

Podeljena priznanja za športne dosežke v letu 2012 in priznanja za delo v športu

Priznanja za delo v športu so prejeli (z leve): najvišje priznanje - zlato plaketo Občine Kamnik Milan Windschnurer, srebrno priznanje Občine Kamnik Franjo Vugrinec in Rudolf Vidic, bronasto priznanje Občine Kamnik Aleš Prosen iz rok župana Marjana Šarca.

V ponedeljek, 11. februarja, je v Domu kulture Kamnik potekala slavnostna podelitev priznanj za športne dosežke v letu 2012 in priznanja za delo v športu. Priznanja najboljšim športnikom in zaslužnim športnim delavcem so podelili predsednik Športne Zveze Kamnik Brane Golubović, župan Občine Kamnik Marjan Šarec, podžupan Damjan Hribar in v.d. direktorica Zavoda za turizem in šport v občini Kamnik Urška Kolar.

Mladi športniki v kategoriji otrok in mladine v športnih društvih so se veselili prejetih priznanj za odlične športne dosežke v lanskem letu, ki so jih prejeli iz rok Braneta Golubovića, predsednika Športne zveze Kamnik.

Letos so bili prvič podeljeni tudi nazivi NAJ ŠPORTNIK, ŠPORTNICA IN EKIPA v letu 2012. Naj športnica Občine Kamnik za leto 2012 je Andreja Mali, Naj športnik Občine Kamnik je Klemen Štrajhar, Naj ekipa Občine Kamnik pa članska ženska ekipa Calcit Volleyball.

Podelitev priznanj je bila začinjena s humorjem in animacijami Vita Koširja in Mihe Brajnika iz Dejmo štisnt teatra ter plesnimi vložki plesalk iz kamniške plesne šole Šin Šin.

Vseh 42 prejemnikov priznanj za športne dosežke in delo v športu predstavljamo na straneh 8-10.

Svetnice in svetniki na gradbišču osnovne šole Toma Brejca

V okviru 20. redne občinske seje OS Kamnik, ki je potekala 30. januarja, je župan Marjan Šarec svetnike povabil na ogled trenutnega stanja prenove in dograditve Osnovne šole Toma Brejca. Bogdan Jamšek, direktor inženiringa SGP Graditelj d.d. je predstavil potek gradnje ter odgovarjal na vprašanja svetnic in svetnikov.

Trenutno gradnjo najbolj ovira telekomunikacijski kabel, ki povezuje Kamnik in Ljubljano ter omogoča bistveno telekomunikacijo pošte, banke, policije ipd. Telekom Slovenije kot upravljalec infrastrukture mora prestaviti kabel, ki poteka meter in pol pod površjem, pred začetkom gradnje temeljev telovadnice z učilniškim traktom. Poleg tega bo zaradi slabega stanja zidov potrebno porušiti še kar precejšen del obstoječega objekta, ki ga bodo nadomestili z novimi, obdanimi z armiranobetonskimi stenami, ki bodo prevzele vse statične in potresne obremenitve, stare stene pa bodo nanje pripete s posebnimi sidri.

Več na 3. strani.

Foto: Janja Zorman Macura

Tuhinjski gledališčniki gredo v Južno Ameriko vprašat: »Kje je meja?«

»Kje je meja?« so se v letošnji gledališki premieri na pustno soboto, 9. februarja, in v ponovitvi naslednji dan spraševali igralci Kulturnega društva Tuhinj. Občinstvo je oba dneva napolnilo dvorano do zadnjega kotička, tudi zasnežene in podelene ceste jim v soboto zvečer niso

preprečile prihoda, saj odlični tuhinjski igralci vsako leto znova veselijo gledalce s premierami, ki jih nasmejejo do solz. Tako je bilo tudi letos. A letos bodo nasmejali tudi Slovence v Južni Ameriki!

Več na strani 7.

Foto: Medka Komatar

KULTURA NI LE UMETNOST, TEMVEČ JE VREDNOTA

Prva polovica februarja je vsako leto zaznamovana s praznovanjem dneva kulture in informativnimi dnevi za bodoče dijake in študente. Kultura (iz latinske besede cultura, kar pomeni gojiti) se na splošno nanaša na oblike človeške dejavnosti in simbolične strukture, ki dajejo taki aktivnosti pomen. Slovenci smo eden redkih narodov, ki imamo kulturi posvečen državni praznik, na kar smo lahko še posebej ponosni, kajti prav kultura je bila tekom naše zgodovine tista stalnica, opora in neuničljiva sila, ki nam je kot narodu zagotovila preživetje, prav s pomočjo kulture in preko kulture smo razvili svojo narodno identiteto. Poznamo veliko vrst kultur: kulturo umetnosti, prostora, govora, jezika, izobraževanja, pitja...»Od vseh pa je najpomembnejša srčna kultura. Njena abeceda sta prosim in hvala. Brez nje bi bil svet leden. Ni visoke kulture brez drobnih vsakdanjih korakov strpnosti,« pravi pisateljica Berta Golob. Kultura ni kos kruha in požirek vode, čeprav je v bistvu prav to, osnovna hrana za dušo, kot kruh in voda za naše telo.

Mimoidočje smo povprašali kaj nam pomeni kultura, kako dobro poznamo dogajanje v Domu kulture Kamnik in koliko pozornosti namenjamo kulturi izobraževanja.

Pokukali pa smo tudi v kamniški kulturni hram, kjer je živahno sleherni dan v letu, saj pod njihovo streho snujejo svoja ustvarjanja ljubiteljska društva, mladina, upokojeanci...

na straneh 4. in 5.

V petek in soboto informativni dnevi

Ta konec tedna bo ponovno živahno na srednjih šolah in fakultetah, saj bodo v okviru informativnih dni odprle svoja vrata in se predstavile bodočim dijakom in študentom. Tako tudi v Gimnaziji in srednji šoli Rudolfa Maistra Kamnik v petek, 15. februarja, ob 9. in 15. uri ter v soboto, 16. februarja, ob 9. uri pripravljajo zanimive predstavitve za programe gimnazija, ekonomski tehnik ter predšolsko vzgojo.

Kot je povedal v.d. ravnatelj GSSRM mag. Šemso Mujanović, je MIZKŠ potrdilo vpis za 4 oddelke splošnega gimnazijskega programa (112 mest), 1 oddelek ekonomskega tehnika (28 mest), 2 oddelka predšolske vzgoje (56 mest) in 1 oddelek maturitetnega tečaja (36 mest). Če bo interesentov več, bodo zaprosili za dodatni oddelek.

Več v vabilu na informativni dan na zadnji strani časopisa.

Naslednja številka časopisa Kamniški občan izide 6. marca.

Rok za oddajo člankov je 1. marca, oglase in zahvale pa lahko oddate še v ponedeljek, 4. marca, 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

v+grošelj
tapetništvo, salon sedežnih garnitur

- sedežne garniture
- izdelava po meri
- vzmetnice, sedalne vreče...
- tapetiranje kuhinjskih kotov, stolov...

SALON Suhedole 57, Komenda M: 051/877 920 T: 01/723 92 16 www.grošelj.si

HP Commerce **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 DOM IN GOSPODINSTVO, TUDI EKO.

Brezplačno preverite ostrino svojega vida
Optika Aleksandra
QLANDIA
tel 01 839 75 00 www.optika.si

20. redna občinska seja

Svetniki potrdili letni program športa 2013 in se seznanili s poročili nadzornih odborov

Grega Zore, strokovni sodelavec za šport na Zavodu za turizem in šport v občini Kamnik, je predstavil **Predlog Pravilnika o spremembi Pravilnika za vrednotenje športnih programov v Občini Kamnik**, ki so ga svetniki sprejeli s 17 glasovi za in nobenimi proti. **Leto 2012** je bilo namreč na področju športa v občini Kamnik **prehodno leto. S pogodbo o upravljanju se je upravljanje športnih objektov preneslo na novostanovljeni Zavod za turizem in šport v občini Kamnik**, ki je v preteklem letu uspešno izvajal večino nalog (upravljanje in vzdrževanje športnih objektov, otroških igrišč itd.), **letos pa bo prevzel tudi vsa strokovna opravila s področja športa** (javni razpisi za delovanje klubov, društev, športnih prireditev, izvedba šolskega športa, nadzor nad izvajanjem delovanja društev in klubov...), ki jih je prej zelo korektno opravljal zunanji sodelavec, član Komisije za šport. Glede na to, da bo strokovne naloge v nadaljevanju opravljal Zavod, dodatni stroški za najemanjem zunanjih sodelavcev niso več potrebni.

Glavni cilj sprejetega predloga pravilnika je upoštevanje določb Pravilnika za vrednotenje športnih programov v Občini Kamnik po preteku prehodnega obdobja.

ZA ŠPORT IN REKREACIJO 910.000 EVROV

Grega Zore je predstavil tudi **Predlog Letnega programa športa v občini Kamnik za leto 2013**. Ta določa obseg in vrsto športnih dejavnosti, ki se financirajo iz javnih sredstev ter obseg sredstev, ki se za njihovo uresničevanje zagotovijo v občinskem proračunu. S sprejemom letnega programa športa se Občina Kamnik zavezuje, da bo uresničevala javni interes v športu na lokalnem nivoju. Poleg nalog, ki jih Zavod za turizem in šport že izvaja, program zajema tudi postavke, ki zagotavljajo **sredstva za ureditev Kršmančevega parka, delno adaptacijo zgradbe na štadionu Prijateljstva, ureditev športnega igrišča na Pšajnovici, nakup zemljišča Virtus in športnega igrišča za potrebe KS Mekinje**. Občina Kamnik bo projekt sanacije stavbe na štadionu Prijateljstva v Mekinjah prijavila na javni razpis Fundacije za šport. Spremembi v programu sta sofinanciranje stroškov najemov na področju športa in dodatno vrednotenje tradicionalnih športnih prireditev.

Glavni cilji programa so: operacionalizacija določil 3. in 7. člena Zakona o športu, Nacionalnega programa športa v Republiki Sloveniji in izvrševanje Pravilnika za vrednotenje športnih programov v občini Kamnik; spodbujanje in zagotavljanje pogojev za opravljanje in razvoj športnih dejavnosti v občini; usklajitev pogojev in meril za sofinanciranje športnih programov z občinskimi proračunskimi sredstvi in z dejanskimi zmoglostmi občinskega proračuna za potrebe športa; načrtovanje, gradnja in vzdrževanje javne športne infrastrukture, ki je pomembna za celotno lokalno skupnost.

Za celotno področje športa in rekreacije so v letu 2013 planirana finančna sredstva v višini 910.000 evrov.

Predlog Letnega programa športa v občini Kamnik za leto 2013 je bil sprejet s 26 glasovi za in nobenimi proti.

SPREJET OKVIRNI PROGRAM DELA OBČINSKEGA SVETA

Člani Občinskega sveta so obravnavali tudi **Predlog Okvirnega programa dela Občinskega sveta Občine Kamnik za leto 2013** (druga obravnava). Na podlagi predlogov in pripomb, podanih na prvi obravnavi, se je prečistilo besedilo in dopolnil program dela: na predlog **svetniške skupine NSi** se je v spomladansko zasedanje uvrstila nova točka 24 »Predlog Odloka o spremembah in dopolnitvah Odloka o nadomestilu za uporabo stavbnega zemljišča v občini Kamnik«, na jesensko zasedanje pa na predlog svetnice **Ane Marije Suhovertnik (SM-ZE)** novi točki 19 »Predlog Strategije razvoja na področju kulture« in 20 »Predlog Strategije razvoja na področju mladih«.

Iz programa so se na podlagi obrazložitve občinske uprave v prvi obravnavi črtale naslednje točke: stanje na področju izvedbe rekreacijske osi ob Kamniški Bistrici v občini Kamnik; izdelava OPPN oz. drugega ustreznega prostorskega akta za območje, kjer bo igrišče v krajevni skupnosti Mekinje (m7 – samostan Mekinje); redna poročila o pripravah občinskega prostorskega načrta; odlok o urejanju objektov in okolice; obravnava in sprejem ukrepov, s katerimi bi zmanjšali število brezdomnih živali v občini Kamnik (sterilizacija...).

OU ni upoštevala na prvi obravnavi podanega predloga Odbora za podjetništvo in turizem za pripravo strategije razvoja kamniškega turizma, saj trenutno veljavna Strategija razvoja turizma v občini Kamnik, ki je bila sprejeta v letu 2006, velja do konca leta 2013. Zavod za turizem in šport v občini Kamnik ima izdelavo nove strategije turizma v načrtu za leto 2014. Poleg tega sprva ni upoštevala predloga Odbora za varovanje okolja za pregled populalne varnosti oziroma ogroženosti na celotnem področju občine Kamnik, saj bo predstavitev osnutka študije populatne nevarnosti in predstavitev omiljenih ukrepov, ki jo je izdelala družba Inštitut za vodarstvo d.o.o. iz Ljubljane, predstavljena v sklopu ponovne javne razgrnitve in javne obravnave Okvirnega prostorskega načrta (OPN). Odbor za varovanje okolja, ki je sicer dal pozitivno mnenje k Predlogu Okvirnega programa dela OS Občine Kamnik 2013, je vložil amandma naj se v program uvrsti točka »Poplavna varnost v občini Kamnik«. Poročevalec odbora **mag. Matej Tonin** je na seji povedal, da je poplavna varnost na območju občine pomembno področje, hkrati pa tudi zelo obsežno, zato je smiselno, da se obravnava kot posebna točka na eni izmed prihodnjih sej, pri tem pa naj sodelujejo strokovnjaki in predstavniki institucij s tega področja. Svetniki so se strinjali, da gre za pomembno in široko področje dela ter podprli amandma s 27 glasovi in nobenimi proti. Z enakim številom glasov so podprli tudi Predlog Okvirnega programa dela Občinskega sveta Občine Kamnik za leto 2013.

SVETI KRAJEVNIH SKUPNOSTI SO PREOBREMENJENI

Posebej dolgo je trajala seznanitev in razprava svetnikov o poročilih o opravljenih nadzorih Nadzornega odbora Občine Kamnik.

Demeter Perčič je predstavil **Poročilo o opravljenem nadzoru zako-**

nitosti in smotrnosti poslovanja občinskih organov, občinske uprave in svetov ožjih delov občine. Nadzor je pokazal, da so **Sveti krajevnih skupnosti preobremenjeni** s prevelikim številom nalog in odgovornostmi, ki v večini primerov presegajo njihovo znanje in možnosti, saj člani svetov opravljajo svojo funkcijo prostovoljno, v prostem času. Poleg tega občinski akti določajo, da **nekategorizirane ceste na svojem območju upravljajo krajevne skupnosti**, kar pomeni prenos odgovornosti na predsednike in člane Svetov krajevnih skupnosti, ki za take dejavnosti nimajo formalnih ali strokovnih pogojev. S tem problemom se sicer soočajo tudi druge občine. Odgovor Občine Kamnik na specifična vprašanja je po mnenju Nadzornega odbora zavajajoč in kontradiktoren ter opozarja na neurejeno stanje na tem področju. Svetniki so bili s poročilom zadovoljni, večina pa je bila presenečena nad ugotovitvami in se ni zavedala, da je zadeva tako problematična. Od občinske uprave pričakujejo, da bo pripravila vzdrževalni plan, morda pripravila terminski plan in načrt kako urediti zadevo, o tem pa poročala na eni izmed prihodnjih sej. **Mag. Matjaž Srša iz OU** je že takoj potrdil, da gre za velik problem – zopet je težava v pomanjkanju sredstev, ki jih krajevne skupnosti za vzdrževanje cest nimajo, rešitev pa vidi v smeri kategorizacije cest, ki so v javni rabi.

V Svet Osnovne šole Toma Brejca so kot predstavnike ustanovitelja potrdili imenovane **Alenko Jevšnik, Anamarijo Novak in Primoža Zupana**, prav tako pa so dali pozitivno mnenje prijavljeni kandidatki **Renati Hojs** – po obravnavani vlogi Vrtca Antona Medveda Kamnik, s katero je Svet javnega zavoda pozval Občino Kamnik, da v skladu s 53. a členom Zakona o organizaciji in financiranju vzgoje in izobraževanja poda mnenje o kandidatki za ravnateljico vrtca.

KAMNIK ZA ZIMSKO SLUŽBO ODŠTEJE VEČ KOT DRUGE OBČINE

Franc Prodnik je predstavil **Poročilo o opravljenem nadzoru rabe javnih sredstev na področju zimske službe v letih 2008, 2009 in 2010** (do 10.11.2010 še pod županovanjem Antona Toneta Smolnikarja). Jeseni 2009 je bil na razpisu za izbiro izvajalca za oddajo koncesije za opravljanje gospodarske javne službe »Urejanje in vzdrževanje občinskih cest« na osnovi meril za vrednotenje ponudb iz razpisne dokumentacije izbran najugodnejši ponudnik in sicer **Komunalno podjetje Kamnik, d.d.** Koncesijska pogodba, sklenjena za 15 let, ureja storitve in standarde urejanja in vzdrževanja cest, pravice in obveznosti naročnika in izvajalca ter druge pravne določbe. Poročilo nadzornega odbora med drugim kaže primerjavo s izvajalci tovrstnih storitev v drugih podobnih občinah in ugotavlja, da so **cene storitev neupravičeno visoke oziroma, da so bile ponujene cene za pridobitev koncesije brez pogajanj neupravičene oziroma negospodarne**. Slednje med drugim dokazuje že to, da se je pogodba sklepala za 15 let, da je v pogodbi dogovorjen sistem in višina usklajevanja cen storitev z gibanjem cen industrijskih proizvodov, delež odhodkov za tekoče vzdrževanje cest v vseh odhodkih je v občini Kamnik med najvišjimi v državi, prav tako tudi delež odhodkov za zimsko službo v skupnih odhodkih. Zaradi tega je nadzorni odbor sicer izrekel pozitivno mnenje, a s pridržkom. Županu in občinski upravi predlaga, da **izrabimo vse zakonite možnosti za doseg znižanja pogodbene oziroma izhodniščnih cen iz koncesijske pogodbe**. Svetniki so bili zgroženi nad visokimi cenami storitev Komunalnega podjetja Kamnik, d.d., ki sicer svojo dejavnost opravlja korektno in v skladu s pogodbo. Po začetnih pozitivnih po natančnem pregledu ter končnem razdrtju tako imenovane »škodljiv« pogodbe, kar je vodilo celo v 10 minutno prekinitev seje, so svetniki na koncu skupaj z županom in OU sprejeli sklep, da se najprej pogovorijo s koncesionarjem o znižanju cen, o tem pa poročajo na marčevski seji.

ZAKONITA, A PREMALO GOSPODARNA RABA JAVNIH SREDSTEV

Damjan Zagožen je predstavil **Poročilo o opravljenem nadzoru rabe javnih sredstev Občine Kamnik na področju naročanja z naročilnicami v proračunskem letu 2010 in prvi polovici 2011**. Nadzor ni zaznal nezakonite rabe javnih sredstev na tem področju v obdobju nadzora, opozoril pa je, da bi občinska uprava v primeru izvajanja skupnega naročanja podobnega oziroma sorodnega blaga in storitev ter naročil gradnje lahko zagotovila gospodarejšo porabo proračunskih sredstev. Zato OU priporoča, da sprejme Pravilnik o navodilih za oddajo naročil do mejnih vrednosti kot splošni akt občine v skladu z njenim statutom, ustrezno terminsko načrtuje in koordinira podobna naročila blaga in storitev gradnje ter jih v največji možni meri medsebojno združuje in naroča.

Aleksander Uršič je predstavil **Poročilo o opravljenem nadzoru javnih sredstev Občine Kamnik na področju proračunske postavke 1113 - stroški svetniških skupin**. Glavne ugotovitve so bile, da iz pregledane dokumentacije ni bilo zaznati nezakonite rabe javnih sredstev. Poleg tega so ugotovili, da so v Pravilniku o zagotavljanju pogojev za delo članov Občinskega sveta Občine Kamnik nameni rabe sredstev opisani premalo natančno, da bi lahko zagotovili gospodarno rabo proračunskih sredstev. OU bi lahko v primeru skupnega naročanja podobnih osnovnih sredstev (npr. prenosnih računalnikov) zagotovila gospodarejšo porabo proračunskih sredstev. Nadzorni odbor zato priporoča, da se v pravilniku natančno opredelijo nameni rabe sredstev, mejne vrednosti in načini poročanja (dokazovanja) upravičenosti porabe, predlagajo porabo sredstev, vezano na koledarsko leto, z vidika gospodarnosti pa naj se prouči možnost zmanjšanja finančnih sredstev za ta namen. Svetniki so se strinjali, da je pravilnik ohlapen in naj bo raba sredstev natančneje določena. Dejali so, da so pri tem racionalni in da sredstva porabljajo smiselno tako, da lahko opravljajo svoje delo. Naprotovali so priporočilo o vezavi sredstev na koledarsko leto, saj ta potem morda ne bi bila smiselno porabljena.

Poročevalka s seje KATJA URANKAR

2012 USPEŠNO LETO ZA VELIKO PLANINO

Družba Velika planina d.o.o. je **poslovno leto 2012 zaključila uspešno**, rezultati so boljši od poslovanja v preteklih letih, sta v okviru odgovora na svetniško vprašanje **Mateja Slaparja (NSI)** povedala direktor Velika planina d.o.o. **Dušan Bombač** in vodja Oddelka za gospodarske dejavnosti in finance **Martina Bajde**. Prihodki družbe so se glede na leto 2011, ki je že kazalo močne trende navzgor, še precej povečali: tako družba beleži povečanje le-teh glede na leto 2011 za cca 30 %. Še posebej se je **okrepila dejavnost gostinstva**, ki sicer prinaša najboljše finančne učinke.

Rezultati so bili doseženi na zastarelih napravah in v prenovljenih gostinskih objektih. Z vlaganjem v infrastrukturo, še posebej s prenovno okrepevalnice na spodnji postaji, »hotela Šimnovec«, tudi povečanjem gostišča Zelenci rob, predvsem pa s prenovno sedežnice, kabin in smučarskih vlečnic bi se obisk na Veliki planini v naslednjih letih lahko povečal s podobnimi indeksi oziroma trendi. Zaradi vzdrževalnih del in velikih stroškov s tehničnimi pregledi naprav, ki jih določa novi Pravilnik o varnosti žičniških naprav, so bili **odhodki v letu 2012 razmeroma visoki**. Poslovni izid je zato ob koncu leta nekoliko slabši, natančne številke bodo znane v marcu 2013, ko je rok za oddajo letnih poročil. Ocenjuje se, da bo družba leto 2012 zaključila z izgubo v znesku cca 50.000 €. Pri tem je potrebno poudariti, da je družba pred izvedbo tehničnih pregledov beležila ob koncu septembra 2012 (9-mesečno poslovanje) cca 40.000 € dobička. **Tudi to kaže, da je prenova naprav in objektov smiselna in racionalna. Dejstvo je, da se na Veliki planini zadnjih 40 let ni zgradila nobena nova žičniška naprava ali pa objekt**. Razen prenove strojnice nihalka, kar se je izkazalo za izjemno učinkovito, so bile vse naprave – sedežnica in vlečnica Zelenci rob, v preteklosti kupljene rabljene in kot se kaže še posebej sedaj, ob zahtevnih tehničnih pregledih za stare naprave, kot določa pravilnik, za popolnoma neracionalne in stroškovno neopravičljive posle.

V letu 2013 bo Velika planina d.o.o. nadaljevala s programom sanacije. Zaradi omejenih finančnih zmoglosti lastnika Občine Kamnik bodo vlaganja v družbo ter prenova infrastrukture trajala več let. Predvsem je potrebno obnoviti gostinske objekte. Poslovna politika družbe je po letu 2010 naravnana na povečanje ponudbe v tistih dejavnostih, ki prinašajo boljše poslovne učinke. Izkazalo se je, da je gostinstvo tisti del ponudbe, ki lahko pokriva velike stroške, ki nastajajo z dejavnostjo prevozov. Trend rasti obiska se bo pričakovano povečeval tudi v letu 2013. Kljub upadu kupne moči pri slovenskih gostih, pa je že drugo leto zapored opaziti povečanje obiska tujih. Letos je bilo v poletni sezoni razmerje med tujimi in domačimi gosti 50:50. Sodelovanje z ljubljanskimi turističnimi agencijami in hoteli ter s hoteli Sava bo v poletni sezoni povečalo obisk tujih enodnevnih gostov. Promet in s tem prihodki naj bi se v letu 2013 pričakovano še nekoliko povečevali. Cilj družbe je povečanje ponudbe storitev, ki goste zadržijo dalj časa na planini, torej gostinska ponudba in razni dogodki (kot so veselice, srečanja, tekmovalja ipd.) Dolgoročno žela je, da bi obiskovalec Velike planine ob obisku potrošil vsaj 20 €. V zameno za to je potrebno poskrbeti za kvalitetno ponudbo in oskrbo, predvsem je to možno s pripravo kvalitetne gostinske ponudbe.

Odhodki so zlasti povezani z vzdrževanjem zastarelih naprav: potrebno bo zamenjati povsem zastarelo sedežnico, ki predstavlja največji strošek vzdrževanja. Stroški tehničnega pregleda in vzdrževanja sedežnice v 2013 bodo predvidoma presegli vrednost 100.000 €. Do konca leta je potrebno pregledati vse temelje, stebre in zvare, zamenjati bo potrebno večino osi in ležajev. Na področju gostinstva je v letu 2013 načrtovano **nadaljevanje obnove gostišča Zelenci rob**, vsaj kuhinje in skladišča s hladilnico. To je nujno zaradi ustreznih priprav hrane. Ravno tako je predvidena **prenova gostinskih objektov na spodnji postaji**, predvsem kuhinje. Vse to so investicijski stroški, ki bodo »slabili« poslovni rezultat v letu 2013.

Glede na gospodarsko okolje, slabo kupno moč in zmanjšanje porabe pri domačih gostih, na drugi strani pa zaradi predvidenih velikih stroškov vzdrževanja zastarelih naprav in objektov, se v letu 2013 ne pričakuje bistvenega izboljšanja poslovnih rezultatov. Poslovni izid leta 2013 bo z načrtovanim racionaliziranjem poslovanja in povečanjem obsega dejavnosti, ki prinašajo dobre poslovne učinke, predvidoma pozitiven.

Družba Velika planina d.o.o. mora v prihodnje pridobiti tudi posle oziroma dejavnosti, ki jih lahko opravlja sama, predvsem različne komunalne storitve, kot so odvoz smeti, čiščenje greznic ipd. Opravljanje teh storitvenih dejavnosti bi pripomoglo k izboljšanju poslovnih rezultatov oziroma k pokrivanju primanjkljaja, ki se ustvarja s prevozi potnikov. Dejstvo je, da bo morala Občina Kamnik kot lastnik v prihodnjih letih poskušati zagotoviti vsaj del sredstev za nove investicije (otroška vlečnica Jurček, zamenjava sedežnice, kabin...), saj je vzdrževanje obrabljenih naprav neracionalno. Občina bo nadaljevala tudi z aktivnostmi za razrešitev problematike glede **ureditve prometa na planini**, saj bi se število prepeljanih potnikov z morebitnim »zaručunavanjem cestnine« zagotovo povečalo. Poudariti je še treba, da trenutno veljavna zakonodaja odškodnine za uporabo ceste ne dovoljuje, saj se **območje Velike planine ne nahaja na zavarovanem območju**, poleg tega pa je tudi večji del ceste še v zasebni lasti.

NA VIDIKU SPREMEMBE TURISTIČNEGA VODENJA

Že januarja 2012 je Občinski svet Občine Kamnik sprejel Predlog Odloka o lokalnem turističnem vodenju na območju Srca Slovenije (prva obravnava), druga obravnava pa je bila na dnevnem redu oktobrskse seje. Sprememba med prvo in drugo obravnavo je bila zelo velika: najprej je bilo območje vodenja na področju sedmih občin (Dol, Domžale, Kamnik, Litijski, Lukovica, Mengeš in Trzin), predlog druge obravnave pa je bil omejen le na vodenje po občini Kamnik. V svetniški skupini LTS so bili mnenja, da glede na prvo obravnavo povsem spremenjeni predlagani Odlok v drugi obravnavi ni v skladu s Poslovnikom občinskega sveta, predvsem pa bi s sprejetjem predlaganega Odloka v drugi obravnavi turističnim vodnikom z veljavno licenco (skupaj okrog 50 vodnikom) kratili pravice vodenja po celotnem območju Srca Slovenije, zato so predlagali umik točke z dnevnega reda, kar je župan tudi storil. Predlagali so, da se na eni prihodnjih sej sprejme Odlok, kakršen je bil v prvi obravnavi, skupaj s tistimi občinami, ki so ga že sprejele v prvem branju in se tako reši problem vodnikov za celo območje. **Marijo Mošnik (LTS)** je zanimalo ali se je Občina Kamnik v tem času dogovarjala z zainteresiranimi občinami, da se prvotno predlagani Odlok o turističnem vodenju na območju Srca Slovenije sprejme tudi v drugi obravnavi in kdaj lahko turistični vodniki z veljavno licenco pričakujejo vodniške izkaznice za vodenje na območju Srca Slovenije?

Alenka Hribar, samostojna strokovna sodelavka za turizem Zavoda za turizem in šport Kamnik (ZTŠK), je povedala, da je ZTŠK nosilec operacije promocija turističnega območja Srca Slovenije, ne pa tudi blagovne znamke in strategije območja. Ta pripada Centru za razvoj Litijski (CRL). V zadnjem letu se je obseg območja tudi nekoliko spreminjal. Predlagal je, da se vodenje baze vodnikov za območje Srca Slovenije ter izobraževanje in izdajanje izkaznic prenese na CRL, ki se bo z vključenimi občinami dogovarjal za ustreznе odloke, nadaljnje izobraževanje vodnikov po območju Srca Slovenije ter izdajal certifikate in pooblastila. ZTŠK je trenutno pristojen za izdajo izkaznic le za območje občine Kamnik. Vsi obstoječi vodniki za območje Srca Slovenije bodo s strani ZTŠK prejeli izkaznice za vodenje na območju občine Kamnik v prihodnjih mesecih. Za izdajo izkaznic na območju Srca Slovenije pa se o pristojnosti dogovarja s Centrom za razvoj Litijski.

Trenutno je v postopku sprejemanja Predloga zakona o spremembah in dopolnitvah Zakona o spodbujanju turizma. Ena od ključnih sprememb je tudi deregulacija področja turističnega vodenja in turističnih agencij, kar pomeni, da ne bo več potrebnih licenc ne za agencije ne za turistične vodnike (posledično v zakonu ne bodo regulirani lokalni turistični vodniki). Občina Kamnik bo s pripravo druge obravnave Odloka o turističnem vodenju počakala do sprejetja zakonodaje.

Župan na obisku v podjetju ETA, živilska industrija d.d.

Župan Marjan Šarec se odzval povabilu nove direktorice podjetja ETA, živilska industrija d.d. Ksenije Jankovič Banovšek in si 23. januarja ogledal proizvodni obrat kamniškega podjetja.

Podjetje ETA, živilska industrija d.d. je bilo ustanovljeno leta 1923, in sicer kot manjši družinski obrat, v katerem so proizvajali gorčico, sadne sirupe, komplete in džeme. Dejavnost se je kmalu razširila in leta 1963 je bila na sedanji lokaciji zgrajena nova tovarna, ki deluje še danes. Proizvodnja izdelkov se odvija v Kamniku, kjer potekajo

proizvodni procesi koncentriranja (džemi, ketchup, ajvar, namazi), sterilizacije (vložene vrtnine, gotove jedi), pasterizacije (vložene vrtnine, džemi, ajvar, namazi) in mletja (gorčica) ter proizvodnja zamrznjenih izdelkov. Proizvodnja kakovostnih in neoporečnih izdelkov je zagotovljena z doslednim upoštevanjem HACCP metodologije in zahtev standarda IFS (International Food Standard). V podjetju se zavedajo, da je kakovost izdelkov bistvena za potencialne kupce. Za zagotavljanje kakovosti njihovih izdelkov pa se trudijo vsi, tako delavci v

Izvršna direktorja podjetja ETA Ksenija Jankovič Banovšek in Marko Konič sta se z županom pogovarjala o tekoči problematiki in nadaljnjem sodelovanju med podjetjem in lokalno skupnostjo.

proizvodnji kot tudi zaposleni v prodaji, nabavi, kontroli in ostalih službah, ki dodajajo svoj prispevek k višji vrednosti izdelkov podjetja.

Recepture izdelkov so že dolgo uveljavljene, nekatere pa spremljajo zveste porabnike že skozi več generacij. Surovine, ki jih uporabljajo, niso gensko spremenjene. Kar najbolj pa se izogibajo tudi uporabi barvil, konzervansov in ostalih dodatkov živilom. Letos podjetje praznuje 90-letnico delovanja, ki jo bodo, kot pravi njihov slogan

»Letos bo vsak dan praznik«, temu primerno tudi obeležili.

Na obisku so se župan Marjan Šarec ter izvršna direktorja podjetja ETA Ksenija Jankovič Banovšek in Marko Konič pogovarjali o tekoči problematiki in nadaljnjem sodelovanju med podjetjem in lokalno skupnostjo. Pogovor so zaključili s skupno mislijo, da je potrebno kamniški ETI vrniti ugled vodilnega proizvajalca in ponudnika trajnejših izdelkov predelane sadja in zelenjave najvišje kakovosti.

JANJA ZORMAN MACURA

Obisk so zaključili z ogledom proizvodnega obrata.

V Termah Snovik praznujejo 11-letnico delovanja

V soboto, 26. januarja, so v Termah Snovik praznovali 11. obletnico neprekinjenega delovanja. Prireditve se je udeležilo veliko stalnih obiskovalcev in gostov. Direktor Term Snovik Ivan Hribar je pozdravil navzoče, opisal dogajanje v preteklem letu 2012 in predstavil prihodnje načrte. Terme Snovik so v tesni povezanosti z občino Kamnik in gonilna sila kamniškega turizma, kar je izpostavil tudi kamniški podžupan Damjan Hribar. »Zavedati se moramo, da terme niso konkurenca nobenemu drugemu turističnemu ponudniku v občini, kot tudi ne drugim slovenskim termam. Vsi skupaj ste pomemben člen kamniškega turizma in se med seboj dopolnjujete. Le skupen program, povezovanje in pestra ponudba bo pripeljala turiste med nas. Upam, da bo prihodnost turistični dejavnosti naklonjena in bo vila poguma tudi ostalim, da bomo s skupnimi močmi prišli do turistično atraktivnega območja visoke prepoznavnosti. Čestitkam naj sledi le še želja po uspešnem delovanju in nadaljnjem razvoju. Verjamem, da vam bo uspelo in bomo na tem mestu obeležili še številne obletnice ter druge prijetne dogodke, ki bodo pokazatelj uspešnega delovanja in vodenja Term Snovik,« je poudaril Damjan Hribar, podžupan Občine Kamnik.

Mag. Matej Tonin, poslanec v državnem zboru, je zbrane spomnil na začetke term in pot, ki je pripeljala, da je Tuhinjska dolina s Termami Snovik v zadnjih desetih letih postala prepoznavna tako doma kot tudi v tujini

Terme Snovik so se iz malega termalnega vrelnca razvile v priljubljeno turistično zdravilišče. Junija 2001 je bil odprt pokrit termalni bazen, dve leti pozneje pa še nov zunanji bazen. Z notranjimi in zunanji bazeni, tobogani, masažnimi, vročimi in otroškimi bazenčki, savnami in še marsičem, so skozi razvoj Terme Snovik pridobivale na svoji priljubljenosti. So slovenske najvišje ležeče terme, saj ležijo na nadmorski višini 440 metrov. S pokrito termalno riviero obiskovalcem nudijo možnost rekreacije 365 dni v letu. Apartmajsko naselje premore 74 apartmajev in 31 dvoposteljnih sob.

Na slovesnosti so tokrat prvič podelili nagradi, namenjeni zaposlenim v Termah Snovik. Priznanje za izjemno prizadevno in učinkovito delo v kuhinji restavracije Potočka je bilo podeljeno vodji kuhinje Stanku Bognarju. Za izjemno prizadevno in učinkovito delo pri zagotavljanju kvalitetne bazenske vode in tehničnega delovanja celotnega sistema v Termah Snovik je priznanje prejel vodja vzdrževanja Brane Hribar.

Kot se za vsako obletnico spodobi, sta ob koncu programa direktor Term Snovik Janez Hribar in dolgoletni obiskovalec Franc Pestotnik - Podokničar zarezala v torto, s katero so se posladkali povabljeni.

INFORMACIJA OB LETOŠNJEM VPISU V VRTCE NA OBMOČJU OBČINE KAMNIK

Občina Kamnik je v proračunu za leto 2013 zagotovila sredstva za preureditev oddelka za predšolske otroke v enoti Vrtca Antona Medveda - Kamenček na Tomšičevi ul. 9 v Kamniku, v razvojni oddelke.

V skladu z določbami Pravilnika o normativih in kadrovskih pogojih za opravljanje dejavnosti predšolske vzgoje so lahko v razvojni oddelke vrtca, kjer se izvaja prilagojen program, vključeni najmanj 3 otroci in največ 6 otrok s posebnimi potrebami. Z odprtjem razvojnega oddelka bodo imeli starši tudi v občini Kamnik zagotovljene ustrezne materialne in kadrovske pogoje (strokovna in fizična pomoč) za vključitev otroka s posebnimi potrebami v vrtec v skladu z odločbo o usmeritvi.

Marjan Šarec, l.r.
ŽUPAN

Svetnice in svetniki na gradbišču osnovne šole Toma Brejca

V okviru 20. redne občinske seje OS Kamnik, ki je potekala 30. januarja, je župan Marjan Šarec svetnike povabil na ogled trenutnega stanja prenove in dograditve Osnovne šole Toma Brejca, kjer je direktor inženiringa Bogdan Jamšek iz podjetja SGP Graditelj d.d. predstavil potek gradnje, odgovarjal na vprašanja svetnic in svetnikov v zvezi s tem, nekateri svetniki pa so si tudi ogledali notranjost objekta in potek del.

Direktor inženiringa iz podjetja SGP Graditelj d.d. Bogdan Jamšek je predstavil potek gradnje in odgovarjal na svetniška vprašanja.

Trenutno gradnjo najbolj ovira telekomunikacijski kabel, ki povezuje Kamnik in Ljubljano ter omogoča bistveno telekomunikacijo pošte, banke, policije ipd. Telekom Slovenije kot upravljalec infrastrukture mora prestaviti kabel, ki poteka meter in pol pod površjem, pred začetkom gradnje temeljev telovadnice z učilniškim traktom. Poleg tega bo zaradi slabega stanja zidov potrebno porušiti še kar precejšen del obstoječega objekta, ki ga bodo nadomestili z novimi, obdanimi z armiranobetonskimi stenami, ki bodo prevzele vse statične in potresne obremenitve, stare stene pa bodo nanje pripete s posebnimi sidri. Gradbeniki, pa tudi svetniki, se strinjajo, da bi bilo ceneje in bolj ekonomično, da bi staro in slabo konstrukcijo v celoti porušili ter zgradili novo, z enakim izgledom (pri tem bi se povsem ohranil in restavriral mostovž in vhodni portal), vendar zaradi varstva kulturne dediščine tega ne morejo (pogoj za pridobitev gradbenega dovoljenja je bil namreč ohranitev čim večjega dela stavbe). Vse to povečuje stroške gradnje.

Streho bo po novem potrebno zamenjati, saj so strešne lege, stare 70 let, povsem dotrajane.

Svetniki so si v manjših skupinah lahko ogledali, kako napreduje gradnja OŠTB.

Odstranjena skoraj nova okna so shranili v skladišču, da jih bodo lahko pozneje vstavili nazaj. Nepričakovano se je izkazalo, da so leseni nosilci ostrejša trhlji, zaradi česar bo potrebno odstraniti streho. Pri popisu in pregledu projektantov to ni bilo ugotovljeno, ker so bili ti deli skriti pod ometom. Svetniki, predvsem Robert Kokotec (SDS) in Janez Stražar (NSI), ki imata večletne izkušnje na tem področju, so bili precej kritični in to označili kot nesprejemljivo. Povečanje stroškov, ki bodo nastali zaradi tega, naj po njihovem nosijo projektanti, ki so odgovorni za to. Mag. Ivan Kenda, direktor občinske uprave, je pojasnil, da poročila opravljenih pregledov kažejo, da je streha dobra. Bogdan Jamšek pa je dodal, da že sami pregledi in dolgotrajne analize pri takšnih projektih pogosto stanejo več kot se bodo povečali ti nepredvideni stroški. Dodal je, da dela načeloma potekajo v skladu s plani, z manjšimi in nebitvenimi spremembami (med drugim so uspeli kupiti boljša dvigala za enako predvideno ceno ter boljšo hidroizolacijo - nivo podzemne vode pod strojnico v kleti je precej višji kot so predvidevali). Kljub temu je pregled napovedati ali bodo učenci s 1.9.2013 sedli v šolske klopi nove šole.

KATJA URANKAR
Foto: Janja Zorman Macura

Kamniški OBČAN - Izdajatelj Bistrica, d.o.o., Kamnik, Ljubljanska cesta 3/a. Odgovorna urednica Saša Mejač, univ. dipl. ekon. Na podlagi mnenja Ministrstva za kulturo sodi časopis med proizvode informativne narave. Medij Kamniški obččan je vpisan v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 333. Kamniški obččan izhaja v nakladi 20.000 izvodov. Naslov uredništva: Kamnik, Glavni trg 25 (Seydlova hiša med občino in pošto), tel.: 01/83-91-311, 041/662-450, fax: 01/83-19-860, e-mail: sasa.mejac@siol.net Uradne ure: ponedeljek in petek od 9. do 15. ure, sreda od 9. do 12. in od 13. do 17. ure. Nenaročenih člankov in fotografij ne honoriramo in ne vračamo. Grafična priprava in tisk Set d.d., 13. 2. 2013.

JAVNI VPIS NOVINEV V VRTCE V OBČINI KAMNIK

1. Občina Kamnik v skladu s Pravilnikom o sprejemu otrok v vrtec (Uradni list RS, št.: 17/11 in 100/11) objavlja javni vpis novincev za šolsko leto 2013/2014 v naslednje vrtece:

- Vrtec Antona Medveda, Novi trg 26/B, Kamnik (tel. št. 8303338)
- Vrtec Peter Pan, Cankarjeva 12/B, Kamnik (tel. št. 8319423)
- Vrtec Zarja, Perovo 28, Kamnik (tel. št. 059075300)

2. Vpis bo potekal v naslednjih terminih:

4. 3. - 15. 3. 2013 (na sedežu Vrtca Antona Medveda)
- v ponedeljek in četrtek: od 7. - 12. ure in od 13. do 15. ure,
 - v torek in sredo: od 7. do 12. ure in od 13. do 17. ure,
 - ter v petek: od 7. do 12. ure.

4. 3. - 15. 3. 2013 (na sedežu Vrtca Peter Pan)
- od ponedeljka do petka: od 8. do 15. ure,
 - izven navedenih ur po dogovoru.

4. 3. - 15. 3. 2013 (na sedežu Vrtca Zarja)
- od ponedeljka do petka: od 9. do 12. ure,
 - od ponedeljka do četrтка: od 14. do 17. ure.

3. Vlogo je potrebno oddati na sedežu vrtca, ki ga je vlagatelj označil kot najbolj zelen vrtec (t.j. vrtec prve izbire), ali jo poslati po pošti. Obrazec vloge je na voljo na sedežu vrtecev, v enotah vrtca in na spletnih straneh vrtecev ter občine.

4. Obvestila o sprejemu oz. zavrnitvi bodo vlagatelji prejeli v 8 dneh po seji Komisije za sprejem otrok v vrtec.

5. Dodatne informacije prejmete na Oddelku za družbene dejavnosti Občine Kamnik (Katarina Ščetinin Sever, na tel. št. 8318-139) oz. na sedežu posameznega vrtca iz 1. točke tega poziva.

Marjan Šarec, l.r.
ŽUPAN

V KAMNIŠKEM DOMU KULTURE SE USTVARJA 24 UR NA DAN

Letos mineva 60 let od odprtja slavnega Kina dom Kamnik. Zgrajen je bil leta 1953, v njem pa je bila poleg kino dvorane tudi kuhinja in jedilnica za delavce bližnje tovarne. Kino dom Kamnik je doživel svoje zlote čase v prvi polovici svojega obstoja. Ob njegovem odprtju je bila televizija zelo redke pojava v kamniških domovih, zato je bil toliko bolj množičen obisk na Grabnu, meščani so se srečevali in družili ob kino predstavah in na družabnih dogodkih. Obisk je začel upadati v 80. letih, dokler ga leta 1990 niso zaprli. Sledilo je mnogo študij in projektov o obnovi kulturnega doma, svoje duri pa je Dom kulture Kamnik ponovno odprl za kamniški občinski praznik leta 2002. Vse do danes je upravljalec Doma kulture Kamnik KD Priden možic.

Kamniški osrednji kulturni hram živahen vsak dan

Tako kot ima marsikateri bralec svoje spomine na dogajanje v kamniškem Kino domu, ki je bil tedaj v lasti podjetja KIK in upravljanju Kinopodjetja Kranj, se tudi sama še dobro spominjam obiska kino predstav in plesnega tečaja v mali dvorani v 80. letih prejšnjega stoletja. Takrat je bila kamniška velika dvorana z več kot 400 sedeži ena izmed večjih daleč naokrog, poleg vsakodnevnih kino predstav pa je gostila tudi lepo število drugih prireditelj, od zborovskih koncertov, gledaliških predstav - na voljo sta bila dva abonmaja z gostovanji vseh slovenskih poklicnih gledališč, do zabavnih in družabnih dogodkov. Žal se je konec osemdesetih let življenje Kina Dom Kamnik izteklo. Rešitev je dvanajst let kasneje prišla z odkupom stavbe s strani Občine Kamnik, ki je z najnujnejšo prenovo in zagotovitvijo vsaj osnovnih pogojev za ponovno zaživetje dejavnosti pod njeno streho poskrbela

Na podstrešju Doma kulture Kamnik je urejena umetna plezalna stena za športno plezanje, na kateri vsak večer trenirajo kamniški plezalci vseh starosti. (foto: Foto klub Kamnik)

Kamniškemu občanu, ki bo spregovorila o zanimivi in razgibani zgodovini kamniške kulturne stavbe.

Dom kulture še zdaleč ni samo velika dvorana

Goran Završnik poudarja, da bi usmerjanje glavne pozornosti le na dogajanje na glavnem odru pomenilo »smrta« za kamniški Dom kulture. Ravno zato se mu zdi najbolj pomembno, da so v zadnjih desetih letih kot upravitelji ohranili sodelovanje z Občino Kamnik, navkljub različnim političnim strukturam v zadnjih letih. Zagotovo je Dom kulture Kamnik zelo pomembna ustanova za našo občino, pa čeprav se vsi ne strinjajo z njenim upravljanjem. A za KD Priden možic je bila že od vsega začetka pomembna predvsem vsebina, ne le forma. Upravljavci DKK se trudijo, da je hiša dostopna ljudem, ki želijo v njej ustvarjati kaj več. Zaradi njihovega odprtega pristopa je Dom kulture Kamnik izredno živahna hiša, v kateri preko celega dne snujejo svoja ustvarjanja ljubiteljska društva, mladina, upokojen-

V kleti Doma kulture Kamnik je s pustnim dogajanjem na Lan party in Pusta Hrusta party ponovno zaživel Mladinski center Kotlovnice, ki je sedaj prešel v upravljanje KD Priden možic. Več o načrtih Kotlovnice v naslednji številki našega časopisa.

ci... Goran je ponosen, da jim je uspelo vzpostaviti jasne odnose med najemniki prostorov z upravljavcem in Občino Kamnik. Glasbena šola Kamnik, PSPD Lira, MePZ Odmev ter plezalci PD Kamnik imajo pravico do dolgotrajne uporabe prostorov v kamniškem kulturnem hramu. A tudi za vse ostale, ki želijo doprinesiti mestu in občanom kaj zanimivega s svojim delovanjem, se najde prostor. »Zelo smo ponosni, da v naši stavbi že nekaj let gostimo tako člani Kršćanske Baptistične Cerkve kot tudi Kulturno-športno društvo Sandžak, ob nedeljah ima Islamska skupnost njihov verouk... Vsa ta pisanost ljudi umišča kamniški Dom kulture v čas in prostor na tem mestu. Ne smemo pozabiti korenine in izvora Kamnika, niti kdo vse naseljuje Kamnik...« razlaga Goran Završnik. Omenja, da se v Kamniku pojavljajo ideje, da bi

Upravljalec in gonilna sila vseh umetniških projektov Doma kulture Kamnik je od leta 2002 KD Priden možic. Na dvignjena sedišča, ki so v tekoči sezoni postavljeni za boljše vidljivost na oder iz zadnjih petih vrst, so se pred objektiv usidli glavni »krivci« pestrega dogajanja v kamniškem kulturnem hramu: Goran Završnik, Juš Milčinski, Primož Jeras, Blaž Flerin in Rok Kosec, manjka Matjaž Jug.

morali narediti neke vrste »pravoverni kulturni dom«. »Ni običajno, da nevladna organizacija vodi dom kulture, a sem vse, da še vedno uživamo zaupanje Občine! A hkrati je potrebno vedeti, da se za tak 'pravoverni' dom kulture potrebuje veliko več finančnih sredstev, kot nam jih je namenjenih sedaj iz proračuna.«

S prostori in upravitelji zelo zadovoljni tudi najemniki

Tudi sama oblikujem majhen delček zgodbe kamniške kulturne ustanove. Že v dopoldanskih urah poskrbim, da se mlade mamice z dojenčki ali naše članice na pilatesu seznanijo z lepoto gibanja. Nemaokrat v sosednjem prostoru svojo tehniko in izraznost izboljšuje mlada balerina, v sobi poleg male dvorane pa sopranistka na urah solopetja spozna svoje glasovne sposobnosti. V kleti v Mladinskem centru Kotlovnice mimogrede skupina mladih oblikuje videoposnetek, v pritličju prodajajo karte, na odru pa ravno takrat poteka vaja za večerno predstav. V popoldanskih in večernih urah postane hiša še bolj živahna in polna umetniškega navdiha. Vsi najemniki in ustvarjalci so si enotni. V Domu kulture Kamnik se počutijo domače in sprejeto.

Tone Ftičar pravi: »Kot naslednica in prevzemnica dobrega dela nalog nekdanje Zveze kulturnih organizacij pod streho Doma kulture Kamnik dobrega pol leta domuje tudi kamniška območna izpostava Javnega sklada RS za kulturne dejavnosti. Njena dvajsetletna kulturna praksa, povezana z Galerijo Veronika oz. stavbo nekdanje Narodne čitalnice v Kamniku, se je z lastniškimi odločitvami iztekla, v smislu uresničevanja javnega kulturnega interesa pa se je s poslušanjem občine našla rešitev v Domu kulture, tako v smeri krepitve vsebinskih postavk kot tvornejših povezav z drugimi kulturnimi akterji.«

V kleti Doma kulture Kamnik se nahaja tudi temnica Foto kluba Kamnik, kjer na papir prenesejo zaznamovan fotografski trenutek. (foto: Foto klub Kamnik)

Ana Trojnar, ki v mali dvorani v okviru Glasbene šole Kamnik poučuje balet, dodaja, da je s prostori za poučevanje plesa zadovoljna, a hkrati pripominja, da bi se moralo razmisliti o večji plesni dvorani za izvajanje pouka višjih razredov baleta, ko so učenke že velike. Tudi Nataša Kočar iz KUOD Bayani je hvaležna, da je kamniški kulturni dom hram in zatočišče vseh ustvarjalcev.

Malo drugačnega mnenja so člani PSPD Lira Kamnik. Pevci so leta 1995 za svoje pevke vaje prevzeli t.i. Gorenjski kotichek, v zadnjih letih pa v teh prostorih prepevajo tudi člani Komornega zbora Štuta in Klape Mali grad. Jože Prezelj, predsednik Lirašev, pravi, da jim je Občina ob prevzemu prostorov obljubila brezplačno uporabo, a morajo v zadnjih letih po dogovoru z upravljavci plačevati obratovalne stroške, ki pa za zbor niso majhni, a hkrati poudarja, da je sodelovanje s KD Priden možic odlično. V prostorih kamniškega kulturnega hrama prepeva tudi MePZ Odmev. Katja Krošelj, predsednica Društva kamniških mažoretč Veronika, pa meni, da so za njihove potrebe dvorane zelo primerne, zadovoljne pa so tudi z upravljavci, »saj so zelo ustrežljivi, vedno dostopni in z njimi hitro najdeš skupno noto.« Tone Ftičar še dodaja: »S sodelovanjem s KD Priden možic nikoli ni bilo težav, vzpostavilo se je že v času, ko je društvo delovalo še v prostorih nad Galerijo Miha Maleš. Ko je bil Kino Dom izprazen, zanemarjen in za vse druge 'odpisan', sta bila v mojih očeh obudovanja vredna pogum in volja, da zapuščeno 'štalo' društvo napolni z vsebino. Vztrajanje, trma, trdo delo so se kmalu obrestovali z vrsto imenitnih dosežkov, ki so bili vredni pozornosti tako domače kot mednarodne javnosti. Zdi se mi prav, da je KD Priden možic ostalo v Domu tudi po njegovi prenovi, nenazadnje so se mnogi kreativnostni atributi s časom potrdili tudi kot produkcijske in upravljalke veščine.«

Spreminja svojo podobo

Upravljavci KD Priden možic vendarle že od odprtja ves čas skrbijo za drobne izboljšave prostorov Doma kulture Kamnik. Zadnji velik projekt, ki so si ga zadali, je dvig sedišč v veliki dvorani. Goran poudarja, da vseh zadnjih 15 let, odkar KD Priden možic deluje v

Kamniku, nakažejo težavo, jo poskušajo s pomočjo prijateljev in sodelavcev nekako rešiti in z rezultatom prepričati investitorja. Že od začetka so opozarjali na težave vidljivosti na oder z zadnjih vrst v veliki dvorani. Na lastno pest so se jeseni odločili, da dvignejo zadnjih pet vrst in dokazali, da so imeli prav. Dvorana se je napolnila, obiskovalci pa že izražajo željo po nakupu karte v dvignjenih vrstah. Pomisleke, da bo dvorana z dvigom sedišč izgubila par sedežev, Goran zavrača, saj meni, da je dvorana s 300 sedeži za naše mesto prevelika, že sedaj pa vsem tistim, ki tradicionalno popolnoma zapolnijo dvorano, ponujajo dodaten brezplačni termin za njihove predstave. Naslednja velika želja in investicija v stavbi je zagotovo zamenjava oken, saj je toplotni sistem celotne stavbe popolnoma zastarel in zaradi tega predstavlja ogromen finančni strošek. V prihodnje bi bilo potrebno zamenjati tudi tehnični park Doma kulture Kamnik, saj je oprema že zelo zastarela.

Z vednostjo Občine Kamnik upravljavci sami z lastnimi sredstvi obnovijo približno en prostornostno letno. Lansko leto se je tako nekdanja jedilnica spremenila v čudovit Klub Kino dom, ki gosti torkove programske večere, ob sredah se v njem odvijajo plesni večeri za upokojenke, nenazadnje pa je primeren tudi za sestanke in predavanja. Trenutno se nekdanji toaletni prostori ob Klubu Kino dom oblikujejo v Kreativnico, kjer bo na voljo za potrebe MC Kotlovnica sodoben multimedijški prostor.

Kamničani sloviyo po svoji odprtosti do različnih ustvarjalnih skupin

Goran razlaga, da KD Priden možic vedno razmišlja o trikotniku na relaciji Kamnik-Domžale-Mengeš in ga veseli, da se kulturna središča teh treh krajev med seboj dopolnjujejo. V Mengšu so mojstri smeha, v Domžalah, kjer jim občina namenjena kar tri četrtine več denarja kot v naši občini, imajo na sporedu kino in resnejši program. Dom kulture Kamnik pa slovi po svoji odprtosti za najrazličnejše vplive in skupnosti, vključno z mladinskim centrom, upokojenci, plezalci, verskimi skupinami, športnimi dejavnostmi...

Verjame, da kar nekaj Kamničanov domneva, da se v kamniški hiši kulture ne dogaja kaj dosti. A realnost je popolnoma drugačna. Dom kulture Kamnik je ustvarjalen resnično 24 ur na dan. Tudi ponoči, ko v kleti v ateljeju lahko nastajajo slikarske umetnije ali tonski zapisi. V prostorih kamniške kulturne hiše se srečujejo v štirih nadstropjih različne generacije, od dojenčkov do upokojencev. Od plesalcev breakdanza skupine The Rock do Folklorne skupine Kamnik. Od članov Foto klub Kamnik, Illusion art z elektronsko glasbo do ilustratorja Ivana. Zanimiva je pobuda KD Priden možic, da bi trasa Kamnik busa vozila tudi do Doma kulture Kamnik, s čimer bi lahko omejili problematiko parkiranja okrog stavbe, marsikomu pa tudi omogočili dostop do same stavbe.

Vsi delujoči ustvarjalci v Domu kulture Kamnik na svoj način želijo prispevati čim več k pestrosti in raznolikosti, predvsem pa h kakovosti kulturne ponudbe, tako kamniške kulturne hiše kot občine. Vsi si želijo doprinesiti svoj delež ustvarjalnosti, kreativnosti, izraznosti različnih kulturnih potencialov, kot tudi sodelovati pri posredovanju tvrstnih vrednot. Nenazadnje tako ustvarjalci kot upravljavci delajo iz srca in za dušo. Naj ta ustvarjalna energija okuži čim več Kamničanov.

BOJANA KLEMENC

V sredo zvečer pa obvezno na ples!

Saj poznate tisti slavn stavek upokojencev: »Nimam časa!« Da so kamniški upokojenci zelo aktivni, čukajo že vrabci na stehi, da pa ne bi zaspali pozimi, je že lansko leto padla ideja o plesnih večerih za upokojenke. Beseda je dala besedo, plesa željni kamniški upokojenci so se povezali z upravljavci Doma kulture Kamnik in ideja je padla na plodna plesna tla.

Lansko sezono so začeli s plesnimi večeri v mali dvorani od petkih, a se je kmalu pokazalo, da je termin za plesalce prepozen. Od jeseni tako člani Društva upokojencev Kamnik uživajo in sledijo plesni glasbi ob sredah od 18. do 20. ure. Sedaj se družijo, klepetajo, učijo novih plesnih korakov in se zavrtijo v ritmičnih glasbah v prostorih Kluba Kino dom, ki počasi postaja že skorajda pretesen. Za naš časopis sem jih obiskala na zasneženo sredo, zato se jih je na plesnem prizorišču vrtele le 20, vpisanih pa je skoraj 40 članov.

Miha Prosen, organizator sredin večerov, pravi, da jim sredo predstavlja zabaven in prijeten večer, hkrati pa je to tudi odlična rekreacija za telo in dušo. Že v lanski sezoni so se dogovorili, da bi bilo smiselno se naučiti plesnih korakov, ne le »plesati na pamet«. Povabili so plesno učiteljico, ki jih je naučila že šest plesov, med drugim foxtrot, chacha, boogie... Ob mojem prihodu so se vneto učili sambo, ki jo bodo v kratkem zaplesali na plesnem srečanju na Bledu.

Vsi plesalci so nad sredinimi večeri navdušeni. Res je, da se včasih pojavi težava in je več deklet kot gospodov, a upokojenci so iznajdljivi in se zavoljo miganja hitro kakšno dekle »zrtvujejo« in zapleše na fanta. Popestritev sredin plesnih večerov pa skupini predstavlja Ples seniorjev na Bledu, na katerem bodo ponovno zaplesali 17. marca. Ob prvem obisku so bili malo sramežljivi, a so se kaj kmalu prepričali, da se znajo dobro zavrteti. Za marec na prošnjo organizatorke plesa seniorjev na Bledu pripravljajo tudi obširnejšo predstavitev sredine plesne skupine in Društva upokojencev Kamnik.

Upokojenci radi plešejo, zatrjuje Miha Prosen. Spominja se upokojenskega izleta, ko jih je na večerji pričakal hišni ansambel. Vodja glasbenikov je vprašal, kaj naj jim zaigra, da ljudje ne bodo samo sedeli, pa mu je Miha odvrnil, da naj samo začnejo, saj jih bodo težko spravili s plesišča, pa mu člani ansambla niso verjeli. Kamničani so jim dokazali, da so se zmotili. Zato je tudi vsako sredo plesišče v Domu kulture Kamnik polno izvrstnih plesalcev.

BOJANA KLEMENC

Sredini plesni večeri kamniških upokojencev v Klubu Kino dom v Domu kulture Kamnik so izredno priljubljeni. Plesni pari se trenutno učijo sambo, v sredo marca pa se bodo predstavili na Plesu seniorjev na Bledu.

KULTURA NI LE UMETNOST, TEMVEČ JE VREDNOTA

Prva polovica februarja je vsako leto zaznamovana s praznovanjem dneva kulture in informativnimi dnevi za bodoče dijake in študente. Kultura (iz latinske besede cultura, kar pomeni gojiti) se na splošno nanaša na oblike človeške dejavnosti in simbolične strukture, ki dajejo taki aktivnosti pomen. Slovenci smo eden redkih narodov, ki imamo kulturi posvečen državni praznik, na kar smo lahko še posebej ponosni, kajti prav kultura je bila tekom naše zgodovine tista stalnica, opora in neuničljiva sila, ki nam je kot narodu zagotovila preživetje, prav s pomočjo kulture in preko kulture smo razvili svojo narodno identiteto. Poznamo veliko vrst kultur: kulturo umetnosti, prostora, govora, jezika, izobraževanja, pitja... »Od vseh pa je najpomembnejša srčna kultura. Njena abeceda sta prosim in hvala. Brez nje bi bil svet leden. Ni visoke kulture brez drobnih vsakdanjih korakov strpnosti,« pravi pisateljica Berta Golob. Kultura ni kos kruha in požirek vode, čeprav je v bistvu prav to, osnovna hrana za dušo, kot kruh in voda za naše telo.

Že nekajkrat sem v minulih letih za naš časopis po kamniških ulicah spraševala mimoidoče o kulturi. Zanimivo je opazovati, kako je to vedno nova tema, o kateri večina ne želi javno povedati svojega mnenja. Pravijo, da premalo zahajajo v kulturne ustanove, predvsem v Dom kulture Kamnik, a kje piše, da je kultura samo umetnost? Kaj nam torej pomeni kultura, kako dobro poznamo dogajanje v Domu kulture Kamnik in koliko pozornosti namenjamo kulturi izobraževanja, smo se med Kamničani pozanimali tudi letos.

Darinka: Hči pleše balet, zato je kultura pri nas doma na dnevnem redu. Trenutno ji balet pomeni vse, vadi v prostorih Doma kulture Kamnik. Hiša je zagotovo polna življenja, vsi, ki smo povezani z baletom, pa si želimo, da bi v prihodnosti Glasbena šola Kamnik dobila boljše pogoje za baletni program. Prostori v DKK so sicer v redu, a zagotovo potrebni prenove! Kultura je pomembna za vse, ne le v umetniškem izražanju, temveč tudi v medsebojnih odnosih. Tudi kultura izobraževanja je pomembna. Sama imam tak poklic, da je stalno izobraževanje nujno potrebno, saj se ves čas dogajajo nove smernice.

Eva: Doma kulture Kamnik žal ne obiskujem, predvsem zaradi pomanjkanja časa, zato sploh ne vem, kaj se dogaja v tej stavbi. Kultura je zagotovo pomembna v življenju posameznika. Lepo si je pogledati kakšno predstavo, predvsem poučne, zanimive, zabavne. Sama imam najraje glasbo in igro. Tudi ustvarjam zelo rada. Učim se igrati kitaro, občasno sodelujem v gledaliških predstavah, nazadnje sem igrala v Piki Nogavički.

Špela: Zame predstavlja kultura človekovo prizadevanje, ki presega običajno preživetje. Iz kulture lahko črpaš nove ideje. Zelo težko bi rekla, da je to le slikarstvo, literatura ali gledališče. Zame je kultura tudi odnos do zemlje, odnos do soljudi, odnos do vsega, kar je povezano z izvorom, kar zame pomeni, da nekaj narediš, da obrodi. Redno spremljam dogajanje v Domu kulture Kamnik, a odkar imam majhna otroka, sem vezana na njun urnik, zato bistveno manj obiskujem prireditve v DKK, kot bi si želela. Ustvarjalcem v kamniškem

hramu kulture čestitam in sem navdušena nad njihovimi prizadevanji in dogajanjem v celotni hiši. Seveda se mi zdi tudi kultura izobraževanja zelo pomembna, a priznam, da nisem navdušena nad mislijo, da mora dandanes vsak študirati. Izobraževanje je tudi to, da znaš kaj narediti sam z rokami.

Tea: Kulturo predstavlja umetnost. Žal nimam umetniške žilice, a rada grem v kino in občasno v gledališče. Kultura je pomembna, tako za ustvarjalce kot gledalce. Lahko ti spremeni pogled na življenje. Tudi v Dom kulture Kamnik pridem sem in tja na gledališko predstavo, zgoraj v mali dvorani pa telovadim na organizirani vadi. Všeč mi je, da se v stavbi zares dogaja na različnih področjih. Življenje je prazno tudi brez kulture izobraževanja, pomembno je, da se človek uči vse življenje, tako na formalni kot neformalni ravni.

Sara, Iva, Andreja: Zagotovo za nas kultura predstavlja lepo obnašanje in tudi kakšno dejavnost za dušo. Z otroki gremo pogosto na kulturne prireditve za otroke, tudi v Dom kulture Kamnik, kjer bi zelo pohvalila otroški abonma. Zaradi otrok zaenkrat prireditve za odrasle obiskujem bistveno manj kot pred leti. Ob majhnih otrocih časa za dodatno izobraževanje ni, v službi pa redno hodim na različne seminarje. Seveda pa vsakršno izobraževanje vedno zelo podpiram.

Silva: Kot vzgojiteljica v vrtcu sem se ta teden z otroki dosti pogovarjala o kulturi, o pomembnosti naše literature, naroda in odnosa do soljudi. Med drugim smo se naučili tudi Zdravljico. Pomembno se mi zdi, da so otroci že od malih nog v stiku s kulturo. Zanje je predvsem pomembna kultura srca. Želim pa si, da bi v Kamniku izboljšali pogoje Glasbene šole Kamnik, glede na to, koliko odličnih glasbenikov izhaja iz naše občine.

Barbara: Dom kulture Kamnik se mi zdi krasen. Prireditve so zelo raznolike in sem prepričana, da lahko vsak zase najde tisto, kar ga pritegne. Kamničani

bi bili lahko še bolj povezani z Domom kulture Kamnik, nekateri smo bolj, drugi pa sploh ne vedo, da obstaja. Meni je zelo všeč, da program nudi bogato raznovrstnost, lahko poslušam koncert, si ogledam gledališko predstavo ali fotografsko razstavo, poskrbljeno je tudi za otroke. Seveda bi lahko bila stavba tudi boljša in lepša, a po moje je čar v tem, da izkoristiš tisto, kar je sedaj, in da se tam tudi dobro počutiš.

Mitja: Kultura je zame kratkočasna dejavnost, ki zadosti dušo in ti popestri življenje. Največkrat grem v kakšno galerijo, v Kamniku rad zahajam v Maleševo galerijo, za kino in gledališče pa ponavadi zmanjka časa. Tudi v Dom kulture Kamnik zaidem le nekajkrat letno. Vidim, da se veliko dogaja v celotni stavbi, a mi žal pomanjkanje časa ne dopušča pogostejšega obiska. Pravijo, da je umetnost najboljša ravno takrat, ko ti v življenju česa primanjkuje, zato bi v današnjih časih lahko kultura pomagala marsikomu, a to pride samo po sebi, ko

človek zares potrebuje. Sam sem član likovnega društva, a zaradi majhnih otrok si težko vzamem več časa, zato največkrat kaj narišem kar na račun za kavo v lokalcu. Zame je to, čeprav zelo kratek trenutek, odklop od vsakdanjosti, beg v domišljinski svet ali iskanje notranjega miru oziroma samozdravljenje.

VEČERI GORNIŠKEGA FILMA

Mestni Kino Domžale

ponedeljek, 18. februar 18h

SIACHEN – BITKA ZA LED

režija: Fulvio Mariani, Mario Castellata 2005, Švica / 52 min

Zgodovina in vsakodnevno življenje vojakov sta imela za posledico najvišjo, manj znano in najbolj absurdno vojno. Začetek spora sega dvajset let nazaj, v leto 1984, ko je šlo za spopad za nadzor nad ledenikom Siachen (5000–7500 m) na skrajnem severnem robu indijsko-pakistanske meje.

predfilm

IZGUBLJENA GENERACIJA

režija: Hossein Jahani 2007, Irak in Avstralija / 10 min

Vojna jim je uničila domove in življenja. Za nekaj let so zapustili svojo vas, da bi ušli gotovi smrti. Leta 1991 so se vrnili nazaj. Celotno območje je posejano z minami. Vaščani se poslužujejo izjemno nevarne dejavnosti, ki jim zagotavlja preživetje – mine izkopavajo iz zemlje in jih prodajajo naprej. Pri tem so izgubili petnajst mož, na desetine je invalidov. Vojna jih je zaznamovala v vseh pogledih, saj ostanke orožja uporabljajo celo za gradnjo svojih revnih prebivališč. Film, ki gledalca ne pusti ravnodušnega.

MESTNI KINO DOMŽALE
Ljubljanska 61, Domžale
t. 722 50 50
www.kd-domzale.si

v sodelovanju z:
Mestni kino Domžale

Turistično-informacijski center Kamnik
tel: +386 1 831 82 50,
www.kamnik-tourism.si

Kamnik

KOLENDAR PRIREDITEV

DOM KULTURE KAMNIK

Petek, 15. februarja 2013, ob 19.00 v Klubu Kino dom Vežal – zavod, Kamnik

OKREPČEVALNICA ZA PARTNERJE IN STARŠE
Ciklus brezplačnih predavanj in treningov

Sobota, 16. februarja 2013, ob 20.00

BITKA MED SPOLOMA

Radio komedija na odru

Igrata: Polona Požgan in Sašo Papp

Vstopnina: 12 eur v predprodaji / 15 eur na dan predstave
Prodaja vstopnic: blagajna DKK, TIC Kamnik, mojekarte.si in prodajna mesta Eventima

Torek, 19. februarja 2013, ob 20.00 v Klubu Kino dom

Torki v Klubu Kino dom
VEČER STAND UP KOMEDIJE: PEDJA BAJOVIĆ (HRV)

Vstop prost, prostovoljni prispevki dobrodošli
Priporočamo rezervacijo miz: 031 775 700 ali info@domkulture.org

Četrtek, 21. februarja 2013, ob 18.00

KŠD Štumpf

RDEČA KAPICA

Predstava za otroke

Abonma Kam'nček in za izven

Vstopnina: 5 eur

Petek, 22. februarja 2013, ob 19.00

KD Tuhinj

KJE JE MEJA

Veselo igra s pesmijo in plesom

Vstopnina: 10 eur / 5 eur otroci do 18. leta starosti

Sobota, 23. februarja 2013, ob 19.00

ZAKLJUČNA SLOVESNOST 4. MEDNARODNEGA FOTOGRAFSKEGA NATEČAJA EXPOSED

Organizator: Foto klub Kamnik

Vstop prost!

Torek, 26. februarja 2013, ob 20.00 v Klubu Kino dom

Torki v Klubu Kino dom
IMPRO LIGA CELOVEČEREC: KOLOVRAT

Improvizacijska komedija

Vstop prost, prostovoljni prispevki dobrodošli

Priporočamo rezervacijo miz: 031 775 700 ali info@domkulture.org

Torek, 5. marca 2013, ob 20.00 v Klubu Kino dom

Torki v Klubu Kino dom
2. VELIKI KAMNIŠKI KARAOKE TURNIR

Vstop prost!

Priporočamo rezervacijo miz na: 031 775 700 ali info@domkulture.org.

Prijave dvojic na info@domkulture.org do ponedeljka, 4. marca 2013.

Četrtek, 7. marca 2013, ob 19.30

Slovensko komorno gledališče in Lutkovno gledališče Ljubljana

VZEMI ME V ROKE

Tragikomedijska z Mojco Funkl in Iztokom Jerebom

Maistrov abonma in za izven

Vstopnina: 15 eur / 12 eur – mladi do 26. leta starosti in upokojenci

Petek, 8. marca 2013, ob 19.00

v Klubu Kino dom Vežal – zavod, Kamnik

OKREPČEVALNICA ZA PARTNERJE IN STARŠE
Ciklus brezplačnih predavanj in treningov

Sobota, 9. marca 2013, ob 18.00

OBMOČNA REVUJA – SREČANJE OTROŠKIH, MLADINSKIH IN ODRASLIH FOLKLORNIH SKUPIN, DELUJOČIH NA OBMOČJU IZPOSTAV JSKD DOMŽALE IN KAMNIK

Organizator: JSKD IO Kamnik

Vstop prost!

Več informacij na: www.domkulture.org

Rezervacije in prodaja vstopnic:

Dom kulture Kamnik, Fužine 10, 1240 Kamnik

Ponedeljek in petek od 9.00 do 14.00, torek, sredo in četrtek od 9.00 do 17.00.

tel. številka: **031 775 700**

e-pošta: info@domkulture.org

www.mojekarte.si

Knjigarna Sanje Kamnik

in uro pred prireditvijo na blagajni Doma kulture Kamnik

MLADINSKI CENTER KOTLOVNICA KAMNIK

Petek, 15. februarja 2013, ob 21.00

KALAIJA & IMSET

Koncert kamniških in domžalskih rock zasedb
Vstopnina: 2 eur

Petek, 22. februarja 2013, ob 21.00

CONDEMNATIO CRISTI, FREEWAY MACHINE & SLAVIC INVASION

Metal koncert
Vstopnina: 3 eur

Več informacij na: www.kotlovnica.si in 031 775 700.

PRODAJA VSTOPNIC: na dan prireditve na vhodu Mladinskega centra Kotlovnica, Fužine 10, 1240 Kamnik

MATIČNA KNJIŽNICA KAMNIK

Četrtek, 14.2.2013, ob 17.30 v Komendi

Pogovor z avtorico knjige Moč žive hrane, Sašo Tasevski.

Ponedeljek, 18.2.2013, ob 19.00 v Kamniku

Fabula pred Fabulo: pogovor s kulturnim ustvarjalcem Dušanom Šarotarjem.

Torek, 19.2.2013, ob 19.00 v Kamniku

Predstavitev knjige Pijan od življenja: premagati alkohol in spet zaživeti avtorja Andreja Perka.

Sreda, 20.2.2013, ob 19.00 v Komendi

Potopisno predavanje: 8200 km po Skandinaviji, ki ga bosta vodila Katja Sreš in Martin Počkar.

Torek, 26.2.2013, ob 19.00 v Kamniku

Pogovor o knjigi Državlanski eseji avtorja dr. Alojza Ihana.

Sreda, 6.3.2013, ob 19.00 v Kamniku

Potopisno predavanje: Kirgizistan, ki ga bo vodil Uroš Košir.

Iz poslanskih klopi

KAKO NAPREJ?

Saj veste, kaj pravi star pregovor: Kar človeka ne ubije, ga okrepi. Čeprav napadi name v nekaterih medijih ne pojenjujejo in kljub temu, da so najrazličnejši forumi polni laži, sem se odločil današnje rubriko iz poslanskih klopi posvetiti aktualnemu političnemu dogajanju v državi. Tisti, ki so se odločili, da me želijo uničiti, bodo stalno ponavljali laži in upali, da jih bodo ljudje kupili za resnico. Tem provokatorjem tako ali tako nima smisla odgovorjati, vsem ostalim pa sem pripravil odgovoriti na vse, kar vas zanima. Vse moje delo in stališča lahko spremljate na moji spletni strani (www.tonin.si), lahko pa me tudi obiščete v poslanski pisarni ali pokličete. Kot rečeno pa danes več o politični krizi v državi.

Konec lanskega leta so se začeli kazati prvi oprjemljivi znaki izhoda iz krize. Pod streho smo spravili pokojninsko reformo, sprejeli smo soliden proračun za prihodnji dve leti. Oba projekta sta bila speljana tudi z glasovi opozicije. Z odločitvijo ustavnega sodišča, da prepev referendum o slabi banki, se je odprla tudi pot k sanaciji slovenskega bančnega sistema. Novo leto pa je prineslo poročilo Komisije za preprečevanje korupcije, ki je predsedniku vlade in predsedniku največje opozicijske stranke naprtilo sum korupcije. Komisija za preprečevanje korupcije je opravila podroben pregled premoženjskega stanja vseh predsednikov parlamentarnih strank. Po podrobnem pregledu stanja na papirju, so bili predsedniki strank, med njimi tudi predsednica NSi Ljudmila Novak, povabljeni na pogovor, kjer so morali podrobneje pojasniti izvor svojega premoženja. Kot izhaja iz poročila komisije, dva predsednika strank nista zadovoljivo pojasnila izvora svojega premoženja, zato je komisija izdala poročilo, ki danes tako močno odmeva v javnosti. Oba obtožena sta takoj po objavi poročila komisije sporočila, da sta kakšen rok za sporočanje sprememb premoženjskega stanja sicer res zamudila, vendar pa zanikata vse obtožbe. Povedala sta tudi, da bosta javno odgovorila na vse očitke. Ker podrobnejših in natančnejših odgovorov z njune še strani ni bilo, so DL, DeSUS in SLS napovedale izstop iz vladne koalicije, predsednika največje opozicijske stranke pa so najverjetneje kar prisilili k »zamrznitvi« funkcije. Nekateri ste kritizirali odločitev Nove Slovenije, da še naprej vztraja v koaliciji. Za vztrajanje v koaliciji smo se odločili zaradi Slovenije. V letu 2013 nas namreč čaka veliko pomembnih nalog, ki potrebujejo vlado s polnimi pooblastili. Reforma trga dela je v sklepnem delu pogajanj. V začetku februarja poteče rok za oddajo memoranduma za arbitražo med Slovenijo in Hrvaško. Priprava memoranduma je bila zelo pomembna naloga, saj je od njega odvisna tudi prihodnja meja Slovenije na morju. V življenju je potrebno spravi slabobanko in tako čim prej sanirati bančni sistem. Vzpostaviti je potrebno slovenski državni holding, ki bo poenostavil in izboljšal upravljanje državnega premoženja. Sprememba referendumske zakonodaje je v teku, pripravlja se tudi reforma sodstva. Pogajanja o novi evropski finančni perspektivi so na višku. Nena zadnje moramo letos najeti tudi večmilijardno posojilo za poplačilo starih dolgov. To je le nekaj ključnih projektov, ki so v teku in jih moramo izpeljati, če želimo preprečiti nadaljnje poslabševanje razmer v državi. Zato vsakršna politična kriza ali morebitni šestmesečni mrtvi tek zaradi predčasnih volitev škodujeta Sloveniji in njenim državljanom. V Novi Sloveniji smo se zato odločili, da bomo ostali v vladi vse dotlej, dokler bodo na voljo pogoji za normalno oz. produktivno delo. Produktivno delo pa pomeni, da so zakoni, ki jih vlada pošilja v parlament, tudi sprejeti.

Ko je predsednik vlade sporočil, da ne bo odstopil, niti predlagal glasovanja o zaupnici, je bilo jasno, da predčasni volite kratkoročno ne bo. Hkrati je dal vedeti, da je aktualno vlado možno zrušiti samo v primeru, da se v parlamentu oblikuje nova večina. Možna sta torej dva scenarija. Aktualna vlada, čeprav okrnjena, bo brez večjih težav nadaljevala z delom, če stranke, ki so zapustile vladno koalicijo, ne bodo samo iz principa, ker so v opoziciji, nasprotovale zakonskim predlogom. Torej, če bodo delovale konstruktivno in bodo podpirale zakone in vsebinsko, ki so jo pred letom dni podpisale v koalicijski pogodbi. Druga možnost pa je, da se v parlamentu oblikuje nova večina, ki bo izvolila novega predsednika vlade. Če bi bil izvoljen nov predsednik vlade, pa bi se lahko nova koalicija odločila, ali bo šla hitro na predčasne volitve ali pa bo z delom nadaljevala. Glede na to, da so interesi tako različni in da imata marca kar dve stranki kongres (kar lahko pomeni tudi zasuk v njihovi politiki), ocenjujem, da se pred poletjem ne bo zgodilo nič pretresljivega.

MATEJ TONIN, poslanec

Pomen srečanj in obiskov: blizu ljudem, blizu dejstvom

Letošnji januar in februar minevata v znamenju obiskov na terenu, srečanj in zborov(anj). 8. februarja so bila velika javna zborovanja, ki jih je spremljalo napeto vzdušje – ena kot demonstracije in vstaje, druga kot srečanje dobromiselnosti. A obstajajo tudi drugi obiski in srečanja, o katerih govori naslov tokratnega komentarja.

30. januarja so med redno sejo Občinskega sveta Občine Kamnik svetnice in svetniki na povabilo župana obiskali gradbišče OŠ Toma Brejca in se sami prepričali o trenutnem stanju. Predstavniki izvajalca projekta so jim pojasnili bistvene zadeve, probleme in ostale okoliščine, nekatere ugodne, druge problematične za pravočasno dokončanje del. Navzoči so lahko zastavili svoja vprašanja in si zabeležili potek razprave, tako da se je lahko razjasnil marsikateri nesporazum, občinski svetniki in svetnice pa so dobili verodostojna pojasnila iz prve roke, skupaj z ogledom dejanskega stanja gradbišča. Seznanitev oz. »zbliznanje« z dejstvi je

v vsakem primeru dobra osnova za bolj konstruktivno javno razpravo o zelo kompleksni problematiki izvajanja projekta novih mestnih šol, saj lahko ob predpostavki dobromiselnosti političnih predstavnikov pričakujemo večje in pravilnejše razumevanje, večjo vednost in temeljitejše razčiščevanje nejasnosti, kar naj bi vodilo k manjšemu nezaupanju med občinsko upravo in občinskim svetom. Zagovorniki različnih pogledov na ta projekt pa imajo drug do drugega verjetno jasnejša stališča in razpravo lahko gradijo na argumentih, podprtih z materialnimi dejstvi, ter se ukvarjajo z vsebino problema in ne drug z drugim.

Še večji izziv je biti »blizu ljudem«, se z njimi srečati, jim neposredno prisluhniti in jim podatki pojasnila o najbolj perečih in v javnosti velikokrat izkrivljeno predstavljenih političnih dogajanjih. Zato je vodstvo Nove Slovenije 4. februarja sklenilo obiskati kamniško-domžalsko regijo, od Komende do Moravč. Obravnava memoranduma o arbitraži glede

meje med Slovenijo in Hrvaško na redni seji Državnega zbora jim je obisk prepredila, toda vodilni funkcionarji stranke so se potrudili, da so se sešli s svojimi člani in simpatizerji zvečer v Domžalah. Tam so predstavili napore NSi za politično stabilnost in odgovorno politiko v korist reševanja krize v razmerah politične negotovosti in razpadajoče vladne koalicije, udeležence seznanili z različnimi dejstvi glede medijsko-političnih mahinacij in napadov na NSi ter njene vidne predstavnike, zlasti na poslanca Tonina. V neposrednem, odprtem dialogu so si vodstvo NSi na eni in člani ter simpatizerji stranke iz lokalnega okolja na drugi strani izmenjali različne informacije, soočili tudi različujoče se poglede, razčistili nejasnosti, gradili konstruktivno kritiko in se brez pristranskega posredovanja medijev lahko seznanili z bolj celovito in razumljivejšo sliko politične realnosti. Pritiski razdvajanja, napetosti in negotovost zaradi zmešnjave informacij v javni sferi so popustili, kajti resničnost se je jasneje

pokazala, zato sta se zaupanje in povezanost med vodstvom in članstvom stranke utrdila – na temelju poštenih odnosov. Biti blizu ljudem je za odgovorn(ej)š o politiko tako pomembno, da bo vodstvo NSi našo regijo – in s tem tudi Občino Kamnik predvidoma obiskalo 18. februarja.

Februar pa bo tudi za Novo Slovenijo Kamnik čas srečanja – s samo seboj. Tudi na lokalni ravni je namreč potrebno vsaj enkrat letno izpeljati srečanje med občinskim odborom (OO) in članstvom, vodstvom in priпадniki, »obiskati« drug drugega in si biti blizu, poročati o dogajanju in delovanju v preteklem letu, omogočiti konstruktivno razpravo in soočenje različnih pogledov – pohvale, kritike, graje, (ne)strinjanije, razčistiti nesporazume ter članstvo omogočiti, da predlaga in izvoli svoje vodstvo. Zato bo 23. februarja zbor članstva NSi Kamnik. Da uresničujemo odgovorno politiko, se trudimo biti blizu ljudem. Na vseh ravneh.

PRIMOŽ ZUPAN,
tajnik OO NSi Kamnik

SDS predlagala znižanje cen zimske službe

V zadnjih dveh prispevkih sem opisal nujne investicije v vrtnice in šole. Kot rečeno, pa s tem naših investicij še ni konec. Na prvem mestu je tu kanalizacija, ki bo morala biti zgrajena v naslednjih nekaj letih, saj nas v nasprotnem primeru čakajo Evropske sankcije. Projekt kanalizacije je seveda nujen iz več vzrokov. Prvi je okoljevarstveni. Zavedati se je potrebno, da kar velik del greznice v naši občini ne ustreza vsem okoljevarstvenim standardom. Da bi danes od ljudi zahtevali, da gredo v zelo velike investicije obnove greznice pa tudi ni smotno, če imamo resen namen zgraditi učinkovito in okolju prijazno kanalizacijsko omrežje. Drugi vzrok pa so sankcije v obliki denarnih kazni, ki jih bo v primeru, da kanalizacije ne izgradimo, morala plačevati naša občina. Kanalizacijsko omrežje je sicer šele začetek rešitve problema. V nadaljevanju bo potrebno zgraditi še male čistilne naprave. Te pridejo v poštev tam, kjer so manjša naselja ali posamezne hiše preveč

oddaljene, da bi bili sposobni zgraditi kanalizacijo. Male čistilne naprave bo potrebno zgraditi s sofinanciranjem občine. V zvezi s projektom kanalizacije se v naši stranki ponovno porajajo predlogi o komunalni kot javnem podjetju.

Naslednji velik projekt, ki ga vidimo v naši stranki, je pokriti bazen, ki bi bil namenjen predvsem za tekmovalne namene. Veliko športnikov tak bazen nujno potrebuje, saj se morajo le ti danes na treninge voziti v precej oddaljene kraje. Kot pri vseh stvareh, je tudi tu problem denar, saj je ocenjena vrednost takega projekta 3 do 4 milijone evrov. Pri bazenu pa ni problem le izgradnja bazena, temveč tudi vzdrževalni stroški. Gre predvsem za stroške ogrevanja. Le ti so okrog 500.000 evrov na leto. Po našem mnenju pa obstaja tudi precej cenejša alternativa. V snoviških termah imamo Kamničični dovolj tople vode. Zato bi po mojem mnenju izgradnja bazena v Kamniku pomenila cenovno

zelo nerentabilen projekt. Po drugi strani pa bi prav tak projekt v Snoviku pomenil za našo občino cenovno vzdržen projekt.

Naslednji projekt, ki ga je potrebno omeniti, je vsekakor naše lahko rečemo »standardno« investiranje v družbo Velika planina. Sam sem bil vedno velik skeptik vlaganja v podjetje, ki neprestano prinaša izgubo že iz samega poslovanja. Ta družba si seveda ni mogla sama kupiti nobene nove naprave. Z menjavo vodstva pa so se razmere zelo spremenile. Danes družba Velika planina ustvarja pozitiven rezultat iz tekočega poslovanja. Dejstvo, da družba ni sposobna plačevati lastnih investicij ni tako kritično. Z nekim, relativno majhnim letnim investiranjem lahko na daljši rok družbo pripeljemo do stanja, ko bo le ta dejansko prinašala dobiček in kar bi bilo ravno tako pomembno – nova delovna mesta. Seveda pa bo čim prej potrebno narediti strategijo, kaj na Veliki planini narediti. Pretirano odlašanje ni produktivno.

Na zadnji seji Občinskega sveta smo v naši svetniški skupini na osnovi poročila Nadzornega odbora občine Kamnik predlagali predlog sklepa, po katerem je potrebno preveriti in seveda tudi znižati cene zimske službe. Iz poročila je razvidno, da kmetje pluzijo ceste za dobrih 12 eur/km, Komunalno podjetje pa nam zaračuna dobrih 30 eur/km. Mnenja smo, da je ta razlika prevelika in povsem neupravičena. Zato pričakujemo, da bo župan lahko izposloval aneks k obstoječi, za nas nerazumni pogodbi. Od Komunalnega podjetja seveda pričakujemo argumente, ki bodo povedali, zakaj tako velika razlika v ceni. Vendar pa je potrebno povedati, da nobena gorska občina nima tako drage zimske službe, kot jo ima ravno naša občina. Zato pričakujem razumno znižanje cen teh storitev. Vesel sem, da so naš predlog podprli vsi svetniki, ki so glasovali.

ROBERT KOKOTEC,
SDS Kamnik

pisma - mnenja - odmevi - pisma - mnenja

Vrtci za vse otroke, vendar ne za vsako ceno

(odgovor na članek g. Roberta Kokotca, SDS Kamnik, v prejšnji številki Kamniškega občana)

Tokrat ne morem biti tiho, ko berem vaš članek, ki operira zgolj in samo s številkami ter s tem zavaja starše, ki imamo otroke v javnem vrtcu. Dotika se predvsem dela, ki je povezan z »reševanjem« problema vrtca. Ne smem in ne morem sprejeti vaših idej, ki so očitno naklonjene tej vladi. Kot je razbrati iz članka, tudi Vi niste imeli stika z vrtcem in ne poznate situacije, o kateri govorite, in predvsem klime v javnem vrtcu.

Kaj pomeni povečati število otrok v oddelku? Že zdaj so oddelki nabit polni, kajti že zdaj je normativ dosežen, pri starejših otrocih 24 otrok (normativ 22 – 24) in pri mlajših otrocih 14 (normativ od 12 – 14). Trenutni normativi niso nadstandard, zgornje meje si tudi niste izmislili vi, ampak so temelj dolgoletnih raziskav strokovnjakov, ki opozarjajo, da so to številkice, pri katerih je še možno zagotoviti varnost otrok in izvajati kvalitetno delo v skupini. Kvaliteta dela v javnem vrtcu je v Sloveniji na zelo visoki ravni in želimo si vsi, da tako tudi ostane in javni vrtec NE SME POSTATI SAMO USTANOVA ZA VAROVANJE OTROK, v času odsotnosti staršev. S povečanjem števila otrok bi tako morali zagotoviti

dotatne odrasle osebe, kar pa, kot navajate, zopet ni izvedljivo. To pomeni, da bo otrok dobil manj pozornosti odrasle osebe, kar pa je zelo pomembno in prvih letih življenja za vzpostavitve pozitivnega socialnega stika.

Ali so vaša nepremišljena ravnanja glede poselitve dolžni plačevati naši otroci?

Spuščate se na najbolj občutljivi in ranljivi populaciji.

S povečanjem števila otrok v oddelkih bi bila kršena tudi osnovna otrokova pravica, ki mu pripada po Zakonu o vrtcih in sicer 3 kvadratne metre prostora na otroka do 2. leta starosti; 2,6 m² na otroka starega 2-3 leta in 1,75m² na otroka od 3. do 6. leta.

Predlagane spremembe predvidevajo zviševanje normativov za 2 do 3 otroke na oddelku. Glede na to, da očitno v tem ne vidite zniževanja ravnosti pri skrbi, varnosti, zadovoljevanju potreb otrok in zagotavljanju njihovega optimalnega razvoja, Vam sporočam, da temu ni tako. 14 otrok v oddelku prvega starostnega obdobja si deli pozornost dveh strokovnih delavcev. Vsak otrok je lahko deležen maksimalno 4,3 minute individualne pozornosti le ene izmed strokovnih delavcev na uro. Če je otrok v vrtcu povprečno 8 ur, bi lahko pridobil največ 34,4 minute individualne pozornosti. Ob tem številčnem podatku pa

zanemarjamo dejstvo, da se 34,4 minut na vsakega otroka ustrezno zmanjšuje z le 6 in ne 8-urno sočasnostjo strokovnih delavcev (kot je upoštevana v izračunu) in z vsemi skupnimi vodenimi dejavnostmi. Se Vam zdi, da je 34,4 minute individualne pozornosti na posameznega otroka v prvem starostnem obdobju dovolj? Ste po tem podatku še vedno prepričani, da zviševanje normativov ne zmanjšuje kakovosti na račun otrok?

Otrok v vrtcu preživi v večini do 9 ur dnevno, zato mu je treba priskrbeti prostor, kjer se bo kulturno igral, jedel in počival in starši ne dovolimo, da vrtci postanejo ustanove za varovanje otrok.

Otrok v vrtcu preživi v večini do 9 ur dnevno, zato mu je treba priskrbeti prostor, kjer se bo kulturno igral, jedel in počival in starši ne dovolimo, da vrtci postanejo ustanove za varovanje otrok.

PRIMERJAVA POLNIH CEN VRTCA S SOSEDNJIMI OBČINAMI :

KAMNIK 490 eur (jaslični odd.) / 375 eur (druga starostna skupina),

LJUBLJANA 485 eur / 346 eur;

DOMŽALE 426 eur / 323 eur;

MENGEŠ 435 eur / 325 eur.

Za 10 evrov ali manj pa je vprašljiva kvaliteta dela, o kateri v javnem vrtcu v Kamniku ne

dvomim, varnost otrok in tako pomembno vsakodnevno bivanje zunaj v naravi. Si mogoče lahko samo predstavljate kako bi dve strokovni delavki poskrbeli za 16 oz. 17 dveletnikov, ki se odpravljajo ven? Tudi strokovne delavke v vrtcu so samo ljudje s srcem in dušo, ki vedo kaj je za naše otroke dobro in pošteno odslužijo svojo plačo, ki, kot pravite, so »glavni generator« proračuna. Tudi vaše občinske funkcije jih, pa ne vem, če se lahko takšno razmišljanje, kot je vaše, primerja z delom v oddelku.

Čakalno vrsto boste morali tako zmanjšati na drugačen način. Občina Kamnik ne sme reševati problemov na plečih in na račun naših otrok. In to, kar navajate, niso malo slabši pogoji, ampak bistveno slabši pogoji, ki bi vplivali na razvoj generacij, niti niso to prehodni zakoni ampak trajni.

Vaših nepremišljenih potez ne bodo plačevali naši otroci, pa čeprav se sami ne morejo upreti, se bomo pa zaskrbljeni starši, ki nas skrbi tako »butalsko« razmišljanje o vrtcu pri občinskih funkcionarjih, kot je vaše. Želim ohraniti javne vrtnice, ki so na visoki ravni in otroci niso krivi za slabo stanje, ki se kaže tako očitno v občini Kamnik kot v naši državi.

MATEJA OSOLNIK,
mamica in dipl. vzgojiteljica predš. otrok

SCHLENK

Podjetje Kamnik-Schlenk d.o.o.
Fužine 9, 1240 KAMNIK

Objavlja prosta delovna mesta za delo v proizvodnji predelave aluminija

1. Strojni mehanik – vzdrževalec m/ž (1 delavec) (za določen čas, možnost podaljšanja delovnega razmerja)
2. Električar – vzdrževalec m/ž (1 delavec) (za določen čas, možnost podaljšanja delovnega razmerja)

Od kandidatov pričakujemo:

Pod tč. 1:

- končano srednjo poklicno šolo tehnične smeri (strojna mehanik, strojni tehnik, oblikovalec kovin, strojnik) - ključavničar
- izkušnje z vzdrževalnimi deli v proizvodnji (vzdrževanje naprav, remont, servisiranje in popravila strojev, varjenje)
- odgovornost in natančnost na delovnem mestu
- osnovno znanje nemškega ali angleškega jezika (ni pogoji)
- Ex izpit (ni pogoji)

Pod tč. 2:

- končana IV. ali V. stopnja izobrazbe elektro smer – električar energetik
- izkušnje z vzdrževalnimi deli v proizvodnji (vzdrževanje strojev in naprav, odpravljanje napak na strojih in napravah, skrb za nemoteno delovanje strojev, opravljanje rednih vzdrževanj)
- odgovornost in natančnost na delovnem mestu
- osnovno znanje nemškega ali angleškega jezika (ni pogoji)
- Ex izpit (ni pogoji)

Na delovnih mestih nudimo stimulatvno nagradjevanje, redno mesečno plačo, možnost dodatnega usposabljanja.

Delo se sklepa za polni delovni čas.

Pisne prijave z dokazili o izobrazbi pričakujemo v 8 dneh po objavi na zgoraj navedenem naslovu.

TUHINJSKI GLEDALIŠČNIKI GREDO V AMERIKO VPRAŠAT: »KJE JE MEJA?«

»Kje je meja?« so se v letošnji gledališki premieri na pustno soboto, 9. februarja, in v ponovitvi naslednji dan spraševali igralci Kulturnega društva Tuhinj. Občinstvo je oba dneva napolnilo dvorano do zadnjega kotička, tudi zasnežene in poledele ceste jim v soboto zvečer niso preprečile prihoda, saj odlični tuhinjski igralci vsako leto znova razveselijo gledalce s premierami, ki jih nasmejejo do solz. Tako je bilo tudi letos. A letos bodo nasmejali tudi Slovence v Južni Ameriki!

Kje je meja se je spraševal že Podgor'c?

Režiser Uroš Bajde je izbral veseloigro s pesmijo in plesom »Kje je meja« avtorja Josipa Ogrinca (rojen je bila leta 1844 v Podgorju pri Kamniku, umrl leta 1879 v Vinkovcih na Hrvaškem, tudi avtor veseloigre »V Ljubljano jo dajmo«, ki jo je kasneje s spremljevalnimi teksti (pesmimi) dopolnil Marjan Belina. Dogajanje je postavljeno na mejo med domačiji Križa in Kraža. Na hudomušen način predstavlja slovensko pravdarsko slast za ped zemlje, aktualno še danes, čeprav je igra nastala že leta 1876. Tuhinjski izvedbi igre so dodali skupino otrok s starimi pastirskimi igrami, pesmijo in plesom ob spremljavi harmonikarja.

V novih kostumih je igra bolj pristna

Gledališka zasedba je bila skrbno izbrana, zato uspeh ni izostal. V novih kostumih, ki jih je sešila članica Pavla Gorjan, so nastopili: Matevž Hribar, ki je upodobil gruntarja Matijo Križa, Ljuba Lajmiš njegovo bistro ženo Marjano, Žana Hribar (odlična debitantka) njuno za ženitev godno hči Polono. Primož Kožlakar je odigral vlogo mladega soseda Blaža Kraža, Brane Vrankar pa slinastega advokatovega pomočnika Zverigo.

Otroške pastirske igre – spomini na mladost

Zelo neposredno in priskrbo je v »starih« kostumih delovala skupina otrok: Zala, Kristina in Tadej Koncilja, Doroteja in Bor Gorjan, Lana Hribar ter Lucija in Samo Bajde, ki jih je s harmoniko spremljal Matej Vrankar. Stare otroške igre so predvsem pri starejših gledalcih povzročile, da so na plano privreli spomini na mladost!

Tudi recitatorji (Edita Vrankar, Marjana Kadunc, Matjaž Gorjan in Janez Novak) niso bili od muh. Vidi se, da ekipa dela s srcem, da jim ni žal časa, ki ga poleg rednih obveznosti namenijo delu v gledališki skupini, pa naj gre za že omenjene: režiserja, igralce in izdelavo kostumov, kot tudi za masko (Suzana Hribar in Patricija Hacin), izdelavo scene (Janez Podbelšek) in odrskih del (Marko Koncilja), poslikavo scenskih elementov (Janez Novak), za luč in tehniko (Primož Pančur) so poskrbeli sami.

Veselo v Kamnik in urno naprej, v Južno Ameriko odhajam, juhej!

To jim bo še kako prišlo prav, saj amatersko dramsko skupino Kulturnega društva Tuhinj (ki je v letu 2012 zabeležilo 60-letnico obstoja) v letošnjem letu poleg gostovanja po Sloveniji (22. februarja tudi v Domu kulture v Kamniku) in gostovanja pri zamejskih Slovencih v Železni Kapli/Eisenkappel na avstrijskem Koroškem, čaka tudi gostovanje v Južni Ameriki.

Režiser Uroš Bajde je povedal: »V KD Tuhinj smo se lotili zahtevnega projekta. Gre za gostovanje s predstavo »Kje je meja« pri Sloven-

Z leve: režiser Uroš Bajde, predstavnica gostiteljev v Argentini Ivana Tekavec in Matjaž Gorjan, predsednik KD Tuhinj.

E – ODPADKE LOČUJ IN OKOLJE VARUJ!

Električni in elektronski odpadki ter odpadne baterije so vse pogostejši odpadki. Odpove nam mobilni telefon, pokvari se igrača, izrabi brivnik, zamenjamo star hladilnik ... Pa vemo kako pravilno ravnati z njimi, da ne obremenjujemo našega okolja?

S tem namenom v ZEOSU pod okriljem LIFE+ in Ministrstva za kmetijstvo in okolje izvajajo vseslovenski projekt osveščanja o pomembnosti pravičnega ravnanja z E-odpadki in odpadnimi baterijami. V okviru projekta so izdelali E-transformer, solarno multimedijsko vozilo, v katerem si lahko

Na podlagi Odloka o Proračunu Občine Kamnik za leto 2013 (Uradni list RS št. 99/2012) in na podlagi Pravilnika o sofinanciranju programov in projektov na področju kulture v Občini Kamnik (Uradni list RS, št. 8/2012) župan Občine Kamnik objavlja

JAVNI RAZPIS ZA SOFINANCIRANJE JAVNIH KULTURNIH PROGRAMOV IN PROJEKTOV V LETU 2013

1. Javni razpis s priloženimi obrazci dobite na spletni strani Občine Kamnik WWW.KAMNIK.SI.
2. Rok za prijavo na javni razpis je petek, 1. marec 2013 do 10. ure
3. Dodatne informacije: Liljana Juhart Mastikosa (tel.: 01/8318-111).

Marjan Šarec, l.r.
ŽUPAN

Le kje je meja, pri bukovem ali gabrovem kolu? Z leve: Primož Kožlakar in Matevž Hribar.

cih v Argentini. Poleti se bomo predstavili v treh od petih slovenskih domov v argentinskem glavnem mestu Buenos Airesu.

Leta 2010 je namreč v naši dvorani na Lazah gostovala gledališka skupina Naš dom - San Justo iz Buenos Airesa z veličastno predstavo »Veliki oder sveta«, takrat smo bili povabljeni, da gostovanje vrnemo in ko smo lani dobili še uradno vabilo, smo se odločili da ga sprejmemo, čeprav smo se zavedali, kaj to pomeni z organizacijske kot tudi s finančne strani, saj si bo vsak član odprave moral stroške kriti sam. Seveda si bomo pomagali s prodanimi vstopnicami od predstav, podprlo nas je že nekaj sponzorjev, a jih še vedno iščemo. Upamo tudi, da bomo uspeli na kakšnem od kulturnih razpisov.

Slovincem v Argentini se hočemo predstaviti s slovenskim avtorskim delom in slovenskimi običaji, zato se nam je zdelo prav, da izberemo kmečko veseloigro, še več - izbrali smo tekst rojaka Kamničana oz. Podgorca Josipa Ogrinca. Dogovorili smo se tudi, da v predstavi na tak ali drugačen način sodelujemo prav vsi, ki se odpravljamo na gostovanje; ekipa šteje 26 članov.«

Gabrov in bukov kol ostaneta doma ...

Na premieri je bila tudi argentinska Slovenka Ivana Tekavec iz slovenske skupnosti Naš dom - San Justo, Buenos Aires (tudi režiserka predstave Veliki oder sveta), ki te dni v Ljubljani obiskuje seminar za učitelje slovenskega jezika med Slovenci v tujini, ki je po premieri povedala: »Navdušena sem, tako z izborom predstave, kot z igralci in kostumi! Zelo sem vesela, da sem spet tu in komaj čakam, da predstava pride k nam v Buenos Aires! Predstavo sem si pozorno ogledala in ugotovila, da bomo lahko poskrbeli za večino scenskih elementov, da ne bo treba »vlačiti s seboj« gabrovega in bukevega kola, pa klepalnikov in kos...«

Najprej lutke, potem pa Slovenski oktet

Kulturno društvo Tuhinj je zagotovo najbolj aktivno v kamniški občini. V lanskem jubilejnem letu je pripravilo veliko raznovrstnih predstav za odrasle, mladino in otroke. Tudi letos bo tako. Na pustni tork je bilo otroško pustovanje, čez nekaj dni prihaja Lutkovno gledališče FRU FRU s predstavo Zimska pravljica, v predprodaji pa so tudi že vstopnice za samostojni koncert Slovenskega okteta, ki bo v soboto, 9. marca.

Tudi problemi...

Človek bi rekel, da tuhinjskim kulturnikom in obiskovalcem njihovih predstav nič ne manjka! Volje do dela zagotovo ne, pestijo jih drugačni problemi. Kulturno društvo namreč deluje (od letošnje gledališke premiere dalje) v prenovljeni in z vso tehniko opremljeni dvorani na Lazah, ki je v lasti Občine Kamnik. Že nekaj let si vodstvo prizadeva, da bi društvo od občine pridobilo pogodbo o najemu in s tem tudi sredstva za vzdrževanje, kurjavo... Sedaj sami skrbijo za to, na ta račun pa trpi program. Dvorana je sicer vse delovne dni v tednu zasedena, v njej se odvija pink ponk, pa zumba aerobika, vaje za hrbtenico, plesne vaje... Želimo jim, da bi se tudi ta problem končno rešil.

Tekst: MARINKA MOŠNIK
Foto: METKA KOMATAR

Kamniški turizem na sejmu Alpe Adria: Turizem in prosti čas

Na Gospodarskem razstavišču v Ljubljani je med 24. in 27. januarjem potekala osrednja turistična sejemska prireditev v regiji Alpe-Jadran, sejem Alpe Adria: Turizem in prosti čas. Je edina tovrstna sejemska prireditev, ki predstavlja turistično ponudbo glede na destinacije in glede na štiri značilne tipe turista: popotnike, počitnikarje, aktivne turiste in izletnike.

V štirih dneh se je predstavilo preko 338 ponudnikov turističnih storitev iz 15 držav. Na letošnjem sejmu so bile posebej izpostavljene slovenske regije oziroma turistične destinacije: Gorenjska, Osrednjeslovenska, Goriška - Smaragdna pot, Obalno-kraška, Notranjsko-kraška, Zasavska, Savinjska, Podravska, Koroška in Pomurska regija.

Kamniški turizem se je tokrat predstavil v okviru Regije Osrednja Slovenija, ki jo vodi javni zavod Turizem Ljubljana. Predstavitveni prostor je bil tik ob vhodu, v predverju dvorane Kupola (pred dvorano A). Stojnica je bila športno obarvana, saj so obiskovalci spoznavali uporabnost portala www.gremonapost.si in priložnost regije v času evropskega prvenstva EuroBasket, ki bo potekal letošnjega septembra. Dogodek tudi Kamniku predstavlja veliko priložnost. Kot so povedali na Zavodu za turizem in šport v občini Kamnik, so v sodelovanju s Turizmom Ljubljana že pripravili prve poldnevne izlete, ki bodo namenjeni vsem udeležencem Eurobasketa 2013, ki si želijo nepozabnega športno zabavnega kulinaričnega doživetja, pa tudi vsem ostalim domačim in tujim gostom, željnih avantur.

Kamniški turistični ponudniki, med večjimi Terme Snovik, Naravni zdravilni gaj Tunjice, Velika planina, hotel Malograjski dvor, Arboretum Volčji Potok in Golf Arboretum, so svojo ponudbo predstavljali vse štiri dni. Na posebni stojnici v hali B pa je Turistično društvo Kamniška Bistrica poskrbelo za opazno in prijazno predstavitev vseh turističnih društev v občini Kamnik: Tuhinjska dolina, Gora Sv. Miklavž, Motnik, Kamn'k, Kamniška Bistrica, Brezje in Volčji Potok.

Besedilo in fotografije: VERA MEJAČ

Kamniški turizem na sejmu Alpe Adria so predstavljale tudi Terme Snovik. Ob razstavnem prostoru sta pozornost obiskovalcev pritegnila Palček Snoviček in pastir z Velike planine Franc Erjavšek.

Turistično društvo Kamniška Bistrica, ki ga vodi zagnana Maja Žagar (na desni), je tudi tokrat poskrbelo za opazno in prijazno predstavitev vseh turističnih društev v občini Kamnik. Pozornost obiskovalcev so pritegnili lepi kamniški spominki in promocijsko gradivo, z veseljem pa so poskusili domače dobrote, ki jih je za vse štiri sejemske dni, tako kot lani, pripravil Janez Uršič iz gostišča Pri planinskem orlu.

Na podlagi Odloka o Proračunu Občine Kamnik za leto 2013 (Uradni list RS št. 99/2012) in na podlagi Pravilnika o sofinanciranju mladinskih programov in projektov v Občini Kamnik (Uradni list RS, št. 8/2012) župan Občine Kamnik objavlja

JAVNI RAZPIS ZA SOFINANCIRANJE MLADINSKIH PROGRAMOV IN PROJEKTOV V OBČINI KAMNIK ZA LETO 2013

1. Javni razpis s priloženimi obrazci dobite na spletni strani Občine Kamnik WWW.KAMNIK.SI.
2. Rok za prijavo na javni razpis je petek, 1. marec 2013 do 10. ure
3. Dodatne informacije: Liljana Juhart Mastikosa (tel.: 01/8318-111).

Marjan Šarec, l.r.
ŽUPAN

Podeljena priznanja za športne dosežke v letu 2012 in priznanja za delo v športu

V ponedeljek, 11. februarja, je v Domu kulture Kamnik potekala slavnostna podelitev priznanj za športne dosežke v letu 2012 in priznanja za delo v športu. Priznanja najboljšim športnikom in zaslužnim športnim delavcem so podelili predsednik Športne Zveze Kamnik Brane Golubović, župan Občine Kamnik Marjan Šarec, podžupan Damjan Hribar in v.d. direktorica Zavoda za turizem in šport v občini Kamnik Urška Kolar.

Letos so bili prvič podeljeni tudi nazivi **NAJ ŠPORTNIK, ŠPORTNICA IN EKIPA v letu 2012**

Naj športnica Občine Kamnik za leto 2012 je **Andreja Mali**. V letu 2012 je bila del mešane štafete, ki je na biatloonskem svetovnem prvenstvu v Ruhpoldingu dosegla drugo mesto. V njeni dolgi in uspešni športni karieri, kjer je najprej zastopala Slovenijo v smučarskem teku, kasneje pa se je preusmerila v biatlon, je to njena prva medalja na svetovnem prvenstvu.

Naj ekipa Občine Kamnik za leto 2012 je **članska ženska ekipa Calcit Volleyball**. V sezoni 2011/12 je zasedla 2. mesto v Državnem prvenstvu in drugo mesto v Pokalu OZS ter uspešno tekmovala v Evropskem Pokalu in mednarodni Interligi. Konec leta 2012 pa jim je uspel zgodovinski uspeh, saj so se prvič zavihtele na vrh Pokalnega tekmovanja Slovenije. Prav tako pa se jim je uspelo uvrstiti v osmi finala Pokala Challenge z zmagami nad švicarsko in nizozemsko ekipo.

Naj športnik Občine Kamnik za leto 2012 je **Klemen Štrajhar**. Poleg visokih uvrstitev na državnih prvenstvih je dosegel vrhunec v svoji športni karieri. Lokostrelski svet je razveselil z 2. mestom na evropskem članskem prvenstvu v Amsterdamu, kjer je z ukrivljenim lokom dosegel prvo medaljo za Slovenijo v članski konkurenci, mesec pozneje pa je z izjemnim nastopom v ZDA pristreljal kvoto za nastop na Olimpijskih igrah v Londonu, kjer je dosegel 33. mesto. Je kategoriziran športnik mednarodnega razreda.

DOBITNIKI PRIZNANJ:

Deklice OŠ Toma Brejca

Ana Špoljarič, Tjaša Tičar, Patricija Porovne Černe in Lea Čušin so odlične mlade odbojkarice. Že od petega razreda osnovne šole so članice prve ekipe OŠ Toma Brejca v odbojki in odbojki na mivki, kjer dosegajo zavidanja vredne rezultate. V okviru šolskih športnih tekmovanj so nosilke igre ekipe OŠ Toma Brejca, s svojo vedrino in pozitivnim odnosom do športa pa so tudi pravi vzor mlajšim generacijam učenk in učencev šole. Nagrado prejmejo za osvojen drugo mesto v finalu državnega prvenstva v odbojki na mivki, ki je bilo 27. septembra 2012 v Portorožu.

Dekleta Gimnazije in srednje šole Rudolfa Maistra

Dijakinje Eva Mori, Sanja Manojlovič, Sara Petek, Hana Mavrič in Tina Bunderšek so v Ankaranu 2.10. 2012 osvojile naslov državnih prvakinja odbojke na mivki. Njihova pot do zmage se je začela poleti, ko so na regijskem tekmovanju premagale vso konkurenco in se uvrstile v polfinale ter nato z odlično in odločno igro v finale državnega prvenstva. Tekmovala so pod mentorstvom Alenke Lukan, prof. ŠVZ.

Ana Milović je članica Kluba gorskih tekačev Papež - perspektivna atletinja in gorska tekačica, ki dosega odlične uvrstitve na lokalnem, občinskem in državnem nivoju. Ana je bila v kategoriji mlajših deklic štirikrat državna prvakinja v gorskih tekih, na Državnem prvenstvu v gorskih tekih za OŠ pa državna podprvakinja. Tudi na šolskih in občinskih tekmovanjih je dosegala najboljše uvrstitve. Tekla je tudi v ekipi na DP v krosu, ki je dosegla naziv državnih prvakov. Je tudi absolutna zmagovalka Pokala Slovenije v gorskih tekih, ki obsega šest tekem, saj je bila zmagovalka vseh tekem.

Žiga Ravnikar je v letu 2012 v kategoriji dečki do 15 let dosegel naslov dvoranskega državnega prvaka, državni prvak je postal na zunanjem državnem prvenstvu in na državnem prvenstvu 900 krogov. Na dvoranskem in zunanjem šolskem državnem prvenstvu je obkrožen dosegel 3. mesto.

Kristina Uršič je bila v sezoni 2011/2012 članica Slovenske ka-

detske reprezentance. Na zimskem državnem prvenstvu v Mariboru je osvojila 6 medalj in tako trikrat postala državna kadetska prvakinja. Kristina je tudi najbolj uspešna kamniška plavalka v 80-letni zgodovini Plavalnega kluba Kamnik. Njena velika prednost pred ostalimi konkurentkami je v neizmerni želji biti prva v cilju.

Kristjan Burkelca, odličnjak iz Radomelj, je tudi odlični - perspektiven mlad golfist, ki dosega odlične rezultate tudi v tujini. Lansko leto je postal državni in pokalni prvak v kategoriji U12, čeprav je dopolnil šele deset let. Omeniti moramo tretje mesto na evropskem prvenstvu in prvo mesto na mednarodnem prvenstvu Švice v svoji kategoriji.

Taša Torbica, mlada Gorričanka se je leta 2011 priključila mladi ekipi GK Arboretum. Njeni rezultati potrjujejo talent, ki presega Slovenski golfski prostor. Da bi sledila svojim željam po napredku bo letošnjo sezono tekmovala v višjem tekmovalnem razredu. Je državna prvakinja in pokalna zmagovalka za leto 2012, na evropskem prvenstvu za mlade golfiste je osvojila odlično 3. mesto

Gal Pivec je učenec šestega razreda OŠ Šmartno v Tuhinju. Svoj popoldanski čas že skoraj pet let zapolnjuje z obiskovanjem treningov Sankukai karateja v karate klubu Center Kamnik. Gal je zmagal na državnem turnirju Sankukai karate zveze Slovenije v kategoriji mlajši dečki nad 38 kg in na državnem prvenstvu v kategoriji mlajši dečki od 40 do 45 kg v Domžalah.

Uroš Čirovič je 14-letni perspektivni tekmovalček. Obiskuje 9. razred OŠ Marije Vere. Karate trenira že od svojega 8. leta. V svoji športni karieri je dosegel kar nekaj vidnih rezultatov. Na zadnjem Sankukai državnem prvenstvu za dečke in deklice, ki je potekalo 11.11.2012 v Domžalah, je dosegel 1. mesto v kategoriji starejših dečkov 12-15 let od 45-50kg.

Žan Pahor se je z gorskim kolesarstvom pričel ukvarjati šele pred dobrim letom dni. Že v svoji prvi sezoni je osvojil mnogo dobrih rezultatov. V kategoriji dečkov do 9 let, kjer je tekmoval z leto dni starejšimi tekmeči je osvojil naslednje rezultate: državni prvak med dečki do 9 let v olimpijskem krosu, pokalni zmagovalček v olimpijskem krosu med dečki do 9 let, Slovenski pokal je štel 11 dirk in Žan je zmagal na kar sedmih.

OK Calcit Volleybal - mini odbojka deklice

Deklice Calcit Volleyballa so zasedle 2. mesto na državnem prvenstvu v mini odbojki od skupno 41 ekip iz vse Slovenije. S tem samo nadaljujejo odlične rezultate iz preteklih let v tej kategoriji. Za ekipo Calcit Volleyballa so nastopale naslednje igralko: ŽIVA ŠUBELJ, EVA SKVARČ, ZALA ŠPOLJARIČ, TIA ŽIROVNIK, EVA SERETIN, LANA ŽUŽEK, KLARA OGRINEC, MANCA HROVAT, TJAŠA NEMANIČ, PIA BOŽIČ, trenerki Barbara Novak in Živa Cof.

OK Calcit Volleybal - mala odbojka dečki

Dečki Calcit Volleyballa so zasedli 3. mesto na državnem prvenstvu od skupno 36 ekip iz vse Slovenije. V tej kategoriji tekmujejo dečki stari do 12 let. Za ekipo Calcit Volleyballa so nastopali naslednji igralci: Teo Podobnik, Matic Sadjak, Matija Lakner, Drejc Cvetko, Jakob Kutnar, Jan Fink, David Jeras, Kristjan Krt, Jakob Krt, Marcel Loboda, Jaka Strajn, Tom Sojer, Peter Kadunc, Rok Forštnarič, trener Jure Sitar.

Vaterpolsko društvo Kamnik - dečki do 13 let

Ekipa do 13 let je v državnem prvenstvu osvojila 2. mesto ekipo sestavljajo mladi vaterpolisti in vaterpolistke, ki so tudi udeleženci reprezentance Slovenije v svoji kategoriji: Blaž Briški, Matic Mihelič, Martin Mihelič, Tim Ostrež, Rok Bergant, Kristijan Burger, Grega Krivorotov, Filip Čigič, Blaž Belentin, David Lukič, Tjaša Belentin, Martina Kemperl

Patricija Crnkovič iz Društva Kazina Ljubljana je kategorizirana športnica perspektivnega razreda pri Olimpijskem komiteju Slovenije. V letu 2012 je osvojila kar 3 naslove Državnih prvakov in sicer v kategorijah modern pari, modern male skupine in show formacija mladinci. V kategoriji show solo je osvojila naslov Viceprvakinje. Na Evropskem prvenstvu je osvojila naslov Evropskih prvakov show formacije ter 5. mesto show solo. Osvojila je tudi naslova Svetovnih prvakov in sicer modern male skupine in show formacije ter 4. mesto na Svetovnem prvenstvu v kategoriji modern pari mladinci.

Luka Gjurin je v letu 2012 dosegel 2. mesto na zunanjem državnem prvenstvu v kategoriji kadeti od 15 do 17 let. Postal je član slovenske mladinske selekcije, kot član slovenske mladinske reprezentance pa je na EP na Danskem v kategoriji kadeti dosegel 37. mesto. Je kategoriziran športnik mladinskega razreda.

Andrej Majdič je dosegel naslov državnega prvaka v dvorani, prav tako pa je dosegel 2. mesto na državnem prvenstvu 900 krogov v kategoriji kadeti. Je član slovenske mladinske selekcije in je kategoriziran športnik mladinskega razreda.

Peter Zupančič med kolesarskimi poznavalci že vrsto let velja za 'čudežnega dečka' in vsi mu napovedujejo lepo športno kariero. 16-letni gimnazijki odličnjak zaradi svoje nadarjenosti na slovenskih dirkah že dve leti tekmuje v višji kategoriji, kjer so njegovi sotekmovalci starejši tudi po tri leta. V letu 2012 je osvojil naslednje pomembne rezultate: 10. mesto na evropskem prvenstvu med mlajšimi mladinci v disciplini kros, je državni prvak v olimpijskem krosu med mlajšimi mladinci in državni prvak v vzponu med mlajšimi mladinci, skupno je zasedel drugo mesto v slovenskem pokalu med starejšimi mladinci (torej v kategoriji višje od svoje dejanske).

OK Calcit Volleybal U-16 dekleta – odbojka na mivki

Ana Špoljarič in Ana Pibernik st zasedli 2. mesto na državnem prvenstvu U-16 v odbojki na mivki v Žalcu. Na prvenstvu je sodelovalo 21 ekip, Kamničanki pa bosta na prvenstvu lahko sodelovali tudi v letošnjem letu.

Maruša Klemenc je državna mladinska reprezentantka v triatlonu in kategorizirana športnica mladinskega razreda. Aprila je nastopila na evropskem mladinskem prvenstvu, kjer je med dekletih osvojila 29. mesto in 10. mesto ekipno. Na državnih prvenstvih je leto osvojila dve drugi mesti in sicer na DP v sprint triatlonu v Murški Soboti in na ekipnem DP v Celju. Poleg tega, da vsak dan pridno trenira in dobro nastopa na tekmovanjih, je tudi odlična dijakinja ŠCRM.

prvenstva ADAC je v izredno močni konkurenci na tekmi v Gaildorfu osvojil 3. mesto in skupno 7. mesto v lanskej sezoni.

Peter Irt je kategoriziran športnik državnega razreda in član motokrosa kluba AMD SITAR RACING TEAM. Na vseh odpeljanih dirkah državnega prvenstva v razredu 125 ccm³ v Brežicah, Semiču in Orehovi vasi je osvojil 1. mesto z veliko prednostjo. Na dirkah nemškega državnega prvenstva ADAC je v izredno močni konkurenci na tekmi v Gaildorfu osvojil 3. mesto in skupno 7. mesto v lanskej sezoni.

Gašper Burkeljca je dobil bronasto medaljo za tretje mesto na DP za posameznike. Za njim je zelo uspešna tekmovalna sezona. Bivši smučarski skakalec, vaje trdega dela, discipliniran, je v sezoni 2012 postal kandidat za državno mladinsko reprezentanco in član prve ekipe kegljaškega kluba Calcit, ki nastopa v 1. državnih ligi. Vrhunec njegove dosedanje tekmovalne kegljaške kariere pa je bil nastop na NBC evropskem pokalu v Banjaluki.

letu 2012 je bil član slovenske mladinske reprezentance. Je kategoriziran športnik perspektivnega razreda.

Rožle Repič je osvojil oba naslova državnega prvaka med mladinci, in sicer z zračno in malokalibrsko pištolo. Z drugim mestom na mednarodnem tekmovanju v streljanju z malokalibrsko pištolo v Plznu je dosegel normo za nastop na evropskem prvenstvu, na katerem je zasedel 26. mesto. S strani Strelske zveze Slovenije je Rožle dobil plaketo za najuspešnejšega strelca med mladinci v letu 2012.

Jaka Komočar je v svoji dolgoletni lokostrelski karieri v lanskem letu dosegel svoje največje uspehe. Poleg 3. mesta na dvoranskem državnem prvenstvu je osvojil prestižni naslov absolutnega državnega prvaka na zunanjem državnem prvenstvu. Največji uspeh pa je dosegel z 2. mestom v mešanih dvojicah na evropskem mladinskem prvenstvu na Danskem. V

Domen Semprimožnik je uspešen v ribolovu. V letu 2012 je osvojil naslednje rezultate: 1. mesto ekipno, SP U21, Igalo/Črna gora, 7. mesto posamično SP U21, Igalo/Črna gora, 1. mesto DP, Koper in 1. mesto DP LOV Z OBALNE st. mladinci, Koper.

Mladinci Vaterspolko društvo Kamnik

Ekipa mladincev je osvojila 2. mesto v državnem prvenstvu Slovenije. V ekipi so kategorizirani športniki perspektivnega in mladinskega razreda udeleženci evropskih prvenstev in kvalifikacij za EP: Gašper Žurbi, Sebastijan Novak, Blaž Benkovič, Urban Stele, Tilen Leskovec, Tomaž Debevec, Nikola Peruničič, Matej Pinterič, Tadej Debevec, Jaka Zorman, Martin Stele, Robin Pantič Šindrič.

Mitja Kosovelj je kot član Kluba gorskih tekačev Papež v članski konkurenci dosegel izjemne rezultate na državnem in svetovnem nivoju. Odlični gorski tekač je dosegel naziv državnega prvaka na DP gor-dol, bil zmagovalec med Slovenci na WMRA Grand Prix tekmi na Šmarni gori in dosegel 3. mesto v skupni razvrstitvi v Pokalu Slovenije v gorskih tekih. V hudi mednarodni konkurenci je na 17. ljubljanskem maratonu priteknel odlično 12. mesto in dosegel naziv kategoriziranega športnika državnega razreda. Bil je tudi član reprezentance Slovenije v gorskih tekih na evropskem in svetovnem prvenstvu.

Mitja je na Svetovnem prvenstvu v gorskem maratonu v Švici dosegel naziv svetovnega podprvaka in s tem dosegel kategorizacijo športnika svetovnega razreda. Zaradi svojih izrednih dosežkov je bil pri AZS - Združenju za gorske teke proglašen za najboljšega gorskega tekača leta 2012.

Mateja Šimic ima za seboj uspešno sezono, ki je pomenila uresničitev dolgoletnih sanj. Kot prva slovenska triatlonka se je kvalificirala na olimpijske igre in uspešno nastopila v Londonu. Po drugem in tretjem mestu na azijskih pokalih na Kitajskem je suvereno zmagala na evropskem pokalu na Češkem in dosegla prvo zmago za Slovenijo. Mateja je tudi državna prvakinja v olimpijskem triatlonu in ima mednarodni razred.

Jerca Primc, članica Savate kluba Kamnik, se je uvrstila v državno reprezentanco Canne de Combat in septembra 2012 zastopala Slovenijo na Svetovnem prvenstvu Canne de combat v Saint Herblain-u, kjer je dosegla 2. mesto med posameznicami.

Špela Zupan

je članica Kluba gorskih tekačev Papež, ki dosega odlične rezultate na lokalnem in državnem nivoju kot tudi v tujini: pozimi v turnem smučanju, poleti v gorskih tekih. Na DP v turnem smučanju je dosegla naziv državne prvakinje in državne podprvakinje, v Italiji pa je konkurenci najboljših dosegla odlično 2. mesto. Kot gorska tekačica je med članicami na DP gor-dol dosegla 3. mesto, tekla v ekipi gorskih štafet, ki je dosegla naziv državnih podprvakov. V Pokalu Slovenije v gorskih tekih je v skupni razvrstitvi dosegla 4. mesto, bila pa je tudi članica reprezentance Slovenije na Evropskem prvenstvu v gorskih tekih v Turčiji. Na DP v gorskem maratonu, ki je štel tudi za mednarodni pokal – Grand Prix of the Nations 2012, je v močni konkurenci dosegla naziv državne prvakinje in s tem tudi kategorizacijo državnega razreda.

so Slovenci z Matevžem osvojili odlično 2. mesto, kar so bile prve stopničke za Slovenijo v zgodovini motokrosa. Na Svetovnem pokalu narodov v Lommelu pa so se po 8 letih uvrstili v skupino A.

Matjaž Pungertar

iz Vrhpolj pri Kamniku je član A reprezentance v smučarskih skokih. Njegov najboljši dosežek v letu 2012 je 3. mesto na državnem prvenstvu v Planici, ki se je odvijalo ob otvoritvi nove Blovdokove velikanke. Matjaž napreduje iz leta v leto in se je v lanskem letu uspel uvrstiti v slovensko skakalno elito, ki nas zastopa v Svetovnem pokalu, kjer je na tekmi v Sočiju (Rusija) osvojil svoje prve točke svetovnega pokala. Na poletni veliki nagradi je v Hakubi na Japonskem in v Almaty v Kazakstanu osvojil 6. mesto.

Uroš Jereb

član društva PSC KAMNIK (praktično strelski center Kamnik), je dosegel lepe uspehe na področju praktičnega streljanja na državnem pokalnem prvenstvu Slovenije (SZPS) v letu 2012: 1. mesto v disciplini: pištola, tekmovalna skupina Standard, 2. mesto v disciplini: puška šibrenica, tekmovalna skupina Standard, 2. mesto v disciplini: puška risanica, tekmovalna skupina Standard, 3. mesto v disciplini: tri orožja (3 GUN), tekmovalna skupina Standard. Dosegel je tudi vrsto vidnih rezultatov na mednarodnih tekmovanjih in evropskih prvenstvih tako posamezno kot v okviru slovenske reprezentance.

Rok Korošec je v preteklem letu prvič tekmoval v kategoriji mlajših članov. Kljub temu, da prestop iz kategorije mladincev v starejšo kategorijo velja za zelo zahtevnega se je Rok med starejšimi sotekmovalci dobro znašel in presenetil konkurenco z nekaj odličnimi dosežki: je absolutni državni prvak v disciplini eliminator in se lahko pohvali z 2. mestom na državnem prvenstvu olimpijskega krova med mlajšimi člani ter 32. mestom v absolutni konkurenci na svetovnem prvenstvu v eliminatorju

Urban Ferenčak - sezona 2012 je bila, po selitvi iz profesionalne italijanske ekipe, prva Urbanova sezona v dresu kamniškega kluba CALCIT BIKE TEAM. Urban je svoj »nakup« upravičil že v prvi sezoni, saj je osvojil kar nekaj dobrih, če že ne odličnih dosežkov: 2. mesto v absolutni konkurenci na državnem prvenstvu v disciplini eliminator, državni prvak med mlajšimi člani v olimpijskem krovu, 21. mesto v absolutni konkurenci na svetovnem prvenstvu v eliminatorju, kot trener tehnike vožnje je bil član slovenske olimpijske delegacije 2012.

Člani KGT Papež

Članska ekipa v postavi Gašper Bregar, Gregor Mlakar in Franci Teraž so na Državnem prvenstvu v gorskih štafetah v Socki dosegli naziv državnega prvaka. So dolgoletni člani Kluba gorskih tekačev Papež in v gorskem teku dosejajo zavidljive dosežke v državnem in svetovnem merilu.

Priznanja za delo v športu:

Zlata plaketa Občine Kamnik Milanu Windschnurerju

Milan Windschnurerju (1929) je bila telesna vzgoja in šport že od mladih nog zelo pri srcu. V redno telesnovzgojno dejavnost se je vključil sicer razmeroma pozno, šele pri šestnajstih letih. Te možnosti med drugo svetovno vojno v Kamniku za dečka od 11 do 16 let praktično ni bilo. Kmalu po vojni se je včlanil v TVD Kamnik (telesnovzgojno društvo), kjer je predvsem igral odbojko, gojil atletiko (tek na 100 m) in plaval. Ko se je nato ustanovilo Sindikalno športno društvo Kamnik, je v njem začel tudi aktivno delati kot funkcionar in bil aktiven športnik v odbojki, atletiki, tenisu, plavanju in vaterpolu ter zlasti pri smučanju. Že leta 1950 je postal tajnik celotnega SŠD Kamnika in pomagal Tonetu Cererju organizirati in voditi gradnjo novega športnega kopališča v Kamniku in pozneje tudi novega športnega stadiona pod Mekinjami. Organiziral in vodil je gradnjo odbojcarskih igrišč pri kopališču, pomagal pa tudi pri izgradnji sosednjih teniških igrišč. Vse do leta 1956 je delal kot gonilna sila v SŠD Kamniku. Vsakoletno je organiziral znane »Športne tedne« s prireditvami lahko in teškoatletske sekcije, namiznoteniške, nogometne, odbojcarske in plavalne sekcije. Požrtvovalno je delal pri organiziranju številnih skalalnih in ostalih smučarskih prireditiv. Sam je poleg tega še zlasti gojil in igral odbojko. Leta 1953 je postal izprašani vadiatelj odbojke, pred tem pa tudi že odbojcarski sodnik. Že leta 1950 je pričel redno trenirati najmlajše odbojkarje, ki jih je treniral vse do svojega 60. leta. Poleg pionirjev je še vzporedno mnogo vadil odbojkarje kadete, mladince in tudi članice. Pri tem delu je dosegal res lepe uspehe. Dvakrat: leta 1968 in 1970 so bili njegovi pionirji prvaki Slovenije. Skoraj vsako leto pa so se njegovi mladinci uvrstili na drugo ali tretje mesto v Sloveniji. Tudi članice OK Kamnika je leta 1960 kot trener popeljal do 2. mesta v prvi slovenski ligi. Ob vsem tem je tudi veliko aktivno tekmoval v odbojki. Poleg teh dejavnosti v okviru SŠD Kamnika je bil leta 1967 izvoljen za člana Sveta za šolstvo, kulturo in telesno vzgojo pri Občini v Kamniku. V tem je tri leta zelo uspešno vodil referat za telesno vzgojo.

Kot funkcionar je bil še posebej aktiven pri odbojki, ki mu je z leti najbolj prirasla k srcu. Tu je bil skratka »deklacija za vse«. Vse do leta 1991 je skrbel za propagando, sam je ročno izdelal na stotine plakatov. Pri odbojcarski sekciji je bil tudi blagajnik, večkrat tajnik, od leta 1963 pa do 1970 pa tudi načelnik odbojcarske sekcije SŠD Kamnik. Nekaj časa je bil tudi na čelu celotnega SŠD.

Za svoje delo v športu je prejel niz povelj in nagrad, tako od Sob

Člani Savate klub Kamnik

Katarina Jež, Matej Osredkar in Jerca Primc so se uvrstili v državno reprezentanco Canne de Combat ter septembra 2012 zastopali Slovenijo na Svetovnem prvenstvu Canne de combat v Saint Herblainu. Z borbami so dosegli ekipno 3. mesto.

Člani OK Kamnik

Članska ekipa Calcit Volleyballa je v sezoni 2011/12 zasedla 2. mesto na državnem prvenstvu in 2. mesto v tekmovalju za Pokal Slovenije, s čimer so si priigrali možnost igranja v evropskem pokal CEV sezoni 2012/13. V tem tekmovalju so se uspešno uvrstili v osmino Finala, prav tako pa v letošnji sezoni uspešno tekmujejo v mednarodni Interligi.

Člani LK Kamnik

Klemen Štrajhar, Jaka Komočar in Gregor Rajh so v zadnjih sezonah kot ekipa nepremagljivi. V sezoni 2012 so v hudih finalnih dvobojih na dvoranskem državnem prvenstvu ponovno dosegli naslov ekipnih državnih prvakov in s tem ubranili naslov s prejšnje sezone.

Franci Teraž je dolgoletni član Kluba gorskih tekačev Papež, ki med veterani dosega izjemne dosežke na državnem in svetovnem nivoju. Dvakrat je dosegel naziv državnega prvaka: posamično - na državnem prvenstvu v gorskih tekih za veterane in kot član ekipe v gorskih štafetah. V skupni razvrstitvi v Pokalu Slovenije v gorskih tekih je med veterani dosegel 1. mesto. Bil je tudi zmagovalec med veterani v skupni razvr-

stitvi Tekoškega pokala Občine Kamnik. Na Svetovnem prvenstvu za veterane v Nemčiji je bil osemnajsti, na prestižnem Dunajskem maratonu pa je med 38.000 maratonce dosegel odlično 97. mesto.

Ultram triatlону na Havajih z absolutnim drugim mestom.

Miro Kregar

je v letu 2012 poleg srečanja z Abrahamom praznoval še par obletnic in dosegel par lepih dosežkov na tekmovaljih. Po dvajsetih letih od njegovega prvega Ironmana, leta 1992 na Havajih, je v tej sezoni nastopil na svetovni Ironman seriji v Celovcu in v svojem dvajsetem Ironman nastopu v kategoriji nad 50 let zabeležil zanesljivo zmago. Spomladi je na svetovni seriji v Ironmanu 70,3 v avstrijskem St.Pöltnu zasedel tretje mesto, na enaki razdalji v seriji Challenge pa je v nemškem Kaiserwinklu zasedel spet prvo mesto. Sezono je končal na neuradnem svetovnem prvenstvu

ših cestah in Vida si vsekakor želi tudi mavrične majice, ki jo nosijo najboljši na svetu.

Vida Uršič

je v svoji dolgoletni športni karieri dosegla vse, kar je v tem rangu možno doseči. Pa kljub temu iz leta v leto najde motiv, da se vrhunsko pripravi, saj ji je doseganje odličnih rezultatov še vedno izziv. Ostaja tekmovalna, ostaja v vrhu in to je dokazala tudi v letu 2012. Na cesti jo bomo lahko prepoznali v dresu državne prvakinja, na kar je tudi sama zelo ponosna. Naslednji kilometri pa bodo usmerjeni predvsem v pripravo na svetovno veteransko prvenstvo v letu 2014, ki bo na naših cestah in Vida si vsekakor želi tudi mavrične majice, ki jo nosijo najboljši na svetu.

Aleš Sečnik

je športnik že od malih nog. Tudi poškodba izpred sedmih let ga ni odvrgla od športnega udejstvovanja. Zaveda se, da mu šport omogoča večjo samostojnost v vsakdanjem življenju. Tekmuje v plavanju, glede na vrsto poškodbe pa je razvrščen v kategorijo S2. Aleš je konec leta 2011 izpolnil normo za nastop na Paraolimpijskih igrah v Londonu, vendar se na žalost zaradi omejitve nastopajočih iger ni mogel udeležiti. V marcu 2012 je na Odprtem prvenstvu Francije v disciplini 50 m delfin izboljšal svoj svetovni rekord, ki po novem znaša 1:21.71.

Kamnik, Občinske zveze za telesno kulturo v Kamniku, od Odbojcarske zveze Jugoslavije leta 1976, Odbojcarske Zveze Slovenije, Ljubljanske športne podzveze, SŠD Kamnika. Odbojcarski Klub Kamnik pa mu je leta 1981 podelil naziv prvega častnega člana kluba. Zadnje desetletje njegovega aktivnega delovanja v športu, tj. do leta 1992, je deloval seveda predvsem v OK Kamniku in to kot član Izvršnega odbora kluba, kjer je še vedno skrbel tudi za propagando npr. vseh tekem, za poročanje v tiskanih medijih, kot tudi za urejanje odbojcarske izložbe. V OK Kamnik pa je predvsem vodil strokovni odbor (odbor klubskih trenerjev), ki je tedensko vsklajeval strokovno delo s selekcijami in reševal operative tekmovalne in vadbene probleme. Od leta 1981 pa je bil Milan Windschnurer tudi član predsedstva OZS, kjer je celo desetletje vodil komisijo za informiranje in propagando.

Rudolfu Vidicu srebrno priznanje Občine Kamnik

Njegova športna pot se je začela v rani mladosti v podgorski šahovski ekipi, ki je sodelovala v občinski ligi, kjer je igrala vidnejšo vlogo, saj je bila celo občinski ekipni šahovski prvak. S sodelovanjem na različnih turnirjih je dosegel tretjo kategorijo. Ker so ga zanimali športi z večjo fizično obremenitvijo, se je v letu 1950 včlanil v plavalni klub v Kamniku, kjer je pri takratnem trenerju g. Tonetu Cererju treniral prosti slog. Na republiškem prvenstvu je na 800 metrov prvo mesto osvojil šesto mesto med mladinci.

Njegovo najuspešnejše udejstvovanje v športu je kegljanje, ki ga je spoznal v času, ko je ob delu študiral na strojni fakulteti v Ljubljani. Ko je v devetdesetih letih Kamnik izgubil svoje kegljišče, je aktivno sodeloval pri nastajanju prelepega novega kegljišča v Mekinjah. Najuspešnejše obdobje pa se je začelo z upokojitvijo, ko se je vključil v vrste kamniških kegljačev upokojencev. V času, ko je sekcijo vodil pokojni g. Slavko Šuštar, je z ekipo osvojil devet prvih mest na pokalu v spomin na dražgoško bitko. Na regijskem tekmovalju je osvojil štiri prva mesta z ekipo, med posamezniki je pa tri prva mesta. Z ekipo je postal dvakrat državni prvak, med posamezniki je osvojil dvakrat prvo mesto, dvakrat pa je bil tretji. Po Slavkovi smrti je prevzel vodenje kegljaške sekcije pri društvu upokojencev. V tem obdobju je organiziral in vodil eno državno in dve regijski prvenstvi. Z ekipo DU sodeluje na občinski ligi.

Da mu je aktivno športno delovanje v krvi je dokazal tudi v letu 2012, ko je z ekipo upokojencev v pikadu osvojil prvo mesto na pokrajinskem prvenstvu Gorenjske in tretje mesto na državnem prvenstvu. Istočasno pa je postal še državni prvak med posamezniki.

Franjo Vugrinec, prejemnik srebrnega priznanja Občine Kamnik

Rojen je bil leta 1938. Nogomet je začel igrati v Podravini Lodbreg na Hrvaškem kot pionir in kasneje kot mladinec. Leta 1961 je začel igrati nogomet pri NK Svoboda Duplica, od kjer pa je leto kasneje prestopil v NK Kamnik, kjer je bil dolga leta vratar.

Bil je trener pionirjev in mladincev NK Kamnik, dolgoletni član upravnega odbora NK Kamnik. Sodeloval je v odboru za razvoj nogometa Kamnik-Domžale in za požrtvovalno delo leta 1971 prejel posebno priznanje. Od leta 1972 dalje je bil republiški sodnik pri NZSS. Bil je predsednik sodniške organizacije Kamnik - Domžale. Sodeloval pa je tudi v sodniški organizaciji. Še danes je aktiven v NK Kamnik, kjer deluje kot sodnik za mlajše kategorije.

Alešu Prosenu bronasto priznanje Občine Kamnik

Aleš Prosen iz Markovega prihaja iz športne družine. Aleš se je navdušil za kegljanje. Po končani gimnaziji se je odločil za študij na Fakulteti za šport, kjer diplomiral na področju kegljanja kot eden prvih v Sloveniji. Trenutno je zaposlen na OŠ Frana Albrehta kot profesor športne vzgoje. S kegljanjem se je seznanil že v OŠ leta 1990. Aktivno se je vključil v kegljaški klub Kamnik leta 1997 in kot trener prevzel vodenje 1. moške ekipe. V treh letih je napredoval do 1.B lige. Leta 2001 se je z ekipo uvrstil v 1.A državno ligo. Po tem uspehu pa je zapustil delo s članskimi ekipami in se posvetil vzgoji mladih v klubu. Obseg dela se je povečal po letu 2005, ko je bilo zgrajeno novo kegljišče. Število mladih kegljačev je stalno naraščalo, njegovo varovanje pa so zasedali tudi najvišja mesta. Leta 2006 je prevzel vodenje državne reprezentance U18. S svojimi varovanci je osvojil več medalj na SP in sicer: svetovni pokal 2008 dvojice 3. mesto, svetovni pokal 2008 posamezno 3. mesto, svetovni pokal 2008 U14 dvojice 1. mesto in največji uspeh SP ekipno 2011 U18 bronasta medalja. V klubu danes deluje kot trener mladih in kot tekmovalac prve članske ekipe, ki nastopa v 1.A državni ligi.

Spomini na motniško šolo

Z LESENIH RAČUNALNIKOM, PERESOM IN TINTO DO ZNANJA

10. januarja je minilo 100 let od rojstva motniške učiteljice in šolske upraviteljice Pavle Grutschreiber, roj. Karo. Kar četrt stoletja je (večinoma sama) v kombiniranem pouku poučevala prve štiri razrede motniških otrok.

Znanje, ki ga človek pridobi v osnovni šoli, je temelj nadaljnjega izobraževanja, je osnova, ki človeku ostane za vedno, če jo je bil le voljan sprejeti. Tu veliko vlogo odigrata učitelji. Še danes se dobro spominjam moje prve učiteljice Pavle.

Prvič v šolo

Vloga učitelja je bila v 60. letih prejšnjega stoletja v odročnem kraju, kot je bil Motnik, zelo pomembna. Motnik je bil namreč do leta 1970, ko je končno začel voziti delavski avtobus, s Kamnikom povezan le enkrat na dan. Avtomobilov ni bilo in večina poti se je opravila peš, s kolesom ali konjsko vprego. Za nas je bil takrat Kamnik, čeprav smo bili njegovi občani, tako rekoč za devetimi gorami...

Ko sem v šolskem letu 1961/1962 kot prvošolka prestopila prag takratne Osnovne šole Motnik, nas je sprejela učiteljica Pavla Grutschreiber. Bila je zelo stroga, a pri njej smo se veliko naučili in ob prestopu v peti razred OŠ Vrsko nismo imeli težav, kakršne so imeli sošolci in sošolke iz sosednjega Špitaliča, ki so, namesto da bi se učili, med poukom učitelju »štihali« vrt, pobirali krompir ali cepili drva, učitelj pa je dopoldne preživel v trgovini čez cesto. To so dejstva in mnogim je le medsebojna pomoč omogočila napredovanje v višje razrede.

Če se vrnem k učiteljici Pavli, pravzaprav smo ji takrat rekli tovarišica. To so bili časi, ko smo, ko je tovarišica stopila v razred, vsi vstali in utihnili, reditelj je stopil pred tablo in po pionirsko pozdravil: »Za domovino - s Titom naprej.« V Motniku je potekal kombinirani pouk, če se prav spominjam, smo bili dopoldan skupaj prvi in tretji razred, popoldan pa drugi in četrti. Ko smo se mi učili prve črke, poslušali učiteljčino razlago, so tretješolci tiho delali (reševali matematične naloge, pisali spise, ...) in obratno. Učiteljica Pavla je sama učila učence vseh štirih razredov.

Črnilo se je tudi polilo

Motniška šola je bila in je še danes prijazna stavba, postavljena na travniku izven trga (ki ga je za potrebe izgradnje šole prodal moj stari ata Janez Piskar). Še danes imam pred očmi svetlo učilnico z velikimi okni in svetlečim parketom po tleh (doma smo imeli lesen pod, ki smo ga vsako soboto ribali s sirkovo krtačo), s pečko na drva ob steni, kjer se je učiteljica rada ustavila in si pogrela hrbet. Prvošolčki smo pisali z navadnim svinčnikom (v leseni puščici je bil prostor za svinčnik, peresnik, pero in za radirko, ki pa je večinoma nismo smeli uporabljati), pozneje pa s peresom, ki smo ga vtaknili v lesen peresnik in ga pomakali v črnilo. V zgornjem delu lesene

šolske klopi je bila luknja, kamor smo vstavili črnilo. Včasih se je zgodila nesreča in se je črnilo polilo. Tudi meni se je, po zvezkih v torbi. Črnilo smo namreč nosili domov, da smo lahko pisali domačo nalogo. Sledil je neutolačljiv jok. Torbo s sledmi politega črnila sem imela do konca četrtega razreda, šele v petem sem dobila novo.

Zeleni zvezki – strah in trepet

Šolskih knjig ni bilo veliko, tudi zvezkov ne. Delovnih zvezkov nismo poznali, vse je bilo treba zapisati ali prepisati s table. Zato pa je, po moje, tudi več ostalo v glavah. Je pa zavladala smrtna tišina, kadar je tovarišica Pavla v razred

Učiteljica Pavla Grutschreiber pred upokojitvijo s svojim zadnjim razredom v šolskem letu 1974/75.

stopila z zelenimi zvezki – vanje smo pisali tako imenovane šolske naloge. Kot nenapovedane teste. Ni bilo brisalcev črnila in zato smo se resnično trudili, da smo stavke pisali brez napak. Teh zvezkov nismo nikoli nesli domov, ostali so v šoli. Prav tako je zeleni zvezek obstajal za lep opis in prepričana sem, da bi bil lep opis kot šolski predmet še danes zelo potreben, saj mladi in rdečimi kroglicami, učenci pa smo imeli prav take, le manjše. S premikanjem kroglic smo se naučili seštevanja, odštevanja in tudi poštevanka. Pripomočka sta bila še leseno ravnilo in trikotnik. Na veliko zeleno tablo je učiteljica pisala z belo kredjo; tabla se je odprla - ena stran je bila namenjena nižjemu, druga stran višjemu razredu. Z barvnimi kredami pa je risala oziroma kaj poudarila.

Branje ob sveči

Učiteljica nas je spodbujala k branju, v knjižni omari je bilo veliko knjig, ki smo si jih lahko izposodili. Brali smo Cicibana, Pionirski list in Kurirčka. Komaj smo čakali nove številke! Bralne navade so se še okrepile po obisku pesnikov Vide Brest in Toneta Pavčka ter pisatelja Franceta Bevka leta 1962. To je bil velik dogodke ... Z odprtimi usti, očmi in ušesi smo jih poslušali ... Spomi-

njam se tudi, da je prišla na obisk ekipa takratnega Radia Ljubljana, ki je med motniškimi učenci posnela oddajo Pionirski tednik. To je bilo doživetje!

Ob koncu tretjega razreda mi je učiteljica za dobro učenje poklonila knjigo Toneta Seliškara z naslovom *Ribič Luka in delfin*. Ta knjiga mi je še danes zelo ljuba in spominjam se, kako sem jo v tistih letih nekajkrat držala v roki, ko se je okrog naše domačije sprehajal pisatelj Seliškar, ki je počitnice večkrat preživel v Motniku, da bi ga prosila za avtogram. Pa ga nisem upala... Skozi okno sem ga opazovala, kako ob potoku ogleduje vodno kolo, ki je poganjalo žago, slamoreznilo, mlatilnico in še kaj... Še danes mi je žal, da nisem bila dovolj korajžna. Sem pa zelo rada brala. Pozneje sem velikokrat skrivaj stekla do kilometra oddaljene pošte, kjer je poštarica Ivanka Cene izposajala knjige. Pozimi sem najraje brala na kmečki peči in če zvečer nisem dovolj zgodaj ugasnila luči, je sta-

ra mama odvila varovalko, da je žarnica ugasnila. Pa sem vseeno brala naprej... ob sveči.

Lesen računalnik in relief iz peska

Pri matematiki, takrat smo ji rekli računstvo, je tovarišica uporabljala veliko leseno računalo z rumenimi, zelenimi, modrimi in rdečimi kroglicami, učenci pa smo imeli prav take, le manjše. S premikanjem kroglic smo se naučili seštevanja, odštevanja in tudi poštevanka. Pripomočka sta bila še leseno ravnilo in trikotnik. Na veliko zeleno tablo je učiteljica pisala z belo kredjo; tabla se je odprla - ena stran je bila namenjena nižjemu, druga stran višjemu razredu. Z barvnimi kredami pa je risala oziroma kaj poudarila.

Za spoznavanje narave in družbe je na steni visel velik zemljevid naše tedanje domovine (Širša domovina je Jugoslavija in ožja domovina je Slovenija) smo takrat rekli), na katerem smo z leseno palico pokazali kraje, reke in gore,

Učiteljica Pavla Grutschreiber z učenci v petdesetih letih.

kar je od nas zahtevala učiteljica. Da bi si lažje predstavljali Motnik z okolico, smo s skupnimi močmi v peskovniku naredili relief, prikazali tok reke Motnišnice in »zgradili« okolške hribe: Jasovnik, Smolnik, Kropivškov grič, Grajski hrib, postavili šolo in hiše iz papirja.

Športni dan na hrib v sosednjo vas...

Na športne dneve smo hodili po okoliških hribih in vaseh: na Kropivnico, na Srobotno, Vrhe, v Jakov Dol, na Brezovico, na Nadlistnik, v Zajasovnik, na Malo ravan...

Telovadne opreme nismo poznali. Pozimi smo telovadili v gornji učilnici (kjer je stal tudi edini televizijski sprejemnik v kraju!), ko smo imeli športni dan pa smo se sankali na bližnjem hribu. Ni bilo toplih čevljev, v črnih gumijastih škornjih so nas grele le tople, doma spletene volnene nogavice. Redki so imeli smučī, med njimi je bil Božo Zupančič, ki je bil za sošolce pravi junak, saj si je napravil skakalnice in vsi smo ga občudovali, ko je skočil nekaj metrov.

Spomladi in jeseni smo telovadili na travniku pred šolo. Tu smo preživeli tudi večino prostega časa med odmorom - igrali smo se z žogo »med dvema ognjema«. Nekateri fantje, vajeni težkega kmečkega dela, so bili zelo močni in če ti je kdo od njih z žogo »zabil močan šus«, si se zvalil po tleh kot spodsekan, žoge pa nisi izpustil.

Pozimi smo odmore preživljali v učilnici, zadaj za klopmi smo se na tleh igrali z mikado palčkami in lahko rečem, da smo bili v tem že pravi umetniki in ponavadi je dolgo trajalo, da se je zgodil »premik«. Kasneje smo dobili tudi sestavljanke Mehanotehnike in posebej fantje so radi ostali po pouku in sestavljali razne stroje.

... na izlet v Ljubljano

Končnih izletov, kot jih poznamo danes, ali šole v naravi ni bilo. Spominjam se, da smo se z rednim avtobusom odpeljali na izlet v Ljubljano. Ogladali smo si živalski vrt, Ljubljanski grad, prirodoslovni muzej, kjer smo videli okostje mamuta, ki so ga našli v Nevljah - še danes imam pred očmi to sliko! Šli smo tudi do »lunaparka«. Imela sem zelo malo denarja in želela sem se peljati z vrtiljakom. Stekla sem na blagajno, kupila karto, potem pa so mi povedali, da je to vstopnica za hišo strahov, kamor nisem upala iti in tako sem ostala brez vsega, s solzami v očeh. Nisem si upala prositi za vračilo denarja. Na tržnici so prodajali lepe, debele, rdeče češnje ... O, kako rada bi jih kupila. Pa nisem imela dovolj denarja. Sošolec mi je za uho zataknil dva »ringlina« iz češenj in te štiri sem nato pojedla kot najboljšo slaščico!

Mislim, da sem bila v tretjem razredu, ko smo šli na izlet v Postojnsko jamo. Skoraj bi ostala doma, saj sem si prejšnji dan pri ročnem lovljenju rib izpod kamnov v potoku porezala podplat leve noge (stopila sem na razbito

steklenico; še po pol stoletja se pozna!) in sem s povito nogo zelo težko hodila. Pa se me je ata usmilil, me zjutraj naložil na »štango« svojega dvokolesa in me zapeljal do zbirališča v Motniku. Na izletu sem bolečine kmalu pozabila.

Lepi spomini na šolska leta v Motniku

Na šolska leta 1961/1965 v Motniku imam lepe spomine. Tudi na učiteljico Pavlo Grutschreiber, domačinko, ki je od leta 1950-1975 z vsem srcem skoraj dvajset let sama poučevala vse učence od prvega do četrtega razreda. Ona je bila tista, ki mi je privzgojila ljubezen do slovenskega jezika, za njo pa še učiteljica Milica Pečovnik in Tilka Raner na OŠ Vrsko. Vsem ream, še posebej učiteljici Pavli, sem za to izredno hvaležna.

Domačini smo jo poznali kot Karotovo Pavlo. Rodila se je kot Pavlina Karo 10. januarja 1913 v Motniku očetu Francišku Karo in mami Antoniji. Po upokojitvi je živela v Ljubljani. 17. novembra 2011 je v 99. letu starosti umrla v Ljubljani.

Domači kraj in občina ji nista dala takega priznanja, kot bi si ga zaslužila. Gotovo pa je bila vesela, ko je slišala, da je ob 120-letnici šole v Motniku leta 2009 izšla kronika z naslovom *Lepo je res na deželi, kjer šola prijazna stoji*, ki jo je napisala Tatjana Drovenik Čalič. Zagotovo je bila ponosna in vesela, ko je njena učenka Vida Kovačič, ki sicer živi v Kamniku, leta 1981 sprejela odločitev, da bo poučevala otroke v Motniku. Pravi, da je najtežje službovati v domačem kraju, a Vidi to že tri desetletja odlično uspeva, tako kot

je pred njo motniškimi učiteljem, kot so bili na primer Ulrik Konjar, Vida Hribovšek, Pavla Grutschreiber.

Pred kratkim sem poslušala znano lektorico slovenskega jezika, ki je povedala, da je v javnosti (na

Naslovnica kronike motniške osnovne šole, izdane leta 2009.

televiziji, na radiu, v parlamentu) danes toliko napačne uporabe slovenskega jezika (polvikanje, nepravilna uporaba sklonov), ker se napovedovalci, povezovalci, novinarji in politiki osnov slovenskega jezika niso naučili v osnovni šoli; pozneje za to ni več časa. Močno se strinjam z njo in vesela sem, da smo v Motniku vedno imeli odlične osnovnošolske učitelje, ki so učencem znali podajati snov tako, da smo jo razumeli, da smo jo zares obvladali in vzljubili materin jezik - slovenščino.

Tekst: MARINKA MOŠNIK
Foto: osebni arhiv in Kronika ob 120-letnici šole v Motniku

97 let Pepce Jesenovec

Kamničanka Pepca Jesenovec je 28. decembra na svojem domu, na Streliški 9, praznovala 97. rojstni dan. Ob častitljivem jubileju so jo obiskali in ji iskreno čestitali tudi župan Marjan Šarec in vodstvo krajevne skupnosti Kamnik-Center.

Jožefa Pepca Jesenovec (rojena Gramc) se je rodila 28. 12. 1915 v mali vasi Sv. Križ. Bila je drugi otrok v devetčlanski kmečki družini. Pri rosnih dvajsetih letih je odšla od doma. Tako jo je pot zanesla v Kamnik, kjer je kmalu spoznala Slavka Jesenoveca in se z njim tudi poročila. Rodili so se jima trije sinovi, Mitja ter dvojčka Slavko in Elo. Skupaj sta v Kamniku zgradila družinsko hišo, v kateri živi še danes. Gospa Jesenovec kljub visokemu jubileju vsa gospodinjstva dela opravlja sama. Živi skupaj s svojim najstarejšim sinom. V skupnem gospodinjstvu pa živi tudi drugi sin Elo z družino. Do svoje upokojitve leta 1970 je bila v Kamniku zaposlena kot prodajalka kruha v pekarni Žito. Pravi, da je vse življenje živela skromno, polna optimizma in pripravljena pomagati svojim najbližjim z razumevanjem, svojim delom in ljubeznijo. Danes ima 6 vnukov in 9 pravnukov in vedno je vesela njihovih obiskov. Kot pravi: »Ponosni smo na našo babi in radi jo imamo.«

JANJA ZORMAN MACURA

Motniški učenci z učiteljico Pavlo (šolsko leto 1964/65, Jakov dol); stojijo: Slavka Kramar, Štefka Križnik, učiteljica Pavla Grutschreiber, Fanika Slapnik, Ančka Drolc, Marinka Piskar, Slavko Klemen, Marjan Sedeljšak, Gorči Grabnar in Jože Slapnik; spodaj: Slavka Tom, Bine Grabnar, Jani Grabnar, Olga Drolc, Ančka Kapus, Ivica Homšak, Milka Kapus, Suzana Urh, Tonče Slapnik, Sonja Slapnik, Vida Kovačič (sedanja učiteljica v Motniku), Božo Zupančič, Miro Orehovec, Gašper Grabnar, Jože Kapus, France Slapnik, Adi Drolc, Andrej Uran, Janko Kramar, Rado Urh, Gustl Novak, Ludvik Piskar.

Kamničani igrajo dobro košarko

V lanske sezoni je naše trenerske vrste okrepljen trener Sebastijan Zidaršič. Fant, ki se je trenerskih večšin učil tudi v reprezentančnih ter mlajših selekcijah v znanih slovenskih klubih kot sta Helios in Ježica. Z njim smo se zapletli v zanimiv pogovor za naše bralce.

Kje ste začeli svojo trenersko pot? Zakaj ravno košarka, kaj vam pomeni ta šport? Ste se preizkusili še v katerem drugem športu?

»Svojo trenersko pot sem začel leta 1989 v Ženskem košarkarskem klubu Domžale. Košarko sem vzljubil že v mladosti, kljub temu, da sem se preizkusil tudi v drugih športih kot so nogomet, rokomet, smučanje, kotalkanje. Sedaj se poleg tega ukvarjam tudi s tekom. Košarka ni samo šport, temveč je način življenja - način mojega življenja. Ne pravimo ji 'kraljica iger' kar tako.«

Kako ste zadovoljni z nastopi vaših ekip v tej sezoni? Kaj bi izpostavili kot največji uspeh v klubi košarki?

»Z nastopi ekip KK Kamnik, pri katerih sem tudi sam prisoten, sem lahko zadovoljen. Ekipa pionirjev U-14 je izredno perspektivna, kar je dokazala v pravkar končanem državnem prvenstvu in še dokazuje z lepimi rezultati v Mini pokalu Spar. Ekipa kadetov U-16 je v prvem delu 2. SKL doživela le dva poraza in se bo v drugem delu, po novoletnih počitnicah, borila za vrh druge lige. Žal pa je v dani situaciji ekipa mladincev U-18 nekonkurenčna, saj jo sestavljajo pretežno igralci ekipe kadetov in jim tekmovalstvo v mladinski ligi služi kot nabiranje izkušenj in nalozba za v prihodnje. Naj poudarim, da je moja vizija dela usmerjena v izpopolnjevanje košarkarjev in ne slepo lovljenje rezultatov ekip.

V moji dosedanji trenerski karieri sem ponosen na vseh 14 medalj z državnih prvenstev, od teh jih je kar šest zlatih, vendar pa bi izpostavil dve četrti mesti z ekipama mladink ZKK Domžale v sezonah 1992/93 ter 1994/95, saj sta bili omenjeni ekipi daleč najnižji ekipi finalnih turnirjev.«

Imate svojo priljubljeno ekipo ali igralca, ki vam je še posebej pri srcu?

»Teško bi se odločil za samo eno priljubljeno ekipo oziroma igralca, saj sem imel v svojem življenju možnost videti na delu velike košarkarske mojstre bivše skupne države. Če pa že želite odgovor, so name največji vtis naredile tri osebe in sicer Jure Zdovc, Dražen Petrović ter Isiah Thomas.«

Verjetno vsi veliko pričakujemo od naših pionirjev U-14. Kaj pa menite o svojih igralcih in kakšno je vzdušje med vami na treningih in tekmah? Katera je vaša prednost pred drugimi ekipami?

»Pričakovanja glede rezultatov ni pustil ob strani, saj so ti mladi fantje odraščajoče, še ne izoblikovane osebnosti v občutljivem obdobju. Morebitna previsoka pričakovanja bi lahko samo škodila njihovemu nadaljnjemu osebnostnemu in košarkarskemu razvoju. O igralcih, ki trenirajo pod mojim mentorstvom, pa lahko govorim samo v superlativih, saj so sprejeli moj način dela, ki temelji na discipliniranem in trdem delu na treningih, kar se nato odraža v lepi igri na tekmah. Kemije drugih ekip ne poznam, lahko pa povem, da je v naši ekipi prisotno prijateljstvo in medsebojno spoštovanje ter zaupanje – tako v mojem odnosu do igralcev in obratno, kot tudi med njimi. Na kratko, vsi verjamemo v to, kar delamo!«

Kaj menite o slovenski košarki in njenem nivoju?

»To je zelo kompleksno vprašanje. O slovenski košarki in njenem nivoju bi lahko govoril ves dan. Samo upam lahko, da bodo slovenski fantje izkoristili priložnosti, ki se jim ponujajo ob težki finančni situaciji, ko ni več denarja za kupovanje tujcev vprašljivih kvalitete.«

Kako potekajo treningi, kako pomembni so za vas?

»Kot sem že v enem od prejšnjih odgovorov dejal, se na mojih treningih dela trdo in relativno kvalitetno, kar se potem odraža v lepi igri na tekmah. Treniramo od 13. avgusta dalje, med počitnicami tudi dvakrat dnevno, drugače pa 4-krat tedensko. Trenirali bomo vse tja do 20. junija 2013.«

Kaj vam je kot trenerju pomembnejše: dobra podaja soigralcu ali doseganje košev?

»Košarka je skupek več različnih igralnih elementov: obrambe, skokov, podaj, vodenj, košev itd. Prav vsi elementi so zame enako pomembni. Moja trenerska filozofija se razlikuje od filozofije večine slovenskih trenerjev. Menim namreč, da zmaga ekipa, ki doseže koš več od nasprotnika. Omenjena filozofija je tudi bolj všeč vam gledalcem, kajne?«

Kako preživljate svoj prosti čas, ki ga verjetno ni na pretek? Kaj vas poleg košarke še zanima?

»Prostege časa res ni na pretek, saj imam poleg košarke še svojo službo. Vendar se ga da najti. Kot sem že omenil, se ukvarjam tudi s tekom, rekreativno igran, ne boste verjeli (ha, ha, ha) košarko, zelo rad pa se odpravim k bratrancu na kmetijo, kjer si z delom z živalmi (govedo, konji) napolnim baterije.«

Kakšni so vaši načrti za prihodnost?

»Srednjeročni načrti segajo v KK Kamnik, kjer bi s predanimi sodelavci radi postavili zdrave temelje klubskega delovanja, ki bi celotni športni javnosti pokazali, da se v KK Kamnik dobro dela in da Kamničani igrajo dobro košarko.«

Za konec nam zaupajte katero od anekdot iz svojega športnega življenja, ki vam je ostala najbolj v spominu?

»Anekdot je kar precej, vendar vam bom zaupal eno bolj smešnih. Ko smo se z ekipo članic ZKD Ježica z avtobusom peljali na tekmo evropskega pokala Liliane Ronchetti v Romunijo in smo vsi spali na sedežih, je sredi noči šofer avtobusa na romunski avtocesti kar naenkrat močno zavrl, da smo vsi popadali s sedežev. Po začetnem šoku sem se pobral, pogledal zakaj smo se zaustavili in videl, ne boste verjeli, neosvetljeno konjsko vprego. Ko sem to povedal nejevoljnim igralkam in glavnemu trenerju Vladu Velikonji, se kar nismo mogli nehati smejati. Tudi to je Romunija, smo zaključili.«

ROBERT PROSEN

PODELJENA PRIZNANJA IN PLAKETE TEKAŠKEGA POKALA OBČINE KAMNIK

V petek, 1. februarja smo se v OŠ Stranje zbrali ljubitelji teka, nagrajeni tekači in tekačice ter pomočniki, ki pomagajo pri organizaciji tekem za Tekški pokal občine Kamnik.

O prvem letu delovanja pokala je spregovoril **Dušan Papež iz Kluba gorskih tekačev Papež**, ki je nosilni organizator Kamniškega tekaškega pokala: »Misel o izvedbi Tekškega pokala občine Kamnik se je organizatorjem tekem porajala že kar nekaj let. Na šestih tekmah je sodelovalo preko 800 tekmovalcev, skupaj z otroki in mladino pa preko tisoč. Ime Kamnika smo ponosili po vsej Sloveniji in Evropi, pa tudi širom sveta. Lahko smo ponosni, da tekači v Kamniku delamo s srcem in z dobro voljo. Organizatorji vseh šestih tekem zelo dobro sodelujemo, si pomagamo in svetujemo.«

V svojem nagovoru je župan **Marjan Šarec** čestital dobitnikom priznanj in plaket ter zatrdil, da podpira idejo o Tekškem pokalu Občine Kamnik. Vse tekme so bile dobro organizirane in obiskane. Kamnik je namreč mesto različnih športov, vse bolj pa na veljavi pridobiva tudi tek.

Gašper Bregar, zmagovalec Tekškega pokala med člani, in drugouvrščeni Gregor Mlakar (oba KGT Papež). Foto: Damjan Hancič.

Pobude o izboljšavah in sodelovanju so vsekakor dobrodošle tako za Občino Kamnik kot za Zavod za turizem in šport. Poudaril je, da **Dušan Papež**, skupaj z organizatorji in njihovimi sodelavci, daje srce in dušo, da bi tek, poleg dvoranskih športov, na Kamniškem dobil domovinsko pravico.

Župan je podelil plakete najboljšim trem v skupnem končnem seštevku: v kategoriji mladinci/mladinke je 1. mesto pripadlo **Maticu Plazniku** in **Suzani Orehek**, 2. mesto **Anžetu Božiču** in **Sari Jesenko** ter 3. mesto **Aljažu Božiču**.

Med člani/članicami sta bila zmagovalca **Gašper Bregar** in **Mojca Flerin**. Na 2. in 3. mesto sta se uvrstila **Gregor Mlakar** in **Lado Kveder**. Sledili so: **Domen Zupan, Franca Volkar, Mirko Janjatič, Luka Mihelič, Tomo Petek, Denis Sitar, Metod Močnik, Marko Spruk, Franc Malus, Andrej Trojer, Gregor Ferbežar, Roman Hudmal, Simon Razpotnik, Boštjan Eremita**; vsi so prejeli priznanja.

V kategoriji veterani/veteran-

ke sta zmagala **Bojan Kemperl** in **Justina Koprivšek**. Sledila sta mu **Franci Teraž** in **Matjaž Hrastovec**. Četrto mesto je zasedel **Bojan Galin**, ki je prejel posebno priznanje, saj je bil udeleženec vseh šestih tekov. Za nagrado so mu organizatorji podarili brezplačno startnino na letošnjih tekih. Od 5. do 15. mesta

– Memorial Mira Petka – Lado Kveder; 14. gorski tek na Grintovec – Državno prvenstvo za mladince – WMRA Grand Prix – Dušan in Mira Papež; 7. češnjski tek – Memorial Zdravka Berlica – Rajko Jeglič; 4. Veronikin tek – Grega Zore; 12. Miklavžev tek – Tomo Petek. Ob koncu smo prisluhnili še pre-

Organizatorji tekem - dobitniki plaket Tekškega pokala občine Kamnik z Brantom Golubovičem, predsednikom SZ Kamnik. Foto: Janja Zorman Macura.

so sledili: **Rajko Sršen, Tone Petek, Bojan Kožuh, Lado Urh, Rajko Stevanovič, Brane Povše, Zvone Kemperl, Anton Knavs, Miha Hrovat, Tibor Hren, Drago Koglar.** Za uspešnost tekem so poskrbeli tako organizatorji kot tudi številni prostovoljci, ki so sodelovali pri izvedbi.

Brane Golubovič, predsednik Športne zveza Kamnik, je podelil plakete zaslužnim organizatorjem tekem: 17. gorski tek k Sv. Primožu - Ivan Urh; 24. mekinjski kros

davanju odličnega gorskega tekača **Klemna Trilerja**. S filmom in sliko nas je popeljal po Slovenski planinski poti od Maribora do Ankarana, ki jo je pretekel v rekordnem času 8 dni, 14 ur in 45 minut.

Sledilo je prijetno druženje, kjer so se že porajale nove ideje in zamisli ter izživili tekačev in organizatorjev. Tako vas že vabimo na prvo tekmo Tekškega pokala Občine Kamnik v letu 2013, ki bo 30. marca - 18. gorski tek k Sv. Primožu. **MIRA PAPEŽ**

KAMNIČANI NA MEDNARODNEM LOKOSTRELSKEM TURNIRJU V FRANCOSKEM NIMESU

V mesecu januarju se je v južni Franciji zopet zgodila lokostrelska poslastica. Sredozemsko mesto Nimes, ki leži severno od Marseilla, vsako leto gosti veliko število lokostrelcev z ukrivljenim in sestavljenim lokom.

Tega prestižnega lokostrelskega turnirja se udeležujejo tudi večje število najboljših svetovnih lokostrelcev in lokostrelcev, udeležencev Olimpijskih iger in nosilcev nazivov svetovnih in evropskih prvakov. Na tem turnirju imajo vsi enkratno priložnost, da se srečajo in pomerijo s svojimi vrstniki iz mednarodne konkurence, prav tako pa lahko spremljajo najboljšo vse do finalnih dvobojev, katere organizatorji spreminjajo v pravi spektakel. Ne pravijo zaman, da je udeležba vsakega lokostrelca na tem turnirju pravi krst v igri živcev, kjer uvrstitve med najboljšimi krojijo posamezni zadetki.

Na ta turnir vsako leto odpotujejo tudi slovenski lokostrelci in lokostrelke. Iz Lokostrelskega kluba Kamnik se je letos udeležilo sedem lokostrelcev in lokostrelk, ki so se odlično znašli v mednarodni konkurenci.

Del kamniških lokostrelcev, udeležencev lokostrelskega turnirja v Nimesu v Franciji: Klemen Štrajhar, Gašper Štrajhar, Žiga Ravnikar in Luka Gjurin.

Naši kegljači

Na dobri poti do naslova podprvaka

Za začetek drugega dela prvenstva so imeli kegljači Calcita derbi doma v Kamniku. Pomerili so se z vodilnimi na lestvici in aktualnim prvacom Konstruktorjem iz Maribora. Igralci Calcita so dali vse od sebe in z lepo prednostjo +60 kegljev ugnali Štajerce. Dvoboja sta izgubila le Prosen in Grubar, ostali štirje so bili tokrati odlični. Zmaga jim je celo odprla pot do naslova prvaka, vendar sta sledila dva poraza. Najprej so malce presenetljivo izgubili v Hrastniku, čeprav se je izkazal Klemen Mahkovič, ki je podrl vrhunskih 655 kegljev. Na domačem srečanju proti Proteusu iz Postojne pa je vsa ekipa odigrala močno pod nivojem, kar so izkoristili Postojnčani in za le šest kegljev slavili pomembno zmago. Calcit je še vedno drugi in zaostaja štiri točke za Konstruktorjem. Za naslov podprvaka pa se bodo morali še krepko potruditi.

V podobnem slogu igrajo tudi dekleta. ETA je najprej doma premagala Konstruktor, v Ljubljani je dolgo trajalo, da so prišle do zmage, proti Postojnčankam so doma komaj rešile točko. Kljub vsemu so na drugem mestu, čeprav so se jim zasledovalke močno približale.

Mlada ekipa Calcita, ki nastopa v drugi ligi zahod, pa je nanizala kar tri zanesljive zmage. Tako so se prebili na tretje mesto in so si celo odprli priložnost za naskok na prvo mesto in s tem na uvrstitev v 1. B ligo.

Odličen začetek mladih Kamničanov

V zimskem ligaškem premoru so se za naslove najboljših pomerili v ekipni konkurenci mlajših članov in članic. Dekleta nastopala v Med-

že v kvalifikacijah, kjer se strelja 60 puščic in je največji možni seštevke 600 krogov, so se naši fantje in dekleta uvrstili odlično in v primerjavi s prvouvrščenimi dosegli naslednje uvrstitve:

KADETI (ukrivljeni lok) – 68 tekmovalcev:

- 1.mesto: Koenig Thomas (Francija): 586 krogov
- 2.mesto: Štrajhar Gašper (LK Kamnik): 582 krogov
- 24.mesto: Ravnikar Žiga (LK Kamnik): 542 krogov
- 29.mesto: Gjurin Luka (LK Kamnik): 539 krogov

MLADINCI (ukrivljeni lok) – 78 tekmovalcev:

- 1.mesto: Luca Maran (Italija): 585 krogov
- 3.mesto: Štrajhar Klemen (LK Kamnik): 583 krogov

ČLANICE (ukrivljeni lok) – 113 tekmovalk:

- 1.mesto: Chun Sung Eun (Južna Koreja): 590 krogov
- 24.mesto: Andrejka Mateja (LK Kamnik): 558 krogov

ČLANI (ukrivljeni lok) – 312 tekmovalcev:

- 1.mesto: Van Den Berg Sjeff (Nizozemska): 591 krogov
- 151.mesto: Fideršek Matej (LK Kamnik): 528 krogov
- 200.mesto: Andrejka Boris (LK Kamnik): 502 kroga

Kvalifikacijam so sledili dvoboji med prvimi šestnajstimi uvrščenimi kadeti in kadetinjami, mladinci in mladinkami in med prvimi dvaintridesetimi uvrščenimi članicami in člani.

Oba brata Štrajhar sta po dveh dobljenih dvobojih končala na odličnem 4. mestu v svojih kategorijah, Gašper med kadeti, Klemen med mladinci. Mateja Andrejka je po izgubljenem dvoboju pristala na prav tako odličnem 17. mestu.

LKK

vodah, Hrastniku, Tržiču in Kranju. Na prvenstvu je nastopila tudi kamniška ekipa v sestavi Klara Koprivec, ki ima največ izkušenj in njene mlajše vrstnice: Nina Burkeljca, Tamara Pevec in Tjaša Ilnikar ter zasedla 11. mesto. Klara Koprivec pa je bila med boljšimi posameznicami na prvenstvu.

Fantje pa so nastopali v Cerknici, Prevaljah, Kamniku in Kranju. Kamničani so nastopali kar s tremi ekipami. Najmlajša in daleč najmanj izkušena tretja ekipa je osvojila 16. mesto, druga ekipa je pristala na končnem 12. mestu. Zato pa je za veselje poskrbela najizkušenejša prva ekipa, ki je osvojila izvrstno tretje mesto. Ekipo so sestavljali Peter Jantol, Uroš, Gregor Poljanšek in Gašper Burkeljca, ki je bil z 2301 kegljem v štirih nastopih tretji najboljši posameznik in je le za malo zaostal za Andražem Simičem in Alešem Blažem, ki sta na širšem seznamu za člansko reprezentanco. Z osvojenim bronom so Kamničani pokazali, da v mlajših konkurencah dobro delajo in da se v prihodnosti za člansko ekipo ni bati.

Končalo pa se je tudi prvenstvo za mladince v sprintu, ki je potekalo v Zagorju. Za odlične dosežke pa je poskrbel Žan Grm z bronastim odličjem. V polfinalu je Žan po dodatnih metih malce nesrečno izgubil s Pašičem iz Pivke z 17:18, toda za tega zelo mladega igralca je to daleč največji uspeh. Na prvenstvu so nastopili tudi Gregor Poljanšek, ki osvojil 15. mesto, Uroš Poljanšek 19., Rok Jantol 27. in Matic Babnik 30. mesto.

Odličja so podelili tudi v mladinski konkurenci v kombinaciji, kjer so se štetli štirje rezultati iz prvenstev v tej kategoriji. Zelo solidni so bili tudi kamniški mladi tekmovalci. Uroš Poljanšek je bil osmi, Žan Grm petnajsti, mesto za njim Gregor Poljanšek, medtem ko je Jakob Jančar končal na osemnajstem mestu.

Stane Kadunc

Iz tabora Calcita Volleyball

Še tretjič v letošnji sezoni boljše od aktualnih državnih prvakinj

Odbojkarice Calcita Volleyball še naprej navdušujejo z odličnimi predstavami. V srednjeevropski ligi so po rednem delu tekmovanja osvojile drugo mesto in se prvič uvrstile na zaključni turnir. Uvrstitev med štiri najboljšje ekipe srednjeevropske lige so potrdile z zmago v Bratislavi proti ekipi Doprastav. Slovakinje so Kamničanke v prvem delu sezone premagale s 3:2, v Bratislavi pa so jim varovanka Olega Gorbačova vrnila z enakim izidom. Dobra vtisa v letošnjem tekmovanju srednjeevropske lige niso pokvarile niti z minimalnim porazom na Reki, kajti v svoji zadnji tekmi v rednem delu tega tekmovanja so v svoji športni dvorani minulo soboto v slovenskem obračunu s 3:1 premagale Novo KBM Branik. To je bila že tretja zmaga Kamničank nad aktualnimi državnimi prvakinjami v letošnji sezoni, ker pa je tekma štela tudi za državno prvenstvo, so imele osvojene tri točke dvojini pomen za kamniško ekipo. Z njimi so si, čeprav morajo v modri skupini prve ženske odbojkarke lige odigrati še šest tekem, bolj ali manj že zagotovile prvo mesto in s tem prednost domačega igrišča v končnici državnega prvenstva.

Martin Hrast in Boris Brus v akciji. Foto: Primož Mahkovec.

»Nova KBM Branik je s prihodom ameriške organizatorke igre Natalie Emro in srbske sprejemalke Višnje Durđević močnejša, kot je bila še v finalu pokala Slovenije. Na igro mariborske ekipe smo se dobro pripravili, vedeli smo, da njihov trener Bruno Najdič zdaj več menja in bili smo pripravljene na njihove različne postavitve.

Prav vse moje igralko so prikazale zelo dobro igro, ves čas pa smo pritiskali s servisom, ki je Marijborčankam povzročal veliko težav. Na drugi strani je bil naš sprejem na visoki ravni. V tretjem nizu je prišlo do manjšega padca zbravnosti, toda ko je bilo v četrtem nizu spet treba igro dvigniti na višjo raven, so dekleta to tudi naredila. Enega od ciljev v modri skupini smo zdaj izpolnili, vendar se s tem ne smemo zadovoljiti in do konca modre skupine bomo morali vse tekme igrati enako zavzeto, je po zmagi nad mariborskimi odbojkaricami dejal trener Calcit Volleyballa Oleg Gorbačov.

Žal so kamniške odbojkarice končale s tekmovanjem v pokalu challenge. Na povratni tekmi osmine finala so sicer s 3:2 premagale finsko ekipo LP Salo, toda v zlatem nizu so finske prvakinja zmagale s 15:10 in se uvrstile v četrtfinale. Ne glede na to so Kamničanke z uvrstitvijo v osmino finala dosegle svoj največji uspeh v evropskih tekmovanjih.

Smola s poškodbami se nadaljuje

Že pred zaključnim turnirjem pokala Slovenije so kamniški odbojkarji ostali brez blokerja Jemeja Stavbarja, ki si je zlomil prst na desni roki. Stavbar se je zdaj vrnil v ekipo, vendar so Kamničani za nekaj časa ostali brez kape-tana Jana Planinca, ki si je na tekmi drugega kroga modre skupine v 1. DOL zvil gleženj. In to v najbolj neprijetnem trenutku, pred derbujem v Kanalu, ki je v marsičem odločil o drugem mestu v modri skupini, ki v četrtfinalu in polfinalu končnice prinaša prednost domačega igrišča. Da pa bi bila smola odbojkarjev Calcita Volleyballa še večja, je pred sobotno

tekmo v Kanalu zbolel Jan Pokeršnik, tako da so Kamničani proti Salonitu igrali brez obeh najboljših igralcev. Temu primeren je bil tudi izid, saj so Kanalci zmagali s 3:0 in varovance trenerja Marka Brumna nekoliko oddaljili od drugega mesta. V prvih dveh krogih modre skupine so kamniški odbojkarji zmagali. Na prvi

so v Šoštanju premagali domačo ekipo s 3:1, prejšnjo sredo pa na domačem igrišču s 3:0 soboško Panvito Pomgrad.

Ker se Kamničanom ni uspelo uvrstiti na zaključni turnir srednjeevropske lige, zadnjo tekmo v njej so na domačem igrišču izgubili proti slovaški ekipi Chemes Humenne z 1:3, jim tako preostaja samo še državno prvenstvo. »Čeprav se nam ni uspelo uvrstiti na zaključni turnir srednjeevropske lige, je bila to za nas dobrodošla izkušnja. Šele proti koncu lige smo začeli igrati veliko bolje, kajti za nas je bilo vse novo, nove ekipe, novi igralci, drugačna priprava na tekmo, potovanja. Zato mi je žal, da je lige že konec, prepričan pa sem, da bomo prihodnje leto, če bomo v njej igrali, še bolj konkurenčni. Ampak zdaj ni čas, da bi razmišljali o srednjeevropski ligi. Državno prvenstvo je za nas najpomembnejše«, poudarja bloker Calcit Volleyballa Boris Brus.

V 3. DOL Kamničanke prevzele vodstvo

Z odličnimi predstavami v 3. DOL za ženske nadaljuje druga članska ekipa Calcita Volleyballa. Varovanke Francija Obolarja so po šestnajstih odigranih krogih na prvem mestu, saj so po dveh uvodnih zmagah v drugem delu sezone zabeležile še tri. Najprej so na domačem igrišču na OŠ Stranje s 3:0 premagale drugo ekipo Triglav iz Kranja, nato v Brestanici neugodni Kostak-Elmont s 3:2 in minulo soboto na domačem igrišču s 3:0 še Piran. Ker je ekipa Aquawatt iz Žirovnice v 15. krogu izgubila proti ekipi Galeb grup Robotina iz Izole, so Kamničanke s 43 točkami na prvem mestu, točko za njimi so Žirovničanke, dve točki manj pa imajo Izolčanke.

Druge moško ekipo v drugem delu sezone vodi Aleš Hribar, ki pa se sooča z velikimi zdravstvenimi težavami, saj je kar nekaj igralcev poškodovanih. Temu primeren je bil tudi njen izkupiček. Kamničani so po zmagi nad Črnučami ACH II s 3:0 v Stranjah, izgubili z 0:3 v Prvačini proti drugi ekipi Go Volleyja in v šestnajstem krogu na domačem igrišču z 1:3 še proti Salonitu II. Z dvajsetimi točkami so na sedmem mestu.

Kadeti in kadetinje so še v igri za polfinalna turnirja

Z državnim prvenstvom nadaljujejo tudi vse mlajše kategorije, razen mladincev in mladink, ki so s tekmovanjem že končali. V A ligi so kamniške kadetinje v prvi zahodni skupini na drugem turnirju na Bledu morale priznati premoč Vitalu 1 iz Ljubljane, ki je zmagal z 2:0, ker pa so z 2:0 premagale domači ACH Bled, so še vedno v igri za polfinalna turnirja, saj imajo po štirih odigranih tekmah dve zmagi in dva poraza in so na tretjem mestu v svoji skupini.

Poškodbe so do dobra razredčile vrste kadetov in temu gre pripisati poraza na turnirju v Kanalu. Na prvi tekmi so z 0:2 izgubili proti Go Volleyju, nato pa z istim izidom še proti Astecu Triglavu. Z zmago in tremi porazi so na četrtem mestu v zahodni skupini A lige, vendar imajo še vedno možnosti, da se uvrstijo na polfinalni turnir.

V kategoriji starejših deklic ima Calcit Volleyball dve ekipi. Prva nastopa v A ligi in je po šestih odigranih tekmah s štirimi zmagami in dvema porazoma na drugem mestu. Varovance Žive Cof so na drugem turnirju A lige v Kanalu izgubile proti domači ekipi Neptun Kanal z 0:2, nato pa z 2:0 premagale Hit Novo Gorico. S polovičnim uspehom so se vrstile tudi s turnirja v Hrvatinih, kjer so z 0:2 izgubile s Pirančankami in z 2:1 premagale Ankanar-Hrvatine. Druga ekipa starejših deklic, ki jih vodi Maja Guštin, igra v B ligi in so po štirih tekmah z dvema zmagama in porazoma na drugem mestu v skupini B.

Starejši dečki Calcit Volleyballa so na drugem turnirju A lige v Prvačini dvakrat zmagali z 2:0 proti Žirovnici in Go Volley, žal pa so minulo nedeljo na turnirju v Ljubljani brez dobljenega niza izgubili proti ACH Zmajčkom in Krki. S štirimi zmagami in dvema porazoma so na tretjem mestu zahodne skupine.

Aktivne so bile tudi kamniške ekipe v kategoriji male odbojke. Pri deklicah nastopajo s kar tremi ekipami. Prva ekipa je bila najboljša na turnirju v Koprju, druga ekipa je prvo mesto osvojila na turnirju v Ihanu, medtem ko je tretja ekipa obkraj zmagala na turnirju na Kostanjevici na Krki. Treh zmag se je na turnirju v Stranjah veselila prva ekipa Calcita Volleyballa pri najmlajših odbojkaricah, ki nastopajo v mini odbojki. Druga ekipa je na istem turnirju enkrat zmagala in dvakrat izgubila. Z dvema porazoma so turnir v Žužemberku končali mlajši dečki v mini odbojki.

MIHA ŠTAMCAR

Zimsko državno prvenstvo za mlajše dečke in deklice v Ljubljani

ANŽE PIRNAT BLIZU MEDALJE

V soboto in nedeljo, 2. in 3. februarja, smo se udeležili državnega prvenstva v kategoriji mlajših dečkov in deklic. Tekmovanje je potekalo v bazenu Tivoli v Ljubljani. Člani 2. skupine CALCIT Swimming Anže Pirnat, Urban Mežnar in Blaž Mežnar so zastopali kamniške barve. Ker je bila letos na DP omejitvev in so točke prinašali samo časi, ki so znašali 150 točk ali več po FINA lestvici, je bil eden od ciljev, da so plavalci na čim več nastopih dosegli to normo. Večkrat jim je tudi uspelo. Posebej bi izpostavil uspeh Anžeta Pirnata, ki je v disciplini 100 metrov delfin dosegel odlično 4. mesto. Čestitke si zaslužijo tudi ostali plavalci in plavalke 2. in 3. skupine, ki so uspešno nastopili na državnem prvenstvu.

Luka Šabić Godec, trener 2. skupine

Za člane 3. skupine CALCIT Swimming - v postavi Patrick Blagus Basić, Jernej Prebil, Matej Stele in Neža Tekavčič je bil to prvi nastop na državnem prvenstvu. Večino izmed disciplin so igrali celo prvič, zato nastop ni bil mišljen kot lov za medaljami, temveč namenjen spoznavanju tekmovalnih rutin in pridobivanju izkušenj. V vsakem od štirih delov so nastopili v eni disciplini. Z nastopi najmlajših članov sem zelo zadovoljen, saj so pokazali lep napredek v tehniki plavanja, ki jo vadimo šele dobre štiri mesece. Največ rezerve se skriva še v dveh težjih trenutkih nastopa, skoku in obratu. Vsem udeležencem prvenstva čestitam za uspešne nastope in pogum.

Aleš Kuhar, trener 3. skupine

VELIK USPEH PRVAKOV V ULIČNI KOŠARKI

Letošnji državni prvaki v ulični košarki v pionirski konkurenci Žiga Lah iz Mengša, Domžalčan Aleksander Balazic, Aljoša Zorman iz Komende in Gregor Klobčar iz Kamnika so bili povabljeni na mednarodni turnir v Turčiji, ki se je odvijal v Istanbulu med 21. in 24. januarjem. Naši mladi košarkarji so se odlično odrezali, saj so turnir končali brez poraza in suvereno osvojili prvo mesto. Kamničan Gregor Klobčar, ki je bil v finalu skorajda nezgledljiv, si je prislužil laskavo lovoriko MVP (najkoristnejši košarkar turnirja). Fantje pravijo, da je bil ta turnir za vse nepozabna izkušnja, saj so obiskali državo z drugačno kulturo, spoznavali nove ljudi in se predvsem zabavali ob igranju košarke.

M.K.

Trikrat bron za Calcit swimming na Združenem prvenstvu Slovenije

Pokriti olimpijski bazen v Kranju je med 24. in 27. januarjem gostil zimsko združeno prvenstvo Slovenije 2013 v plavanju v kratkih bazenih. Kamničani so dosegli kar tri bronaste medalje.

Jaka Podjed je na prvenstvu predvsem sebi dokazal, da gre za velik potencial slovenskega plavanja, v disciplini 50 metrov prvo mesto z odličnim rezultatom 0:30.75 dosegel tretje mesto v konkurenci kadetov.

Matic Maček je v disciplini 100 metrov kravl s časom 0:54.65 dosegel tretje mesto med kadeti.

Prijavljenih je bilo kar 419 plavalcev in plavalcev iz 25 slovenskih klubov, ki so se pomerili v absolutni, mladinski in kadetski kategoriji. Ekipa Calcit swimming je nastopila z ekipo treh deklet in petih fantov. Na žalost sta zaradi boleznih doma ostala Rok Lavš in Gašper Vrhovnik. Stiri nedelno tekmovanje od vsakega posameznika zahteva odlično fizično in psihično pripravljenost. Kljub dolgoletni

želji po »domačem« pokritem bazenu v Kamniku so se kamniški plavalci uspešno pripravljali v oddaljeni Radovljici in Kranju. Najbolj zagnani so v obdobju od septembra do sredine januarja odplavalali med 500 in 600 kilometrov, za treninge prevozili več kot 10.000 kilometrov in skupaj preživeli preko 400 ur. Odrekavanja, ki so za marsikoga nepredstavljiva in jih zmorejo le pravi športniki, so na tem prvenstvu prinesla odlične rezultate.

Zan Špenko, vzoren dijak drugega letnika kamniške gimnazije, si je v štirih dneh tekmovanja priplaval 6 nastopov v popoldanskim mladinskih finalih in trikrat dosegel uvrstitev med najboljših sedem mladincev v Sloveniji.

Jaka Podjed, ki je na tem prvenstvu predvsem sebi dokazal, da gre za velik potencial slovenskega plavanja, je v disciplini 50 metrov prvo mesto z odličnim rezultatom 0:30.75 dosegel odlično tretje mesto v konkurenci kadetov. Blizu novega odličja je bil tudi

na najkrajši razdalji v kravlu in z rezultatom 0:25.20 za stotinko sekunde ostal za novim bronom. Jaka je skupaj nastopil v štirih kadetskimi finalih.

Za nove stopničke je poskrbel tudi Matic Maček, ki je v disciplini 100 metrov kravl s časom 0:54.65 prav tako dosegel tretje mesto med kadeti. Tudi Matic je bil večkratni udeleženec kadetskimi finalov, saj je nastopil v sedmih finalih.

Med dekletki je bila najbolj uspešna Kristina Uršič, ki je v zadnjih letih naša najuspešnejša plavalka. Kristina si je pripravila šest mladinskih finalov in absolutni finale, v katerem je dosegla tretje mesto med mladinkami v disciplini 100 metrov delfin s časom 1:06.75. Zelo dobro sta nastopili tudi preostali dve plavalci Živa Dobrovoltje in Lara Seretin, ki sta dobro delo v pripravljalnem delu sezone upravičili z osebni rekordi. Ne pozabimo pa na Matevža Blatnika in Tadeja Medveda, ki sta z veliko željo po nastopu na največjem tekmovanju v zimskem delu sezone dosegla svoje cilje in izboljšala svoje osebne rezultate.

Vlado Vučko

KAMNIČANI SPET STRAH IN TREPET NASPROTNIKOV

Predzadnji vikend v januarju je v Parizu potekala prva letošnja velika mednarodna tekma v športni borbi s palico Canne de Combat. Tradicionalno tekmovanje z imenom »Titis Parisiens«, ki se odvija vsako leto, je skupinsko, kar pomeni, da se med seboj spopadejo ekipe treh ali štirih tekmovalcev. Udeležilo se ga je 14 ekip iz Francije, Nemčije, Velike Britanije, Madžarske in Slovenije. Slovenske ekipe so bile tri, dve iz Savate Kluba Kamnik in ena iz Savate kluba Rival v Ljubljani, odrezale pa so se naravnost sijajno. Kamničani smo dosegli drugo in tretje mesto, Ljubljančani pa šesto. Tako bo Slovenija konec leta, ko se bo odvijalo evropsko prvenstvo, gotovo ena izmed vedelil. Nasprotniki bodo morali ob takem tempu kar pošteno pljuniti v roke in trenirati na polno. Kajti mi bomo.

META OSREDKAR

Ena izmed dveh kamniških ekip (z leve: Jakob Primc, Milan Mandeljc in Jerca Primc) pred razglasitvijo zmagovalca.

Domačini nam prinašajo slovensko narodno glasbo

Gregor in Matej Kregar ter Matej Mlakar so narodnozabavni trio, ki še veliko obeta, prihaja pa iz kamniških koncev - iz Kregarjevega.

V kamniških koncih je tradicija dobrih in odličnih glasbenikov in glasbenih skupin. Ni naključje, da marsikje sin nadaljuje tradicijo svojega očeta.

Na Kregarjevem pri Stahovici je pred 25 leti zrasel ansambel Nagelj, ki je ime Kamnika ponesel široko po Sloveniji in tujini. Ustanovitelj ansambla je bil Stane Kregar. Že njegov oče Stanislav je bil znan kot odlični ljudski godec na harmoniki. Sedaj pa že tretja generacija Kregarjev igra v ansamblu **Domačini**. Gregor Kregar je pobudnik in vodja ansambla ter igra kitaro in poje, pa tudi harmonika mu ni tuja. Ko je v domači kleti spremljal vaje in pozneje nastope ansambla Nagelj, si je želel, da bi tudi sam imel svoj ansambel. Navdušil je še mlajšega brata Mateja, ki se razvija v zelo dobrega basista. To potrjuje tudi Igor Šink, ki mu na urah baritona razkriva skrivnosti igranja narodnozabavne glasbe. Brata Kregar sta k sodelovanju povabila še Mateja Mlakarja iz Tunjic, odličnega harmonikarja. Matej je prej igral na kitaro pri skupini Gamsi in nato pri ansamblu Minerali. Želel pa je igrati na »frajtonarico« in želja se mu je uresničila.

Fantje so začeli z vajami, kupili ozvočenje in začela so nastopati. Sprva na lokalnih podoknicah in »ofrehanju«, zdaj pa že redno igrajo na praznovanjih, različnih obletnicah in javnih prireditvah. V njihovem glasbenem izboru se najdejo vse znane uspešnice, zagotovo pa ne manjka Slak, Mihelič in Avsenik. Zelo uspešno so se predstavili tudi na tradicionalnem koncertu v Komendi z naslovom Gašperjev Miklavž. Snemajo svojo prvo lastno skladbo, ki nosi naslov Domačini. Besedilo je napisal Bernard Miklavž, glasbo pa Igor Šink. Kot pravijo, se želijo predstaviti na festivalih in na kateri od televizijskih oddaj in posneti čim več lastnih skladb. Te dni pridno vadijo zabavni program, ker je pač taka zahteva občinstva na zabavah in prireditvah. Pravijo, da imajo obilo volje in predvsem imajo radi domačo glasbo.

Nataša Pirc Musar razstavlja v mekinjski osnovni šoli

Še do konca tega tedna si v podstrešnih prostorih podružnične osnovne šole Mekinjce lahko ogledate fotografsko razstavo nekdanje učenke te šole Nataše Pirc Musar, informacijske pooblaščenke. Razstava zanimivih in že kar umetniških fotografij na papirju in tudi na platnu razkriva njeno veliko veselje in smisel za fotografiranje.

Fotografije Martina Fujana v občinski hiši

Do konca februarja je v predverju in na stenah stopnišča na ogled fotografska razstava Martina Fujana, ki jo je postavil Foto klub Kamnik.

Razstava predstavlja izbor portretov, ki so nastajali v času študija na Akademiji za likovno umetnost in oblikovanje v Ljubljani, in sicer v letih od 2005 do 2010. Fotografije so narejene na srednji in leica format ter na različne filme, s katerimi je avtor takrat eksperimentiral.

Martin Fujan je absolvent smeri vizualnih komunikacij. Poleg fotografije se ukvarja tudi z grafičnim oblikovanjem in kovanjem. Področjem, ki se jih loteva, pa se posveti zelo natančno in jih povezuje med seboj, pri tem pa mu še posebej pomagata strast do zgodovine in umetnosti.

Končan jesenski del kamniške pikado lige

Kot je bilo napovedano, se je liga razširila na deset moštev. Zaradi velike želje po zmagi so bila tekmovalna srečanja zelo napeta: pogosto je zmagovalca določil šele met zadnje puščice.

Na vrhu sta oba favorita California in Bar Bac 1, vse bolj pa se jima približujejo ekipe Ježovc, Bar Sušnik in Bar Bac 2. Mesta proti koncu lestvice si ekipe izmenjavajo iz kroga v krog. Pri ljubljenski pikado se tako v naši, kot tudi v občini Komenda povečuje, zato se na tekmah in turnirjih zbere kar lepo število ljubiteljev tega športa.

Zaključen je jesenski del lige. Zmagovalci so znani, ekipe pa si glede na točke sledijo tako:

1./ CALIFORNIJA BAR	210:78	34
2./ BAR BAC 1	224:64	32
3./ BAR JEŽOVC	159:129	30
4./ SUŠNIK BAR	154:134	21
5./ BAR BAC 2	154:134	18
6./ PIVNICA ST.TRG	140:148	14
7./ KOSTELAR BAR	136:152	14
8./ RUŠOVC	128:160	11
9./ PETER PAN	125:163	11
10./ CONA B	15:273	2

20. jubilejni božično-novoletni turnir

Pikado postaja pravo jesensko-zimsko razvedrilo. Jubilejni turnir, ki se ga je udeležilo 32 odličnih igralcev iz kamniške pikado lige, je potekal 20. 12. 2012 v Baru Bac. Mamljive nagrade, prijetno vzdušje in borbeni meti so tekmovalce naredili zelo zanimivo. Rezultati turnirja: 1. Erzar Vid (ekipa BAC 1), 2. Magerl Branko (ekipa CALIFORNIA).

3. Trajkovič Srbo (ekipa BAC 1). Sledili so ostali tekmovalci, ki so poleg prvih treh tudi prejeli nagrado (do 20. mesta). Vsi nastopajoči so prejeli tudi jubilejno nagrado.

PB

Planinski kotiček

ZIMSKA VAJA DGRS KAMNIK

Letošnja zima je v gorah že pokazala svoje zobe. Bila je že nekaj nesreč - zdrsev in žrtev plazov. Zato je dobra usposobljenost gorskih reševalcev zelo pomembna. V ta namen so člani društva Gorská reševalna služba Kamnik (DGRS Kamnik) v petek in soboto, 18. in 19. januarja, izvedli kompleksno vajo. V petek zvečer je bila vaja iz uporabe satelitske orientacije (SO) na relaciji Rakove ravni - Tratice. V soboto dopoldne je najprej potekalo usposabljanje na posameznih točkah - sidrišča v snegu, spust s pomočjo desonderja in zavore na vponko, prava UT nosil in akia čolna, preizkus stabilnosti snežne odeje, odkopavanje zasutih, iskanje s plazovnimi žolnami in »recco« napravo. Sledila je reševalna intervencija ponesrečenca, ki se je poškodoval na pobočju globoke vrtače pod potjo na severni strani Gradišča. Do njega so se spustili reševalci z akia čolnom s pomočjo vrvi, ga oskrbeli in nato se je nadaljeval spust iz drugega sidrišča. Sledil je transport poprek pobočju in nato dvig na pot in naprej do mesta na Traticah za nadaljnji transport. Pripravo za SO je vodil Aleš Hočevár, praktično izvedbo pa Matjaž Šerkezi. Usposabljanje na posameznih točkah so vodili Janez Ažman, Matej Bizjak, Simon Kurinčič, Jure Prezelj, Matjaž Ravnikar in Matjaž Šerkezi, celotno in zaključno vajo pa Damijan Kočar. Petkove vaje se je udeležilo 23, sobotne pa 30 članov in pripravnikov.

Ponesrečenec je v akia čolnu

Sidrišče za spust

Izkopavanje zasutega

POZIMI V NEPALU

Da mladi iščejo novih poti in odpirajo še neizkoriščene možnosti, dokazujeta tudi Urban Novak in Monika Planinc, ki sta od 22. decembra do 13. januarja obiskala Rolwalingo pogorje v Nepalju. To je čas kratkih dni, večjega mraza in je zato obisk gora običajno bistveno manjši. Glede na pogoje je pa takrat tam ogromno možnosti za plezanje zaledenelih slapov. Tako je bilo tudi tokrat. Monika in Urban sta jih preplezala kar nekaj, visokih od 200 do 350 m in se povzpela tudi na Jalung Ri (5630 m). Razmere so bile odlične, malo snega, dober led, na soncu pa precej tople.

TADEJ KRIŠELJ USPEŠEN V PATAGONIJI

V začetku januarja letos je odšel v Patagonijo, na območje Fitz Roya (Cerro Chalten, 3359 m) Tadej Krišelj (AO PD Kamnik). Luka Kranjc (AO PD Celje Matica), ki je prej obiskal čilensko skupino Paine, je že bil v El Calafatu in Tadej se mu je pridružil 11. januarja zvečer. Ker je bila vremenska napoved ugodna, sta takoj naslednji dan odšla v El Chalten in nato pod Fitz Roy. Tam sta v stebru Goretta v Fitz Royu preplezala novo smer na vrh stebra. Ocenila sta jo s VI, 6c+, A2, visoka je 800 m, poimenovala sta jo pa Real Kekec. Za smer sta potrebovala tri dni, četrti dan sta pa nadaljevala po Cassarottovi smeri še na vrh Fitz Roya, kamor sta stopila 16. januarja. Za celotno avanturo (dostop, plezanje, sestop) sta potrebovala 7 dni. Zanimivo pri njunem vzponu je tudi to, da v steni nista pustila nobene opreme in da je tudi drugi ves čas plezal, ne pa žimmaril, kar je sicer običajno pri takih vzponih.

Bojč

SIMAX d.o.o.
Domžale Masljeva 11, 1230 Domžale.
tel. 01 724 16 56
Kamnik Ljubljanska c. 21A (TPC Duplca)
tel. 01 831 17 96
www.simax-slo.com
spletna trgovina
www.autoengineering.si
AVTODELI - AVTOMEHANIKA
VULKANIZERSTVO
Sava KUMHO TYRES
Montaža in centriranje pnevmatik!

Zaplešimo v Kamniku in Domžalah

ART PLESNI KLUB

Plesni tečaji v Kamniku (CIRIUS)
ZAČETNI TEČAJ,
sobota, 23. 2. ob 20.00
NADALJEVALNI TEČAJ I,
nedelja, 24. 2. ob 17.00

Plesni tečaji v Domžalah (Vele Domžale)
ZAČETNI TEČAJ,
petek, 22. 2. ob 20.00

CENA: 60€ na osebo (8 vaj po 90 minut)

Prijave in informacije: www.plesniklub-art.com
ali 041/244-244

- izkušeni plesni učitelji z licenco,
- sproščen način učenja,
- ugodne cene.

KMETIJSKO GOZDARSKA ZADRUGA z.o.o.
Trg talcev 1, Kamnik
Tel.: 839-73-45

V TRGOVINI JE PESTRA IZBIRA:
* SEMENSKEGA KROMPIRJA

* gozdarskega programa (zagozde, verije, olja ...)
in ostalega programa po ugodnih cenah

Nudimo tudi ŽITA, KRMILA, UMETNA GNOJILA ...

UGODNO - služnostno klanje živine:
cca 15% nižja cena klavnine in nič stroškov prevoza.
Še vedno ugoden odkup krav, bikov in telic za izvoz.
Tel.: 831-76-28, GSM: 041/612-646

NOVO! ODKUPUJEMO HLODOVINO
smreke, jelke in bora v sodelovanju z Lip Bohinj

VISOKE ODKUPNE CENE LESA, ZANESLJIVO PLAČILO.

Za odkup lesa pokličite 031-699-400

Gostišče pri Planinskem orlu
Stahovica 20, telefon 01/83 25 410, el. naslov: pri.orlu@siol.net
odprto od 10. do 22. ure, torek zaprto

V soboto, 9. marca, žene in dekleta pričakujemo z rožicami in odličnim programom - plesno glasbo, animacijami in spektaklom z zvonce s skupino MM po 19. uri!

Gostilna Slovenija

POGREBNIK d.o.o.

Pogrebne storitve, Dvorje 13, 4207 Cerklje
TEL.: 04/25-21-424, GSM: 041/624-685, www.pogrebnik.com

- PREVOZI S KRAJA SMRTI (na dom, v mrliško vežico, na upepelitev - po Sloveniji in tujini)
- PRODAJA POGREBNE OPREME
- SPREJEM NAROČIL IN DOSTAVA CVETJA
- NAROČILA PEVCEV IN TROBENTE
- POVEČAVA FOTOGRAFIJE POKOJNEGA
- FOTOGRAFIRANJE IN SNEMANJE POGREBA
- OBJAVA OSMRTNIC V JAVNIH MEDIJIH
- IZKOPI ŽARNIH IN KLASIČNIH JAM
- UREJANJE POKOPALIŠČ IN GROBOV
- VZDRŽEVANJE POSLOVILNIH VEŽIC
- PREKOPI
- NAGROBNI SPOMENIKI, KLESANJE IN ZLATENJE ČRK
- OZVOČENJE PRI POGREBU, NOSAČI
- UREDITEV DOKUMENTACIJE (matični, ZZS)

*Bolečina izzvni,
v srcu pa ostane neizmerna praznina.
Njega, ki ga imamo radi,
ni več med nami,
vendar bo za vedno ostal v naših srcih.*

ZAHVALA

V 83. letu je sklenil svojo življenjsko pot naš dragi oče, dedek, pradedek, brat, stric in tast

FORTUNAT SPRUK

iz Kamnika

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem za izrečena sožalja, darovano cvetje in sveče. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci: vsi njegovi

Januar 2013

*Bilo je samoumevno,
da smo se pogovarjali,
skupaj razmišljali in se smejali.
Vse je bilo samoumevno,
samo konec ne.*

ZAHVALA

Po dolgi bolezni nas je zapustil naš dragi mož, ati, ata, brat in stric

ANTON BOŽIČ

iz Kamnika, Fužine 8

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem ter sodelavcem podjetij KIK, Trival in Schlenk za izrečena sožalja, sveče in denarno pomoč. Hvala gospodu župniku Dularju za lepo opravljen pogrebni obred, pevcem Grm za zapete pesmi, trobentaču Jaki Einfaltu ter praporščakoma. Hvala vsem, ki ste našega atija v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci: žena Tončka, sinova Smiljan in Darko z družinama ter brat Jože z družino

Februar 2013

*Nepričakovano si odšla,
toda delo tvojih pridnih rok
nas bo vedno spominjalo nate.*

ZAHVALA

V januarju smo se poslovili od naše drage mami, babice, sestre in tete

IVANKE BERLEC

iz Laz v Tuhinju

Vsem, ki ste nam stali ob strani in se od nje poslovili s spremstvom, cvetjem in svečami ter izrazi sožalja, se prisrčno zahvaljujemo.

Vsi njeni

Januar 2013

*Ni smrt tisto, kar nas loči.
In življenje ni, kar družni nas.
So vezi močnejše.
Brez pomena zanje so razdalje,
kraj in čas.*

(M. Kačič)

ZAHVALA

V 44. letu življenja je mnogo prezgodaj odšla naša draga žena, mami, sestra in teta

SONJA HRIBAR

Iskrena hvala vsem sorodnikom, prijateljem, sodelavcem iz podjetja ETI in njenim sodelavcem iz podjetja Eta Kamnik, ki ste se poslovili od nje, hvala za vse izraze sožalja, pomoč, cvetje in sveče. Hvala g. župniku za lepo opravljen pogrebni obred in citrarju Tomažu Plahutniku za ganljive melodije v slovo.

Vsi njeni

Februar 2013

GARAŽO zidano
v Kamniku oddamo.

Informacije po tel.:
041 662 450.

Kamniški OBČAN

Vaš časopis že 50 let

Tudi na www.kamnik.si

01/83 91 311,
041/662 450

sasa.mejac@siol.net

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši.
Če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.
Zato ne jokajte ob mojem grobu,
le tiho k njemu pristopite.*

ZAHVALA

Ob nepričakovani in mnogo prezgodnji izgubi drage žene, mami, hčerke, sestre in tete

VERONIKE VIDMAR

rojena Špenko iz Most pri Komendi

se iskreno zahvaljujemo vsem sosedom, sorodnikom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče in maše. Hvala za vso pomoč, ki ste nam jo nudili v najtežjih dneh. Posebej se zahvaljujemo našemu gospodu župniku Zdravku Žagarju za lepo opravljen obred in pogrebni podjetju Jerič. Hvala za izrečeno sožalje in lepe misli. Hvala vsem, ki ste bili z nami na njeni zadnji poti in vsem, ki jo ohranjate v spominu.

Žalujoci: vsi njeni

Januar 2013

*Odšel si tja, kjer ni meja,
nam pa se rušijo pod nogami tla.
Veliko prekmalu si odšel,
pa saj nam boš v sanjah še kakšno zapel.
V srcu z nami za vedno boš ostal,
veliko lepega, vse si nam dal.
Počivaj v miru in pazi na nas,
spet bomo skupaj, ko pride ta čas. (Nina Recek)*

ZAHVALA

Mnogo prezgodaj nas je v 62. letu zapustil naš dragi mož, oče, ata, tast, brat, stric in prijatelj

ŠTEFAN RECEK st.

z Duplice pri Kamniku

Zahvaljujemo se vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala za izrečena sožalja, darovano cvetje, sveče in finančno pomoč. Iskrena hvala dr. Logarju in patronažni sestri Romani iz ZD Kamnik.

Hvala g. župniku Janezu Avseniku iz Mengša za lepo opravljen pogrebni obred, vsem pevcem in trobentaču.

Žalujoci: Vsi njegovi

Januar 2013

*Ne jokajte na mojem grobu,
le tiho k njemu pristopite,
pomislite, kako trpel sem
in večni mir mi zaželite.*

ZAHVALA

Po težki bolezni nas je v 64. letu zapustil naš dragi mož, oče, dedi, brat in stric

NIKO JERMAN

Iskrena zahvala za vso požrtvovalno pomoč, podporo in skrb prijateljicam in vsem sosedom, še posebej dobri sosed Tončki, njegovi osebni zdravnici dr. Darji Hajdinjak iz ZD Domžale, patronažni sestri Darji iz ZD Kamnik, osebju urgentne službe ZD Kamnik in Onkološkega inštituta.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti, podarili cvetje in sveče ter darove za svete maše in nam izrekli sožalja. Zahvala g. župniku za lepo opravljen pogrebni obred in pevkam Sirene za čustveno zapete pesmi.

Vsi njegovi

Februar 2013

*Ni te več na pragu, ni te več v hiši,
nič več tvoj glas ne sliši,
da zaman te čakamo ne moremo dojeti,
a spomini nate dajejo nam moč,
da brez tebe učimo se živeti.*

ZAHVALA

V 78. letu se je nepričakovano in tiho od nas poslovila naša nenadomestljiva mamica, tašča, babica, sestra in teta

FRANCKA RESNIK

roj. Rifel, po domače Drenarjeva mama iz Rožičnega

Ob nenadni izgubi se iskreno zahvaljujemo za vso nesebično pomoč sorodnikom, najboljšim sosedom, prijateljem in znancem za vse tolažilne besede, podarjene sveče, cvetje, svete maše in denarno pomoč.

Iskrena hvala za hitro urgentno pomoč ZD Kamnik, dr. Ambroževi s sodelavci ter urgentni skupini KC za požrtvovalno oživljanje. Hvala tudi dr. Jermanovi in med. sestri Mateji za dolgoletno pomoč mami. Hvala vsem, ki ste jo imeli radi in jo tako številno spremili na njeni zadnji poti, gospodu župniku Danijelu Kastrunu za lepo opravljen obred, pevcem Krt za lepo in čutno petje, praporščaku DUK ter Milanu Hribarju za besede slovesa.

Vsem, ki ste jo imeli radi, še enkrat hvala.

Žalujoci vsi njeni

Rožično, januar 2013

*Skrb, delo in veselje
bilo TVOJE je življenje.
Nam ostaja zdaj praznina in velika bolečina.
Ko TVOJE zaželimo si bližine
gremo tja v mirni kraj tišine.
Tam srce se tiho zjoče,
saj verjeti noče, da Te več med nami ni.*

ZAHVALA

Ob neizmerni bolečini sporočamo, da nas je v 70. letu starosti zapustil naš predragi mož, ati, brat, stric in dober prijatelj

JANEZ IVAN BURJA

iz Zg. Stranj 13

Iskreno se zahvaljujemo vsem sosedom, sorodnikom, prijateljem in znancem, ki ste se poslovili od njega. Posebna hvala za darove, maše, cvetje in sveče.

Hvala osebni zdravnici dr. Plešnar Cvirnovi za skrb in pomoč, g. župniku za lepo opravljen pogreb, pevcem Krt za ganljivo petje in trobentaču.

Hvala vsem in vsakemu posebej za vso dobroto in pomoč našemu atiju med boleznijo in nam v najtežjih trenutkih.

Žalujoci: žena Danica, sinova Matjaž in Marko, hčerka Alenka z družino in sestra Mari z družino

Stranje, Kamnik, Švica, januar 2013

*V svetlobi, v senci menjajo obraz stvari sveta:
najlepša vigrad sleče rosna čuda,
a česar ne zamete zimski čas,
kar sije venomer kot draga ruda,
je luč srca.*

(C. Vipotnik)

ZAHVALA

V 90. letu starosti se je po dolgotrajni bolezni od nas poslovil dragi mož, stric in svak

MILAN LOGAR

nosilec partizanske spomenice 1941
iz Kamnika, Mlakarjeva 10

Zahvaljujem se vsem sorodnikom, sosedom in znancem za izražena sožalja, darovano cvetje in sveče. Posebna zahvala Slovenski vojski za častno spremstvo, govornici Danici Simšič za poslovilne besede, Zvezi borcev Kamnik, Lovski družini Kamnik, pevcem Grm in praporščakom. Še enkrat vsem imenovanim in neimenovanim iskrena zahvala.

Žalujoca: žena Magda

Januar 2013

*Solza, žalost, bolečina
te zbudila ni,
a ostala je tišina,
ki močno boli.*

(T. Pavček)

ZAHVALA

Mnogo prezgodaj nas je zapustil naš dragi mož, oči, dedi in sin

SREČKO KRALJ

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem, učencem 3. E razreda GŠSRM Kamnik, sodelavcem Stola, dr. Logarju in sestri Tatjani iz ZD Kamnik, dr. Rajerjevi in sestri Petri, dr. Ivanetičevi in osebju C1 oddelka OI Ljubljana. Zahvala prijatelju Iztoku za ganljiv govor, pevcem Grm in trobentaču. Hvala za izrečena sožalja, cvetje in sveče ter vsem, ki ste ga pospremili na njegovi poslednji poti.

Žena Emina, sin Andraž, hčerki Saša in Ingrid z družinama, mama Cilka

Januar 2013

*Srce tvoje več ne bije
bolečin več ne trpiš,
dom je prazen in otočen,
ker te več med nami ni.*

ZAHVALA

V 93. letu starosti nas je zapustil dragi stric

JOŽE VAVPETIČ

iz Tunjiske Mlake

Iskreno se zahvaljujemo vsem za izrečena sožalja, podarjene sveče, sosedi Miji Vrhovnik, nosačem in vsem ki ste ga pospremili na njegovi zadnji poti.

Še posebej hvala g. župniku Jožefu Razingerju za lepo opravljen pogrebni obred, vsem pevcem, Matiji Podjedu za glasbeno spremljavo in Anžetu Slani za poslovilne besede.

Žalujoci vsi njegovi

Februar 2013

STANOVANJA NA OBROBJU CENTRA KAMNIKA

Funkcionalno zasnovana stanovanja, zgrajena iz naravi prijaznih in visoko kvalitetnih materialov se nahajajo v neposredni bližini parka, rekreacijskih površin, vrtca.

Na voljo **2 sobna** (v izmeri 55 m²) in **5 sobna duplex** stanovanja (v izmeri 104m²).

Cena od 143.000 € z DDV dalje.

Dodatne informacije:
0 4 0 / 6 6 6 2 8 8 ali
info@razvojni-zavod.si

www.razvojni-zavod.si

**STEKLARSTVO IRMI
HOMEc - DOMŽALE**
tel.: 01/722 70 89, 041/956 537,
041/676 198
faks: 01/722 89 98
e-mail: steklarstvo.irmi@siol.net

www.irmi.si

- * izdelava termopan stekla
- * brušenje stekla in ogledal
- * izdelava izbočenih stekel
- * peskanje stekel, fuzije - vitraži
- * okvirjanje slik

ALU in PVC
okna in vrata

Bogat animacijski program.
Veliko veselja, smeha in ustvarjanja: ustvarjalne delavnice, zimske radosti na snegu, vodne vragolije, nordijska hoja, pohod z baklami...

20% popusta na redne karte za kopanje ob predložitvi kupona.
Kupon velja do 3. 3. 2013, za eno osebo. Popusti se ne seštevajo.

NOVO!
Počitniško varstvo za otroke!

Kopalno, družabno, športno ustvarjalno animacijsko počitniško varstvo za otroke od 1. do 5. razreda bo potekalo od 25. 2. do 1. 3. 2013 od 7.30 do 16.00

Terme Snovik - Kamnik, Tel.: +386 (1) 83 44 100,
www.terme-snovik.si, info@terme-snovik.si

**NEZGREŠLJIVA PONUDBA
ZA 12.990 €**

**4LETA
GARANCIJE**

PEUGEOT priporoča TOTAL. *Cena velja za model 308 Active 1.6 VTI 120. Ponudba velja do 30. 4. 2013. Štiri leta podaljšane garancije vključuje 2 leti pogodbene garancije in dve leti podaljšane garancije Optway. Več o ponudbi financiranja na www.peugeot.si

Nakup peugeota 308 je zdaj zagotovljen zadetek v polno: **bogato opremljena vozila** z dvopodročno klimatsko napravo, 16-palčnimi litimi platišči ter varnostnim in električnim paketom sedaj samo **12.990 € ob nakupu s Peugeot Financiranjem**.

Poraba v kombiniranem načinu vožnje: 6,4–7,8 l/100 km. Izpuh CO₂: 147–180 g/km. Podrobnejše informacije o porabi goriva in emisijah CO₂ novih osebnih vozil Peugeot najdete v priročniku o varčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite na prodajnem mestu in na www.peugeot.si.

PEUGEOT 308
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

VABILO NA INFORMATIVNI DAN 15. in 16. februar 2013

V petek in soboto, 15. in 16. februarja 2013, potekajo informativni dnevi na vseh srednjih šolah po Sloveniji. Ta dva dneva bodo vrata odprta tudi na GSŠRM Kamnik, ko vam bomo, dragi učenci in spoštovani starši, pokazali utrip šolskega vsakdana in dodatnih dejavnosti naših dijakov programov gimnazija, ekonomski tehnik in predšolska vzgoja.

Vse, ki vas zanima splošni gimnazijski program, vabimo v petek ob 9.00 in 15.00 ter v soboto ob 9.00 v šolsko jedilnico. Predstavili vam bomo osnovne informacije o šoli in programu, nato pa vas v manjših skupinah popeljali na ogled šolskih prostorov in k predstavitvam posameznih predmetnih področij.

Program ekonomski tehnik bomo predstavili v učilnici 57, in sicer v petek ob 9.00 in 15.00 ter v soboto ob 9.00. Po uvodni predstavitvi si boste ogledali učno podjetje ter druge učilnice in šolske prostore.

Program vzgojitelj predšolskih otrok bomo predstavljali v dvojni učilnici (številka 18-19), prav tako v petek ob 9.00 in 15.00 ter v soboto ob 9.00. Zanimivi skupni predstavitvi programa bo sledil voden ogled šole.

MIZKŠ je v svojem razpisu za GSŠRM Kamnik potrdilo naslednji obseg vpisa: 4 oddelki splošnega gimnazijskega programa (112 prostih mest), 1 oddelek ekonomskega tehnika (28 prostih mest), 2 oddelka predšolske vzgoje (56 prostih mest) in 1 oddelek maturitetnega tečaja (36 prostih mest). Če bo interesentov več, bomo zaprosili za dodatni oddenek.

Prisrčno vabljeni!

GIMNAZIJA IN
SREDNJA ŠOLA
RUDOLFA MAISTRA

