i poboljšava isparavanje sa svoje površine. Presvlačenje u suhu odjeću pospješuje hlađenje.

Zapamtite: osiguravati tijelu odgovarajuće klimatske uvjete je više nego samo osiguravati ugodnost. To je pitanje zdravlja!