

Stara dama v novi podobi odprla svoja vrata

Ponedeljek, 24. februar 2014, bo zapisan v zlato knjigo OŠ Toma Brejca. Štiristo petdeset učencev in triinpetdeset učiteljev ter drugih zaposlenih je zadnji teden v februarju pozdravila skorajda povsem nova, prostorna, svetla in sodobna šola. Zares je lepa. Pomanjkanje prostorov in varnost sta predstavljali največjo težavo stare stavbe, zdaj pa je oddelek devetnajst, kar bo zadostovalo še za nekaj prihodnjih let, ko na šoli pričakujejo povečan vpis. Dobili so tudi prostorno knjižnico, jedilnico, sodobno opremljene učilnice, kabinete za učitelje, veliko in dve mali telovadnici. O poteku gradnje šole in prvih dneh, preživetih v novih prostorih, smo se pogovarjali z ravnateljico Mojco Rode Škrjanc. Ponosna je na novo šolo, pravi, da pomeni zmago ne le za njo, temveč tudi za učence, starše in učitelje.

V soboto, 1. marca, je šola pripravila dan odprtih vrat za starše. Obisk je bil množičen, vsi pa so z navdušenjem sprejeli lepo prenovljeno šolo. Uradna otvoritev šole bo predvidoma konec maja. Na dnevu odprtih vrat smo o prvih vtisih v novi šoli povprašali učence, starše in učitelje.

Pogovor in anketo si lahko preberete na 2. in 3. strani.

Blaž, Špela, Matija, Leon
Špela: »Nova šola je prava lepota. Zelo je svetla. Tako otroci kot starši smo že težko čakali selitev v novo šolo, saj je blizu našemu domu. Naš šolar je prehodne mesece obiskoval pouk na OŠ Marija Vera, kjer so bili lepo sprejeti. Sama sem obiskovala to 'stara' šolo. Danes se mi zdi vse drugače. V naših časih je bila šola bolj utesnjena, zato smo zelo zadovoljni, da bodo naši otroci preživljali šolska učna leta v tako lepi šoli. Navdušena sem nad prvimi razredi, kjer imajo otroci ob razredu še svojo teraso.«

Foto: Bojana Klemenc

Pustni torek v znamenju kamniškega karnevala

Tradicionalni kamniški pustni sprevod, ki na pustni torek poteka po mestu, je letos doživel stilsko preobrazbo in si nadel ime Kamniški karneval.

Pustna povorka, ki je krenila izpred rojstne hiše Rudolfa Maistra in cerkve na Šutni po starem mestnem jedru do

Glavnega trga, je bila z mnogimi domiselnimi maškarami prava paša za oči res lepega števila obiskovalcev, ki jih je privabilo tudi prijetno toplo vreme. Pustni utrip objavljamo **na 11. strani.**

VERA MEJAČ

Podeljena priznanja za športne dosežke v letu 2013 in priznanje za delo v športu

V ponedeljek, 24. februarja, se je v Domu kulture Kamnik odvijala slavnostna podelitev priznanj za športne dosežke v letu 2013 in priznanja za delo v športu, ki so jih podelili župan Marjan Šarec, direktorica Zavoda za turizem in šport v občini Kamnik Urška Kolar in podpredsednik Športne zveze občine Kamnik Dušan Papež.

Tako, kot lansko leto, so bila tudi letos podeljena posebna priznanja za naj športnico občine Kamnik, ki je postala odbojkarica Eva Mori, naj športnik je kolesar Luka Mezgec in naj ekipa članska ženska ekipa Calcit Volleyball.

Prejemnike priznanj za športne dosežke in delo v športu predstavljamo na straneh 8-10.

Sanacija po žledolomu bo dolgotrajna

Sanacija škode, ki jo je povzročila nedavna ledena ujma, je v kamniški občini v polnem teku. V zadnjih tednih imajo domačini in pristojne službe polne roke dela z odpravljanjem posledic žledoloma, predvsem na lesni masi. Groba ocena škode, nastale ob žledolomu v občini Kamnik, po besedah župana Marjana Šarca znaša 1.767.500 evrov.

Z Zavoda za gozdove Slovenije sporočajo, da so prizadeti praktično skoraj vsi gozdovi do nadmorske višine tisoč metrov, za višje ležeče predele pa zaenkrat še ni natančnih podatkov. Njihovi strokovni napotki glede poseka in vzpostavitve gozdne higijene bodo gotovo dobrodošli lastnikom gozdov.

Sprehodi po gozdu so še vedno nevarni, a priljubljene gozdne pešpoti že urejajo, tako je urejena pohodniška pot k Sv. Primožu, pa tudi Arboretum Volčji Potok je že odprl vrata obiskovalcem.

Več o odpravljanju posledic žledoloma, poseku, uveljavljanju škode v gozdovih in na objektih na strani 4.

Drugo življenje macesna

Drugo življenje macesna je polurni dokumentarni film scenaristke Mojce Volkar Trobevšek, ki je bil med 65 filmi iz sveta alpinizma, gora, športa, gorske narave in kulture predstavljen na 8. mednarodnem festivalu gorniškega filma v Cankarjevem domu.

Film je zasnovan kot pripoved in izpoved kamniških markacistov, s katerimi se podamo v osrčje Kamniško-Savinjskih Alp. V filmu spremljamo delovno akcijo markacijskega odseka kamniškega planinskega društva - popravilo planinske poti na Kamniško sedlo. Rezultat požrtovalnega, odgovornega in izjemnega dela markacistov so dobro označene, lepo urejene in varne planinske poti.

Več na strani 12.

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

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

Dragi bralci, naslednja številka časopisa Kamniški občan izide 21. marca.

Rok za oddajo člankov je petek, 14. marca, za oglase in zahvale pa ponedeljek, 17. 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 prebirate tudi v elektronski izdaji na www.kamnik.si

Naj športnica Občine Kamnik za leto 2013 je Eva Mori

Eva Mori je bila članica slovenske kadetske reprezentance, ki je lani na kadetskem EP v Srbiji in Črni gori osvojila peto mesto in se kot prva ženska ekipa v zgodovini slovenske odbojke uvrstila na svetovno prvenstvo. Na Evropskem prvenstvu je bila Eva izbrana za najboljšo podajalko turnirja. Na Svetovnem prvenstvu na Tajskem so bile slovenske kadetkinje trinajste, le dva tedna pred tem pa so na Evropskih olimpijskih igrah mladih v Utrechtu osvojile prvo mesto v konkurenci najboljših evropskih reprezentanc. Eva je bila decembra tudi v članski ekipi Calcit Volleyballa, ki je ubranila slovenski pokalni naslov, v lanskem državnem prvenstvu pa v ekipi, ki je tekmovalje končala na drugem mestu. Eva uspešno igra tudi za Gimnazijo in srednjo šolo Rudolfa Maistra. V Finalu dvoranske odbojke so lani osvojile tretje mesto, v odbojki na mivki pa drugo mesto.

Naj športnik Občine Kamnik za leto 2013 je Luka Mezgec

Luka je začel kolesariti, ko je kupil drago kolo in so se prijatelji šalili, da ga ne bo nikoli vozil. V želji po dokazovanju je veliko treniral. Na prvi MTB dirki je prišel v cilj kot tretji in postal član državne reprezentance. Najpomembnejši trenutek v karieri se je zgodil leta 2010, ko je prestopil med cestne kolesarje. Lani je postal član UCI Pro teama Argos – Shimano in že v prvi sezoni nanizal odlične rezultate, med katerimi so najpomembnejši 1. in 2. mesto na etapah Tour of Beijing, 2. mesto na dirki Halle-Ingooigem in trikrat 3. mesto na etapah Giro d'Italia.

Naj ekipa Občine Kamnik za leto 2013 je članska ženska ekipa

Calcit Volleyball

Članice Calcit Volleyballa so lani nadaljevale z odličnimi predstavami v državnem prvenstvu in pokalnem tekmovanju. Še zlasti v pokalnem tekmovanju, ko je pomlajena zasedba v Hočah v finalu premagala Novo KBM Branik in se še drugič zapored veselila slovenske pokalne lovorike. V državnem prvenstvu so po hudem boju z izidom 2:3 v zmagah morale priznati premoč odbojkaric iz Maribora, vendar so že peto leto zapored v samem vrhu slovenske ženske odbojke. Calcitovke so se izkazale tudi na mednarodni sceni, saj so se lani prvič uvrstile na zaključni turnir srednjeevropske lige, kjer so na koncu osvojile tretje mesto, v pokalu Challenge pa so po lanskem uvrstitvi v osmino finala letos naredila še korak naprej ter prišle do četrtfinala. Za ekipo pod vodstvom Gašperja Ribiča nastopajo: Petra Vrhovnik, Sara Valenčič, Lana Ščuka, Nika Mori, Eva Mori, Mojca Božič, Anja Kavčič, Lucy Charuk, Tamara Borko, Tjaša Turnšek, Ana Katarina Hribar in Meta Jerala.

Bronasto priznanje Občine Kamnik za delo v športu Jožici Hribar

Joži že od leta 1994 opravlja delo blagajnika v Plavalnem klubu Kamnik. S prostovoljnimi delom v klubu je začela tako kot večina – otrok se začne ukvarjati s športom, starši pa poprimajo za delo v klubu. Kljub temu, da je minilo že več kot 15 let, odkar je hči Renata zaključila plavalno kariero, ostaja zvesta Plavalnemu klubu Kamnik. Prav tako brez nje ni Plavalnega mitinga Veronika, saj kot vodja pisarne poskrbi, da vse poteka brez problemov.

Podeljena priznanja za športne dosežke v letu 2013 in priznanje za delo v športu

V ponedeljek, 24. februarja, se je v Domu kulture Kamnik odvijala slavnostna podelitev priznanj za športne dosežke v letu 2013 in priznanja za delo v športu, ki so jih podelili župan Marjan Šarec, direktorica Zavoda za turizem in šport v občini Kamnik Urška Kolar in podpredsednik Športne zveze občine Kamnik Dušan Papež.

»Kamnik je poznan po izjemnih vrhunskih športnikih in vsako leto znova dokazujejo, da imamo neverjeten potencial, to pa vsekakor pripomore ne le k promociji športa temveč tudi k promociji Kamnika, saj mediji vse pogosteje pišejo o izjemnih uspehih Kamničanov,« je zbrane nagovorila direktorica Zavoda za turizem in šport v občini Kamnik Urška Kolar.

Športnicam in športnikom je za uspešno sezono čestital župan Marjan Šarec in poudaril pomen podpore lokalne skupnosti športnim dejavnostim: »Kljub temu, da smo zelo športna občina, je premalo pozornosti posvečeno športni infrastrukturi. Sedaj je čas, da spremenimo tudi to. V letošnjem proračunu je za šport namenjenih 1.300.000 evrov, kar ni zanemarljivo v teh težkih časih. Uredili bomo tekaško stezo, v naših mislih je tudi športna dvorana, poskušamo pridobiti sredstva iz fundacije za šport. Športna infrastruktura je temeljni pogoj za športnika, da lahko trenira in tudi daje rezultate.«

PREJEMNIKI PRIZNANJ ZA ŠPORTNE DOSEŽKE

Matevž Planko je Osnovno šolo Frana Albrehta zastopal na 18. Ljubljanskem maratonu za osnovne šole, državnem šolskem prvenstvu v akvatlonu, prvenstvu Slovenije v krosu za osnovne šole, prvenstvu Slovenije v gorskem teku in v finalu posamičnega prvenstva osnovnih šol v atletiki – tek na 1000 m ter na vseh tekmovanjih zmagal. Kot član triatlonskega kluba Trisport je osvojil naslov državnega prvaka v triatlonu in nastopil na evropskem prvenstvu za mlajše mladince kot član državne reprezentance.

Martin Špendl je dijak Gimnazije in srednje šole Rudolfa Maistra Kamnik. Na srednješolskem državnem prvenstvu v Vodicaх v orientacijskem teku je osvojil 1. mesto.

Veronika Burger je dijakinja Gimnazije in srednje šole Rudolfa Maistra Kamnika. Na srednješolskem državnem prvenstvu v Vodicaх v orientacijskem teku je osvojila 2. mesto.

Dekleta Gimnazije in srednje šole Rudolfa Maistra – odbojka na mivki, ki so v preteklosti že osvojile naslov državnih prvakinj v odbojki na mivki, so bile v letu 2013 druge na državnem prvenstvu v Novem mestu. Ekipo so sestavljale: Eva Mori, Sanja Manojlovič, Sara Petek, Hana Mavrič, Tina Bunderšek in Patricija Poravne Černe.

Dekleta Gimnazije in srednje šole Rudolfa Maistra – ulični tek so na 18. Ljubljanskem maratonu, ki je štel tudi za državno prvenstvo v uličnem teku, osvojile 2. mesto. Za ekipo so nastopale: Lucija Pevec, Karmen Orehek, Petra Rebernik in Maja Šlebir.

Fantje Gimnazije in srednje šole Rudolfa Maistra – ulični tek so na 18. Ljubljanskem maratonu, ki je štel tudi za državno prvenstvo v uličnem teku osvojili 1. mesto. Za ekipo so nastopali: Matevž Planko, Klemen Bojanc, Simon Štebe in Jan Lipovšek.

Jan Škrjanc je osvojil naslov državnega prvaka med starejšimi dečki v duatlonu in triatlonu. Je eden najperspektivnejših triatloncev svoje generacije v Sloveniji.

Ana Milovič je v kategoriji deklice trikrat osvojila naslov državne prvakinja v gorskih tekih, tekla je tudi v ekipi na državnem prvenstvu za štafete v gorskih tekih, ki je osvojila 2. mesto. V Pokalu Slovenije v gorskih tekih je v kategoriji deklice v skupnem seštevku dosegla 1. mesto.

Podelitev so popestrile članice Plesne šole Šin Šin ter zabavne animacije Saša Rajakoviča in Vita Koširja iz Dejmo stisnt teatra

Tjaša Čirovič je bila v kategoriji mlajše deklice dvakrat državna prvakinja v gorskem teku na Grintovec in v Gorah nad Idrijo, bila je tudi članica ekipe, ki je na državnem prvenstvu za štafete v gorskih tekih dosegla 2. mesto. V pokalu Slovenije v gorskih tekih je v skupni razvrstitvi osvojila 1. mesto med mlajšimi deklicami.

Aljaž Resnik je v zadnji tekmovalni sezoni v kategoriji cicibanov dosegel skupno zmago na Zahodni ligi in skupno zmago v težavnostnem plezanju državnega prvenstva in postal državni prvak. Prav tako se je uspešno pomeril s konkurenco iz tujine, saj je na medregijskem tekmovanju dosegel 2. mesto in dvakrat 3. mesto v težavnostnem plezanju.

Žiga Ravnikar je osvojil 1. mesto na državnem prvenstvu – 900 krogov in 2. mesto na državnem dvoranskem prvenstvu.

Neli Crnkovič je na državnem prvenstvu v modernih tekmovalnih plesih v Šenčurju osvojila 5 zlatih medalj v kategorijah show solo deklice, show pari otroci, show male skupine, show formacije in step formacije. Vrhunski rezultati doma so ji prinesli uvrstitev v reprezentanco Plesne zveze Slovenije in udeležbo na Svetovnem prvenstvu v showu v Riesi v Nemčiji, kjer je osvojila srebrno medaljo v kategoriji show pari otroci, 6. mesto z malo skupino in 7. mesto kot solistka.

Žan Pahor je že drugo leto zapored osvojil naslov državnega prvaka in postal skupni zmagovalac slovenskega pokala v gorsko kolesarski disciplini kros. Na mednarodnih tekmovanjih v Avstriji, Italiji in na Hrvaškem se je redno uvrščal med najboljše tri tekmovalce v kategoriji.

Mini deklice Calcit Volleyball - najmlajše kamniške odbojkarice so

navduševale s predstavami v državnem prvenstvu. Pod vodstvom Barbare Novak so se uvrstile na zaključni turnir v Kopru, ki je odločal o naslovu državnih prvakinj. Z borbeno in srčno igro so se uvrstile v finale, kjer pa so morale priznati premoč ekipe Ankarana. Za ekipo Calcita so nastopale: Meta Ahačič, Dora Belavič, Nastja Bizjak, Tjaša Briški, Neža Grošelj, Eva Seretin, Nina Šmidovnik, Zala Špoljarič, Eva Suhadolčan in Tina Topič.

Liza Uršič je kot članica državne reprezentance na ekipnem evropskem prvenstvu mlajših mladink zasedla 6. mesto skupaj s sestro Kristino in Evo Skaza iz Maribora. Na državnem prvenstvu za mlajše mladinke v triatlonu je zasedla 2. mesto.

Kristina Uršič sodi med najperspektivnejše triatlonke v Sloveniji. Kot članica državne reprezentance je na ekipnem evropskem prvenstvu mlajših mladink zasedla 6. mesto skupaj s sestro Lizo in Evo Skaza iz Maribora. Na državnem prvenstvu za mlajše mladinke v triatlonu je zasedla 1. mesto. Letos se bo borila za nastop na mladinskih olimpijskih igrah na Kitajskem.

Gašper Štrajhar, član slovenske mladinske reprezentance, je osvojil 1. mesto na državnem prvenstvu – dvorana – kadeti; 1. mesto na državnem prvenstvu – 900 krogov – kadeti; 3. mesto – ekipno na evropskem dvoranskem prvenstvu. Na ločeni tekmi na Svetovnem mladinskem prvenstvu (Kitajska) se je uvrstil med 16 najboljših in s tem dosegel kvoto za nastop na Mladinskih olimpijskih igrah 2014.

Luka Gjurič, član slovenske mladinske selekcije, je osvojil 1. mesto na državnem prvenstvu – zunanje – kadeti in 3. mesto na državnem prvenstvu – 900 krogov – kadeti.

Jaka Podjed je na državnih prvenstvih v kategoriji kadetov pridno nabiral kolajne v sprinterskih disciplinah: 3. mesto na 50 metrov prsno na zimskem združenem prvenstvu Slovenije; 3. mesto na 50 metrov prsno na letnem državnem prvenstvu za člane, mladince in kadete; 2. mesto na 50 metrov prosto na letnem državnem prvenstvu za člane, mladince in kadete.

Lana Ščuka, članica slovenske kadetske reprezentance, je na kadetskem evropskem prvenstvu v Srbiji in Črni gori osvojila peto mesto in se kot prva ženska ekipa v zgodovini slovenske odbojke uvrstila na Svetovno prvenstvo. Na Tajskem so bile slovenske kadetinke trinajste. Na evropskih olimpijskih igrah mladih v Utrechtu so osvojile 1. mesto. Lana je bila tudi v članski ekipi Calcit Volleyballa, ki je decembra lani ubranila slovenski pokalni naslov in bila izbrana za najboljšo igralko turnirja.

Patricija Crnkovič je prvo leto v članski kategoriji obeležila z vrhunskimi rezultati v različnih zvrsteh. Štiri zlate medalje in ena srebrna na državnem prvenstvu so bile uvod v odlično serijo medalj na mednarodnih tekmovanjih. Kar 6 zlatih, 2 srebrni in 2 bronasti medalji je prinesla z evropskih in svetovnih prvenstev v modernu, jazzu in showu. Patricija je bila v letu 2013 slovenska predstavnica na Evrovizijskem tekmovanju mladih pesalcev v Gdansk, kjer je več kot odlično zastopala slovenski pelec.

Anže Božič je bil reprezentant v mladinski ekipi na evropskem prvenstvu v Bolgariji, kjer so mladinci osvojili odlično 6. mesto. Kot član mladinske reprezentance je teklen na Svetovnem prvenstvu v gorskih tekih na Poljskem, kjer je zasedel 36. mesto. Na državnem prvenstvu na Ratitovec je dosegel 2. mesto.

Peter Jantol je že v letu 2012 še kot kadet začel tekmovali v prvi ekipi Kegljaškega kluba Kamnik v 1. državni ligi. Hkrati pa niza uspehe tudi med vrstniki. Na državnih prvenstvih v letu 2013 je zasedel 2. mesto v sprintu, 3. mesto v tandemu dvojice in 3. mesto z ekipo.

Klemen Štrajhar, član slovenske mladinske reprezentance, je osvojil 3. mesto – ekipno na evropskem dvoranskem prvenstvu; 2. mesto na državnem prvenstvu – dvorana – mladinci; 2. mesto na državnem prvenstvu – zunanje – mladinci in 2. mesto na državnem prvenstvu – 900 krogov – mladinci.

Rožle Repič je osvojil 3. mesto na državnem prvenstvu z zračno pištolo, 2. mesto na državnem prvenstvu z malokalibrsko pištolo in 7. mesto na mednarodni tekmi v Trzinu.

Gregor Kranjc je osvojil naslov državnega prvaka in pokalnega zmagovalca med starejšimi mladinci v olimpijski disciplini kros. Na državnem prvenstvu v disciplini vzpon in maraton je zaostal le za klubskim kolegom in končal na 2. mestu. Na dirkah svetovnega pokala je osvojil 13. in 20. mesto ter dvakrat 14. mesto.

Peter Zupančič je bil drugi v skupnem seštevku slovenskega pokala in na državnem prvenstvu v krosu. Najboljša rezultata pa je dosegel z naslovoma državnega prvaka v disciplinah maraton in vzpon.

Vaterpolsko društvo Kamnik – fantje

Ekipa mladincev vaterpolskega društva Kamnik je osvojila 2. mesto v državnem prvenstvu in naslov pokalnega prvaka Slovenije. V ekipi so bili člani mladinske in kadetske reprezentance: Gašper Žurbi, Sebastijan Novak, Nik Nikolič, Martin Stele, Jaka Zorman, Robin Pantič, Nikola Peruničič, Urban Benkovič, Tadej Debevec, Žan Komatar, Tim Ostrež in Blaž Briški.

Mitja Kosovelj je svetovni prvak v gorskem maratonu na Poljskem, reprezentant Slovenije na evropskem in svetovnem prvenstvu v gorskih tekih. S svojimi dosežki (Gore nad Idrijo – tek gor/dol – 1. mesto; 2. mesto na državnem prvenstvu v polmaratonu in na maratonu v Trstu, Pokal Slovenije v gorskih tekih – člani – skupno) je trikrat dosegel kategorizacijo športnika državnega razreda, kot svetovni prvak v gorskem maratonu na Poljskem pa še kategorizacijo svetovnega razreda.

Jerca Primc je zmagala na odprtem mednarodnem francoskem prvenstvu Internationaux de France 2013, kjer je kot prva nefrancozinja v zgodovini tega tekmovanja stala na najvišji stopnički. Zmagala je na vseh domačih tekmah, s svojo ekipo pa je dosegla tudi 2. mesto na odprtem ekipnem prvenstvu Titis Parisiens 2013.

Jaka Komočar, član slovenske članske reprezentance, je dosegel 33. mesto na članskem svetovnem prvenstvu; 1. mesto na državnem prvenstvu – dvorana – člani; 1. mesto na državnem prvenstvu – zunanje – člani; 1. mesto na državnem prvenstvu – 900 krogov – člani.

Rok Korošec je vrhunec na gorsko kolesarskih dirkah dosegel prav v letu 2013, ko je osvojil naslov absolutnega državnega prvaka in pokalnega zmagovalca v olimpijskem krosu. Poleg dveh naslovov je med mlajšimi člani osvojil še lovoriko državnega prvaka v disciplini maraton in vzpon.

Luka Komatar, Kamničan, ki trenutno igra za kranjski AVK Triglav, je v letu 2013 osvojil naslov državnega in pokalnega prvaka Slovenije, igral v jadranski ligi in je član vaterpolske reprezentance Slovenije.

Damjan Hafnar je z ekipo Kegljaškega kluba Kamnik zasedel 2. mesto na ligaškem DP. Na DP kombinacija je zasedel 1. mesto in 2. mesto na DP posamezno.

Slobodan Vuk je redni član prve ekipe Nogometnega kluba Domžale. Je prvi napadalec ekipe, v lanskem letu je bil celo 3. strelec 1. SNL. Ekipno so zasedli 3. mesto v državnem tekmovanju. Z ekipo je nastopal tudi v kvalifikacijah za Ligo Europa.

Člani Kegljaškega kluba Kamnik so v tekmovalni sezoni 2012/13

zasedli 2. mesto. Za ekipo so pod vodstvom trenerja Francija Spruka nastopali: Zdravko Štrukelj, Franci Grubar, Aleš Prosen, Marko Oman, Klemen Mahkovic, Peter Jantol, Franci Kozjek, Gašper Burkeljca, Damjan Hafnar in Zoran Ilnikar. V jesenskem delu DP 2013/14 je brez poraza in najresnejši kandidat za prvaka. Kegljaški klub Kamnik je v moški konkurenci po posebnem točkovanju Kegljaške zveze Slovenije postal tudi najboljši klub v Sloveniji v letu 2013.

Miro Kregar je novembra na Havajih postal svetovni prvak v Ultraman triatlonu. Gre za 3-dnevno tekmovanje, ki obsega 10 km plavanja, 450 km kolesarjenja in 84 km teka. Je najboljši triatlonec med veterani v Sloveniji. S športnim udejstvom, delom športnega funkcionarja in športnim načinom življenja je za zgled mnogim mladim kamniškim triatlonec in drugim športnikom.

Urška Trobec je v kategoriji mlajših veterank pritekla 2. mesto na državnem prvenstvu za veterane na Osolniku in kot članica ekipe tudi na državnem prvenstvu za štafete v gorskih tekih v Socki, na državnem prvenstvu v gorskem maratonu pa je bila tretja. V pokalu Slovenije v gorskih tekih je v skupnem seštevku osvojila 1. mesto. Na veteranskem svetovnem prvenstvu na Češkem je osvojila 6. mesto, v svetovnem pokalu v gorskem teku pa je bila v končni razvrstitvi deveta.

Člani Calcit Volleyball Kamnik imajo za seboj še eno uspešno leto. V domačem prvenstvu so se še drugič zapored uvrstili v finale končnice državnega prvenstva. Na drugi finalni tekmi so premagali ACH Volley, ki je na koncu vendarle slavil s 3:1 v zmagah. Uspešni so bili tudi v pokalnem tekmovanju, kjer so se prebili do polfinala, v evropskem pokalu CEV so jih v osmini finala zaustavili šele odbojkarji Posojilnice Doba. V srednjeevropski ligi so kot debitanti tekmovanje končali na 6. mestu. Zelo dobro so igrali tudi v letošnji sezoni, ko so v polfinalu pokala Slovenije presenetili ACH Volley, nato pa v finalu klonili proti Salonitu. Navdušili so tudi v pokalu Challenge, kjer so šele v četrtfinalu priznali premoč italijanskega A-1 ligaša iz Latine. Pod vodstvom Marka Brumna za Calcitovce nastopajo: Žiga Štern, Tonček Štern, Danijel Pokeršnik, Domen Kotnik, Tine Kvas, Martin Hrast, Klemen Hribar, Aleksander Ribič, Jernej Stavbar, Boris Brus, Žan Novljan, Jure Lakner in Andrej Štembergar Zupan.

Mirjan Mlinarič je že vrsto let član kegljaškega kluba Kamnik, na državnem prvenstvu v sprintu v Kranju je dosegel 3. mesto.

Franci Teraž je dosegal odlične uvrstitve v kategoriji starejši veterani. Na državnem prvenstvu v gorskem teku za veterane na Osolniku je osvojil naziv državnega prvaka, tek je tudi v ekipi, ki je na državnem prvenstvu za štafete v gorskih tekih zasedla 3. mesto. V pokalu Slovenije v gorskih tekih je v skupnem seštevku v kategoriji starejši veterani dosegel 1. mesto. Na veteranskem svetovnem prvenstvu na Češkem je bil odličen šesti.

Iztok Kuret, član Kolesarskega društva Alpe, je v sezoni 2013 v pokalu Slovenije za rekreativne kolesarje s konstantno formo nanizal vrsto odličnih rezultatov in dokazal, da gre za celovitega kolesarja. Na amaterskem državnem prvenstvu v vožnji na čas (kronometru) je osvojil 2. mesto, na amaterskem državnem prvenstvu v vzponu pa je bil tretji. V skupnem seštevku posameznih kategorij je osvojil 2. mesto v vožnji na čas, 2. mesto v cestnih dirkah in 3. mesto v vzponih, kar ga je ob koncu sezone uvrstilo na odlično 2. mesto v skupnem seštevku pokala Slovenije med amaterji v kategoriji master D.

Calcit Volleyball Kamnik – fantje so se izkazali z 2. mestom v mladinski konkurenci. Pod vodstvom trenerja Gregorja Hribarja so se uvrstili na zaključni turnir najboljših štirih mladinskih ekip v Sloveniji v Mariboru. V polfinalu so premagali domačine, v finalu pa so po hudem boju morali priznati premoč ekipi iz Žužemberka. Kamniško ekipo so sestavljali: Tim Bartolj, Grega Globevnik, Metod Golob, Anže Hribar, Urban Hribar, Gašper Hribar, Jernej Jurič, Rok Kočevar, Lenart-Pino Lah, Luka Lazar, Peter Lombergar, Nejc Močnik, Anže Muršak, Tonček Štern in Žiga Štern.

