

Vrtec Pestrna ima novo fasado in senčila

Na objektu vrčevske enote Pestrna se je konec oktobra zaključila izdelava fasade, s katero je bila izboljšana toplotna karakteristika stavbe. Enota je pridobila tudi kasetna senčila, ki bodo najmlajšim omogočila varnejšo igro na prostem. Občina Kamnik je na javnem razpisu za »Sofinanciranje operacij za energetske sanacije osnovnih šol, vrčev, zdravstvenih domov in knjižnic v lasti lokalnih skupnosti« s strani Ministrstva za infrastrukturo in prostor pridobila Sklep za sofinanciranje energetske sanacije enote Pestrna v višini 69.543 evrov. Celotna vrednost energetske sanacije je znašala 109.998 evrov, od tega je Občina Kamnik iz lastnih sredstev k investiciji prispevala 40.455 evrov.

Otroci so z malce treme opravili intervju z županom.

Zbrane ob slavnostnem odprtju energetske sanirane enote Pestrna 8. novembra, je nagovorila ravnateljica Vrta Antona Medveda Kamnik Renata Hojs. Župan Marjan Šarec pa je povedal: »V marcu smo bili priča odprtju prenovljene enote Pestrna. Takrat smo ob ogledu v celoti prepletkane enote, obnovljenih nekaterih svetilnih, radiatorjih, prostorih za shranjevanje telovadnih rekvizitov, pedagoški sobi in pisarni ravnateljice že razmišljali o prihajajočih obnovah in investicijah. Zaradi dotrajanosti strehe, oken in tudi notranjih prostorov je stavba potrebovala celovito prenavo. Danes tako z velikim veseljem zremo v novo fasado in kasetna senčila.«

Dogodek so z razigranim otroškim živzavom popestrili otroci enote Pestrna, vzgojiteljski zbor pa je za slovesni dogodek pripravil simpatično pesmico.

JANJA ZORMAN MACURA

Dragi bralci, naslednja številka Kamniškega občana izide 5. decembra. Rok za oddajo člankov je v petek, 29. novembra, oglase in zahvale pa lahko oddate še v ponedeljek, 2. decembra, v uredništvu v Kamniku, Glavni trg 25 (stavba med občino in pošto), tel.: 01/83 91 311, 041/662-450, e-naslov: sasa.mejac@siol.net

Časopis Kamniški občan lahko preberate tudi v elektronski izdaji na www.kamnik.si

Veselja polno s plesalci folklorne skupine Kamnik

Folklorna dejavnost na Kamniškem ima lepo tradicijo, saj je prisotna preko štiri desetletja. Folklorna skupina Kamnik je v letu 2012 stopila na novo, samostojno pot, razširila število članov - plesalcev in okrepila dejavnosti skupine. Zaplešajo na mnogih prireditvah, koncertih, v ok-

Piloti poleteli na Dansko

Piloti so mladi perspektivni plesalci pionirske hip hop formacije plesnega kluba Miki. V formaciji plešejo: Pika, Tija, Zala C., Gala, Pia, Niko, Aneja, Anja, Zala N., Timotej, Gal, Lea, Urška, Jera, Maša, Neli, Ana in Nejc pod vodstvom plesne učiteljice Martine Mrak Tekavec, ki je tudi koreografinja točke »Piloti«. Plesalci so se na Državnem prvenstvu v hip hopu 2013 uvrstili na

odlično 3. mesto in si s tem priborili nastopa na evropskem in svetovnem prvenstvu. Tako so junija »poleteli« na Evropsko prvenstvo v Amsterdam in tam osvojili odlično 4. mesto. V oktobru pa so se udeležili tudi Svetovnega prvenstva v hip hopu v Kopenhagnu in si priplesali 11. mesto v svetovnem merilu.

Čestitke »Pilotom« in njihovi kapetanki Martini.

Radioamaterski klub Kamnik S59DMN po petnajstih letih znova zaživel

Radioamaterstvo na Kamniškem ima dolgoletno tradicijo. Tudi pri nas doma se je veliko vrtele okrog radijskih postaj. Bili so vikendi, ko je oče meni nič tebi nič z radioamatersko opremo izginil v hribe, bila so poletja, ko smo peljali s seboj na morje več postaj in anten kot ostalih stvari, ki se jih navadno potrebuje na morju. Na dom so po pošti prihajale čudne kartice z znaki in dokler oče ni bil izgnan na podstrešje je njegova oprema zasedala več kot polovico dnevne sobe. Verjetno je bilo tako še v marsikateri kamniški družini, navsezadnje je bilo še pred petnajstimi leti v Radioamaterskem klubu Kamnik več kot 150 članov, ki so imeli svoje prostore v mekinjskem samostanu.

Več na 9. strani

UMETNOST TRIA GREGORJA FTIČARJA

Gregor Ftičar je pričaral izjemen jazzovski večer.

Cikel Veronikinih zgodb je po oktobrskem klubskem žuru jazzovskih mačkov sredo, 6. novembra, v veliki dvorani kamniškega osrednjega kulturnega hrama nadaljeval nastop tria izjemno nadarjenih instrumentalistov, ki so na poti k ustvarjalnemu vrhuncu. Izvrstni kamniški pianist Gregor Ftičar je nastopil v ugledni mednarodni družbi izkušenih in uveljavljenih jazzistov – italijanskega basista Stefana Sennija in avstrijskega bobnarja Klemensa Marktla, oba se ponášata s samostojnimi albumi in številnimi sodelovanji na projektih svojih glasbenih prijateljev, kot so Lee Konitz, Tony Scott, Art Farmer, Enrico Rava, Benny Golson, Cedar Walton, Steve Grossman in drugi.

Več o odličnem glasbenem dogodku na 5. strani.

NAŠI POGOVORI

Z najboljšim slovenskim kuharjem Kamničanom Janezom Bratovžem po prejemu priznanja za življenjsko delo za dosežke na področju razpoznavnosti slovenske kulinarike in Slovenije v Evropi: »Kuhanje je moje življenje« na strani 8

Jaka Komočar, Klemen in Gašper Štrajhar – naši odlični lokostrelci na strani 12

Kamniški folkloristi so v oktobru sodelovali v TV oddaji Vid & Pero šov.

IPCommerce **080 22 36**
Za toplo zimo in pomlad
KURILNO OLJE Hubat

tuš MARKET Veronika
Kranjska cesta 3 c, Kamnik
UGODNA IN ŠIROKA PONUDBA ŽIVIL IN IZDELKOV ZA
GOSPODINJSTVO, UGODNA MIKLAVŽEVA PONUDBA!

NOVA LEKARNA V DOMŽALAH
LEKARNA BISTRICA

- v MGC Bistrica, za Mercator centrom
- zagotovljena brezplačna parkirna mesta (tudi v garaži do 1 ure)
- bogata ponudba in otvoritveni popusti
- ob vsakem nakupu prejmete bon za brezplačno kavo v Kavarni Bistrica

po-pe 8.00-19.00, so 8.00-13.00 / tel 08 205 48 58

Foto: Miro Majcen

UMETNOST TRIA GREGORJA FTIČARJA

Cikel Veronikinih zgodb je po oktobrskem klubskem žuru jazzovskih mačkovo sredo, 6. novembra, v veliki dvorani kamniškega osrednjega kulturnega hrama, nadaljeval nastop tria izjemno nadarjenih instrumentalistov, ki so na poti k ustvarjalnemu vrhuncu. Izvrstni kamniški pianist Gregor Ftičar je nastopil v ugledni mednarodni družbi izkušenih in uveljavljenih jazzistov – italijanskega basista Stefana Sennija in avstrijskega bobnarja Klemensa Marktla, oba se ponašata s samostojnimi albumi in številnimi sodelovanji na projektih svojih glasbenih prijateljev, kot so Lee Konitz, Tony Scott, Art Farmer, Enrico Rava, Benny Golson, Cedar Walton, Steve Grossman in drugi.

Ftičarjev zelo uigrani pianistični trio je globoko zasidran v jazzovski tradiciji. Tudi na kamniškem nastopu se je izkazal z izjemnim poznavanjem jazzovske pianistične literature, iz katere je spoštljivo zajemal in skladbe elegantno aranžiral ter jih oplemenitil z nekaterimi duhovitimi prebliski. Razveselilo nas je tudi, da si je Gregor izbral skladbe, ki niso ravno tako pogosto na repertoarju tovrstnih zasedb. Tako smo ob Gershwinovem standardu *Embraceable You* med drugimi slišali tudi skladbo pred kratkim preminulega Cedarja Waltona, McCoya Tynerja, Billa Evansa in pa Richieja Beiracha. Razveselil nas je tudi z avtorsko skladbo *Jet d'Eau*. To je dober obet, saj so se ob aranžerskih izkazale tudi njegove skladateljske sposobnosti, kar pa že kliče k nadaljevanju v avtorsko smer. Izjemno zanimiv poskus nam je Gregor predstavil z njemu lastnim videnjem in zanimivo interpretacijo Slakovih »Čebelice«. Nekaj tovrstnih poskusov je Gregor pokazal tudi s svojim prejšnjim triom – Grooveyards.

Perfektionist na bobnih - Klemens Markt.

Stefano Senni je navdušil s prefinjeno basovsko spremljavo.

Nastop tria sta popestrila kamniška gosta: v prvem setu je bil to saksofonist Rok Spruk, ki ga v jazzovski vlogi premalokrat slišimo, z avtorsko skladbo *Swordfish*; v drugem pa vedno izvrstna pevka Irena Vidic, ki jo osrednji slovenski mediji kljub nespornim vokalnim sposobnostim žal pogosto po krivici prezrejo. Vseh pet sodelujočih glasbenikov se je od navdušenega kamniškega občinstva učinkovito poslovilo s Sepetovo skladbo *S teboj*.

Kot je že običaj, na vsak koncert povabimo fotografa in slikarja. Tokrat je Veronikino zgodbo oplemenitila zagrebška akademska slikarka Irena Gayatri Horvat s prigradno razstavo svojih platen in slikar, oblikovalec, popotnik Lojze Kalinšek s fotografskimi utrinki.

Še ena Veronikina zgodba o uspehu. Z nestrpnostjo pričakujemo nastop avstrijskih gostov – zasedbe Mojitos, ki bo 30. novembra ob dvajsetih.

Seveda so bili nad koncertom tako izjemnih glasbenikov navdušeni obiskovalci. Ena izmed obiskovalk je povedala: *Sicer nisem kakšna ljubiteljica jazz glasbe, a tokratna izvedba glasbenikov, odlična organizacija, vzdušje in publika, ... Domov grem z izjemnimi občutki.*

Gregor Ftičar je pričaral izjemen jazzovski večer.

O koncertu so nekaj povedali tudi fantje iz ekipe Veronikinih zgodb: Gregor in njegovi glasbeni prijatelji so naredili koncert leta. Tudi za nas, organizatorje, so dvignili letvico zelo visoko. Ponosni smo, da je koncert uspel, hkrati bi se radi zahvalili fantom iz Pridnega možica za njihovo podporo, trenutno edinemu pokrovitelju, podjetju Fist iz Trzina, Gregorjevemu očetu za fineše pri organizaciji in pa seveda odlični, jazzovsko izobraženi publiki, ki je zaploskala natanko po izzvenu Gregorjevega klavirja ali Klemensovih činel.

Vabimo vse ljubitelje dobre glasbe, da se nam pridružijo 30. novembra na koncertu avstrijske funklatinfusion jazz skupine Mojitos standardno sedemčlansko zasedbo in dvema izjemnima gostoma, tudi flavtistko Svetlano Novakovič in seveda 22. decembra, ko bomo gostili Big Band RTV Slovenije z dirigentom Emilom Sprukom in pevko Nušo Derendo. Vstopnice za Mojitose so že v predprodaji, za Big Band pa bodo na voljo 15. novembra. Več pa seveda najdete na <http://www.veronikinezgodbe.si>.

Kamničana Rok Spruk in Irena Vidic sta dopolnila Veronikino zgodbo.

Po koncertu smo kamniškega virtuoz povprašali o njegovih vtisih, delu ...

Gregor, vaš občutek po koncertu...

Vsak glasbenik si lahko samo želi takšnega vzdušja, torej obiskovalcev in soigralcev, kakršni so bili na koncertu v Kamniku.

Prosim, če z nekaj besedami opišeš svojo glasbo, izvedbo, kompozicijo...

Če bi se poskušal izreči o svoji glasbi, bi bil vsak poskus verjetno neuspešen. Po mojem mnenju glasbenik v resnici nikoli ne izve, ker niti ne more izvedeti, kje in kako nastaja njegova glasba, iz česa se rodi - če jo poskušaj ujeti, si jo že izgubil. Menim, da je glasbenik v najboljšem primeru lahko »le« neke vrste medij, prek katerega se glasba posreduje v svet.

Si izvrsten interpret, skladatelj in aranžer. Kako povezuješ tvoja delovanja?

Tako interpretacija, skladanje in aranžiranje so glasbene prvine, ki se jih glasbenik do določene mere sicer res lahko »naučí«, a naj bi ob tem še vedno v največji meri prepuščal prosto pot navdihu oz. inspiraciji, kajti šele s tem glasba dobi tisto nujno potrebno spontanost, nepredvidljivost in gibljivost - prav to, kar se nahaja v samem jedru jazzovske glasbe in brez česar jazzovska glasba sploh ne bi mogla niti nastati niti obstati.

Vemo, da z odličnimi glasbeniki sodeluješ in nastopaš po Evropi. Kako bi primerjal slovensko jazz sceno z evropsko?

Vesel sem, da imamo v Sloveniji glede na velikost države tako veliko izjemno nadarjenih jazzovskih glasbenikov vseh generacij. Zdi se mi, da je geografska majhnost naše države lahko velika prednost, saj se mnogo mladih slovenskih jazzovskih glasbenikov šola v tujini in se tako povezuje s tamkajšnjimi glasbeniki, svoje znanje in izkušnje pa po vrnitvi v domovino delijo z mlajšo generacijo. Zdi se mi, da jazzovska glasba ne pozna državnih meja, glasbeniki pa so bili tako ali tako že od nekdaj ambasadorji v pravem pomenu besede.

Na koncertu smo si zapomnili tvojo izvedbo znane skladbe »Čebelice«. Nov pristop

Včasih te radovednost žene tako daleč, da si »sposodiš« določeno skladbo izven standardnega jazzovskega repertoarja, morda celo »Čebelice« velikega Lojzeta Slaka, in jo postaviš v drug kontekst; včasih nastanejo popolnoma nepričakovane stvari, kar te spodbudi k nadaljnjemu raziskovanju možnosti, skladba pa se končno pokaže v povsem novi luči. Ne glede na končni rezultat je vredno poskušati.

Tvoji načrti?

Nadaljevanje z delom v klavirskem triu.

Branka Božič ustvarja glasbo srca

Kamničanka Branka Božič je človek mnogih talentov, ki jih zna in zmore tudi predstaviti. Je profesorica angleškega in slovenskega jezika, že vrsto let opravlja delo simultanege in konsekutivnega tolmača za angleški jezik. Zanimivo kariero je začela kot moderatorica, ki svoje moderatorske sposobnosti povezuje s tekočim znanjem angleščine, zato ji je bilo zaupano vodenje številnih dogodkov, tudi na najvišji protokolarni ravni.

Veliko potuje, tako zasebno kot poslovno. Njeno prvo daljše potovanje je bil trekking v Nepal, nato še v indijskem delu Tibeta Ladakhu. Nekajkrat je obiskala domorodne Američane v Dakoti, v Braziliji poučevala angleščino, dvakrat potovala v Peru, bila tudi v Gani. Kot tolmačka pa je praktično delala po vsem svetu.

Njena velika strast je glasba. Sama piše besedila za lastno inspirativno glasbo, ki jo tudi sama izvaja. Z njeno glasbo in njenim načinom podajanja besedila doživimo novo zavedanje sebe in sveta, občutimo novo energijo veselja, medsebojnega zaupanja, lepote in ljubezni. To je glasba srca, zato ni čudno, da s svojimi nastopi navdušuje doma in v tujini.

Po promociji tretje zgoščenke v Linhartovi dvorani Cankarjevega doma, pa tudi v kamniškem Domu kulture leta 2009, je pred kratkim luč sveta zagledala njena nova, četrta zgoščenka. Na njej je petnajst zelo raznolikih in edinstvenih skladb. Tokrat je ustvarjala s priznanimi glasbeniki v Sloveniji (Simon Jovanovič, Rok Golob), v BiH in na Irskem. Vsaka pesem je zgodba z globokimi sporočili, ki izvirajo iz modrosti bivanja. Projekt z naslovom *Imagine Your Life* (Predstavljajte si svoje življenje) bo predstavila 19. novembra ob 19. uri na Gala koncertu v Festivalni dvorani v Ljubljani, zanj pa je posnela tudi video. Obeta se lep dogodek. Med gostujočimi glasbeniki pa bo skupaj z Branko nastopil tudi Kamničan Jože Prezelj z didgeridoojem, instrumentom avstralskih domorodcev.

MARINKA MOŠNIK

9. SREČANJE KLAP

V Domu kulture Kamnik

v soboto, 16. 11. – za prvi koncert ob 17. uri še nekaj vstopnic

nastopili bodo: Klapa Mali grad Kamnik, Bunari-Vodice, Luka-Rijeka, Gusarica-Komiža, Kamik-Kostrena, Galešnik-Hvar, Kvarner-Bakar

Vstopnice:

Dom kulture Kamnik, TIC Kamnik, Knjigarna sanje

NAGRADA OBČINSTVA ZLATA VRATA PULE
Z NAJVIŠJO OCENO V NOVEŠI ZGODOVINI FESTIVALA

FILM REŽISERJA ARSENA ANTONA OSTOJICA
NAVDIHNILA RESNIČNA ZGODBA

ALMA PRICA OLGA PAKALOVIĆ MIJO JURISIĆ
MUSTAFA NADAREVIĆ MIRAJ GRBIĆ DARIA LORENCI FLATZ IZUDIN BAJROVIĆ EMINA MUFTIĆ

HALIMINA POT

od 25. novembra
t. 722 50 50 www.kd-domzale.si

Mestni Kino Domžale

Veronikine zgodbe

JAZZ

Mojitos

Funk. Latin. Fusion.

Dom kulture Kamnik
sobota, 30. 11. 2013 ob 20. uri

Vstopnice so v predprodaji:
Dom kulture Kamnik, TIC Kamnik, Petrol in na www.mojekarte.si.
<http://www.veronikinezgodbe.si>

Nov fitnes center v Kamniku

V Kamnik prihaja fitnes center z osebnim pristopom. Največja slovenska fitnes organizacija namreč v januarju 2014 odpira popolnoma nov, sodoben fitnes center v drugem nadstropju nakupovalnega centra v soseski Mali grad na Usnjarski 8. Fitnes Bodifit Kamnik je tako nov član Bodifit družine, kamor sodi še pet centrov v Sloveniji (Bodifit Otelo Domžale, Bodifit Studenci, Bodifit Fontana, Bodifit City in Bodifit Vnanje Gorice).

Fitnes center Bodifit Kamnik bo ponujal najširši spekter vadb za vse generacije. Na svoj račun bodo prišli tako ljubitelji fitnesa, kot tudi navdušenci za različne vrste skupinskih vadb, saj bo možnost izbire med 25 vrstmi skupinskih vadb, pilatesa, preventivne in + programov (Cycling+, TRX mix+, Fit trening+, ...). V sklopu fitnes centra bo deloval Bodifit pilates center, kjer boste lahko preizkusili različne oblike pilatesa, in sicer v manjših skupinah ali kot individualno vadbo z osebnim trenerjem. Ponudbo centra bo zaokrožila ponudba wellness storitev ter Bodifit trgovine s prehranskimi dopolnili, superživilji in vadbenimi pripomočki.

Vaš center z osebnim pristopom!

FITNES BODIFIT KAMNIK

januar 2014

Ne odlašajte! Akcijska ponudba velja le do otvoritve. Pokličite še danes!

Izkoristite najugodnejšo ponudbo
PREDPRODAJA DO OTVORITVE
NEOMEJENA KARTA ŽE OD 37 €

+386 31 439 439 kamnik@bodifit.net

www.bodifit-kamnik.si

BODIFIT kamnik Usnjarska ulica 8, 1240 Kamnik.

Smučarski klub Kamnik

SEJEM rabljene opreme

sobota 30. 11. 2013 od 9. do 18. ure
nedelja 01. 12. 2013 od 9. do 17. ure

Dom kulture - alpska in tekaška
Kotlovnica - board + free ride
+ scena Kotlovnica: - glasba, filmi, impro oder

kultura+šport=[oprema ceneje/za Kamnik/ni vstopnin]

SIMPLY CLEVER

ŠKODA

VEČ PROSTORA, VEČ SVOBODE

Novi ŠKODA Rapid Spaceback: že za 10.999 €

SPC ŠKERJANEC d.o.o., Krumperška 21, Dobžale, tel.: 01 724 40 85

Kombinirana poraba goriva in izpust CO₂: 3,8-5,9l/100km in 99-137 g/km

Cena modela na fotografiji: 13.250 €

GOSTIŠČE JAMARSKI DOM ZA PRIJETNA SREČANJA

Gostišče Jamarski dom ob gradu Krumperk na Gorjuši pri Domžalah je v zelenem okolju s prostornima dvoranama za 200 ljudi ter odlično kulinarčno ponudbo idealno za prijetna družinska in poslovna srečanja, praznovanja, obletnice, sindikalne zabave, poročne slovesnosti ali nedeljska kosila.

Zaradi povpraševanja in zadovoljstva gostov je delovni čas prilagodljiv.

V DECEMBRU IN JANUARJU PA OD PONEDELJKA DO ČETRKA NUDIJO 30% POPUST NA VSE MENIJE.

SKUPINE UPOKOJENCEV SO DELEŽNE POSEBNIH POPUSTOV!

V bližini je Železna jama, ki vabi k ogledu ali na koncert, in grad Krumperk s tečaji jahanja.

Gostišče Jamarski dom na Gorjuši, Marko Ravnikar s.p., Dob pri Domžalah
tel.: 01 724 15 77, 040 646 363, www.jamarskidom.com

STANOVANJA KVALITETNE GRADNJE NA ODLIČNI LOKACIJI

dnevi odprtih vrat:
22. in 23. november, od 9-16 ure

soseska
Gaj
Preserje
pri Domžalah

Varna investicija
v času krize!

Imejte pravi čas pravo informacijo!

Graditelj **01 831 8800** www.gajpreserje.si

arhitekti breskvar
projektiranje in svetovanje

Nov fitnes center v Kamniku

V Kamnik prihaja fitnes center z osebnim pristopom. Največja slovenska fitnes organizacija namreč v januarju 2014 odpira popolnoma nov, sodoben fitnes center v drugem nadstropju nakupovalnega centra v soseski Mali grad na Usnjarski 8. Fitnes Bodifit Kamnik je tako nov član Bodifit družine, kamor sodi še pet centrov v Sloveniji (Bodifit Otelo Domžale, Bodifit Studenci, Bodifit Fontana, Bodifit City in Bodifit Vnanje Gorice).

Fitnes center Bodifit Kamnik bo ponujal najširši spekter vadb za vse generacije. Na svoj račun bodo prišli tako ljubitelji fitnesa, kot tudi navdušenci za različne vrste skupinskih vadb, saj bo možnost izbire med 25 vrstmi skupinskih vadb, pilatesa, preventivne in + programov (Cycling+, TRX mix+, Fit trening+, ...). V sklopu fitnes centra bo deloval Bodifit pilates center, kjer boste lahko preizkusili različne oblike pilatesa, in sicer v manjših skupinah ali kot individualno vadbo z osebnim trenerjem. Ponudbo centra bo zaokrožila ponudba wellness storitev ter Bodifit trgovine s prehranskimi dopolnili, superživilji in vadbenimi pripomočki.

Vaš center z osebnim pristopom!

FITNES BODIFIT KAMNIK

januar 2014

Ne odlašajte! Akcijska ponudba velja le do otvoritve. Pokličite še danes!

Izkoristite najugodnejšo ponudbo
PREDPRODAJA DO OTVORITVE
NEOMEJENA KARTA ŽE OD 37 €

+386 31 439 439 kamnik@bodifit.net

www.bodifit-kamnik.si

BODIFIT kamnik Usnjarska ulica 8, 1240 Kamnik.

Optika Škofic že od 1975

Ljubljanska 87, Domžale
T: 01 721 40 06

delovni čas:
pon.-pet.: 8-12 in 16-18
sobota: 9-12

STROJNI TLAKI – ESTRIHI – OMETI

hitro, kvalitetno in ugodno
031 689 832

TLAKI KOS d.o.o., Ljubljanska 33, Kamnik

TAXI KAMNIK

taxi s tradicijo

VOŽNJE V MESTU 2 eur

KAMNIK-LJUBLJANA 15 eur KAMNIK-BRNIK 15 eur

NOVO!

RENT A CAR KAMNIK

najem vozila samo 20 eur dnevno

031 713 421

www.taxikamnik.si

VSAKA STAROST IMA SVOJE PREDNOSTI

PEUGEOT PRIPOROČA TOTAL

PROGRAM UGODNOSTI
MojPeugeot

Včlanite se v brezplačni program **Moj Peugeot**, ki vam prinaša številne ugodnosti in promocijske ponudbe, odvisne od starosti vašega Peugeota. Pokličite **080 26 24** in poslali vam bomo prijavnico ali obiščite www.peugeot.si.

MOTION & EMOTION

RODEX d.o.o. - Rova, Rovska cesta 2, Radomlje, www.rodex.si,
servis: 01/729 92 01, prodaja: 01/729 92 00, 722 81 31, 031/669 367

PEUGEOT