

Z glasbo, plesom in dobrodelnostjo v praznični december

Dijaki in dijakinje kamniške gimnazije in srednje šole – pevci, plesalci, instrumentalisti so skupaj z mentorji v petek, 6. decembra, v avli GSŠRM Kamnik pripravili prijetno in odlično obiskano dobrodelno plesno-glasbeno prireditev. S sejemsko prodajo in prostovoljnimi prispevki od vstopnine so zbrali dobrih tisoč štiristo evrov, polovico zneska so namenili šolskemu skladu za socialno šibke dijake, drugo polovico pa vseslovenski dobrodelni akciji Anina zvezdica.

Stojnice prazničnega sejma so zagnani in pridni dijaki in dijakinje bogato založili s prazničnimi voščilnicami, adventnimi venčki, svečkami in drugimi dekoracijami za praznični čas, zanimive so bile pisane panjske končnice, izredno okusni pa pravi domači piškoti in v ustih topljivi medenjaki ... Več na 9. strani.

V čudovite izvirne adventne venčke sta dijakinji 3. letnika gimnazije Patricija Lozančič iz Kamnika in Lucija Sotlar iz Komende vtkali veliko ustvarjalnosti in domišljije. Uporabili sta naravne materiale: mah, suho sadje, storžke, kavna zrna, listje, slamo, svilo ...

VERA MEJAČ

V Kamniku se piše prihodnost aeronavtike

Kamničan Tomaž Zore, pilot Airbusa pri nacionalnem letalskem prevozniku Adria Airways, je mož z vizijo, znanjem in vztrajnostjo. Že dvanajst let vodi projekt »leteče barke« wfoil, ki ima pomen v svetovnem merilu. Je idejni vodja in inovator, po mnenju mnogih poznavalcev trenutno najbolj revolucionarno inovativnega navtičnega projekta v Sloveniji. Tomaž Zore je znanje iz zraka prenesel na vodo in ustvaril tehnološko, estetsko in podjetniško vrhunsko plovilo, ki je eno izmed večjih inovacij v svetovni navtiki. Tomaž je lastnik podjetja V Navtik in ustanovitelj skupine wFoil Group, ki združuje pretežno kamniške strokovnjake in mojstre. Prototip wFoil18 Albatross je prejel bronasto priznanje na 6. Slovenskem Forumu inovacij 2011, pred njim sta bila le Pipistrel in Inštitut Jožefa Štefana. Na lanski Internautici v Portorožu so zmagali na natečaju za navtični projekt leta v Sloveniji, časnik Finance pa je uvrstil projekt skupine wFoil med 10 naj slovenskih podjetniških idej za leto 2012.

Več na 4. strani.

BOJANA KLEMENC

Brez glasbe in sladkih skušnjav življenje ne zveni najboljšje

Samo zaradi najinega pogovora je prihitela iz Maribora. Na široko nasmejana, polna energije in navdušenja. Takoj se je opravičila, da se na pogovor ni pripravila in da je vznemirjena, saj se o njej še nikoli ni pisalo v časopisu. Razen v najavi za koncert. Seveda je s seboj prinesla tudi sladico, kolač z bučnim oljem in bučnimi semeni, katerega je prvič poskusila večer prej na zakuski po koncertu. »Mislim, da sem recept zadela«, je pripomnila medtem, ko mi je ponudila košček peciva in radovedno čakala na mojo oceno.

Eva Drolc iz Zgornjega Tuhinja je profesionalna glasbenica. Je druga oboistka v SNG Maribor ter profesorica oboe v Glasbeni šoli Krško, v prostem času pa strastna kuharica in kreatorica slaščic. Je zanimiva mlada Kamničanka, ki uživa tako v ustvarjanju glasbe kot v pripravi lastnih jedi.

Dve temi, o katerih pogosto govorimo v teh prazničnih dneh. Na 7. strani.

Na drugo adventno nedeljo je Eva ustvarila presno čokoladno torto, s katero se bodo domači posladkali tudi v prazničnih dneh. Eva obožuje sladice, hkrati pa pazi, da so čim bolj zdrave.

VERA MEJAČ

Prva številka časopisa Kamniški občan v novem letu izide 24. januarja.

Članke oddajte do petka, 17. januarja, oglase in zahvale pa lahko oddate še v ponedeljek, 20. januarja, 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

Foto: Tina Tomič

Veselo razpoloženje v pričakovanju božično novoletnih praznikov

V veslem decembru se zvrstijo številne praznične prireditve, ki še posebej otrokom polepšajo mrzle zimske dni. V tem čarobnem času so učenci Glasbene šole Kamnik z mentorico prof. Darjo Seliškar z glasbo in plesom razveselili otroke v vrtcih in šolah v Kamniku in okolici ter stanovalce Doma starejših občanov Kamnik.

Vam, dragi bralci, želimo, da bi vam bilo v prihajajočih prazničnih dneh čimbolj lepo in toplo v varnem zavetju družin in tistih, ki so vam blizu, pa naj bo to ob glasbi, plesu, drugih kulturnih in zabavnih prireditvah ali športnih aktivnostih.

V novem letu pa vse dobro, čim več optimizma, pozitivnih misli in dejanj!

Urednica SAŠA MEJAČ

Obisk sv. Miklavža in prižig lučk naznanila pestra decembrska dogajanja

V začetku prazničnega decembra je tudi Kamnik zažarel v svetlobi lučk in okrasitve, otroci pa so se razveselili obiska sv. Miklavža. Miklavževanje v Kamniku, ki je zagotovo eno najlepših v Sloveniji, že vrsto let prirejajo prizadevni člani Kulturnega društva dr. Franceta Steleta iz Tunjic pod vodstvom Ane Stele. Številne družine, še posebej pa mali otroci, so ob igrici z nestrpnostjo pričakali prihod dobrega moža z Malega gradu, ki se je v spremstvu sv. Petra, angelov in parkeljnov sprehodil skozi mesto, otroke razveselil z bonboni, prijaznimi besedami, stiskom rok ...

Več o pestrem decembrskem dogajanju, ki se v starem mestnem jedru odvija pod skupnim imenom »Kamnik. Decembra. Čas veselja«, na 3. strani.

VERA MEJAČ

SREČNO 2014

VELIKA PLANINA A
Velika planina d.o.o.,
Kamniška Bistrica 2,
www.velikaplanina.si,
info@velikaplanina.si,
01-8327-258, 031-680-862

Vabljeni na tradicionalno polnočnico, nihalka bo vozila vso noč.

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

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

27. REDNA SEJA OBČINSKEGA SVETA OBČINE KAMNIK

O proračunu, nadgradnji centralne čistilne naprave in kohezijskih sredstvih za izgradnjo kanalizacijskega in vodovodnega omrežja

V sredo, 11. decembra, je po precej spremenjenem dnevnem redu potekala zadnja letošnja seja Občinskega sveta.

Komisija za mandatna vprašanja, volitve in imenovanja je 25. novembra obravnavala odstopno izjavo člana Sveta Zavoda za turizem in šport v Občini Kamnik in se seznanila z oddanimi predlogi za nadomestnega predstavnika do izteka mandata trenutne sestave organa. Člani Občinskega sveta niso potrdili predlaganega sklepa (razrešilo naj bi se **Roka Gršiča**, ker naj bi bil neaktiven član, na njegovo mesto pa imenovalo **Miho Divjaka**), zato bo Komisija pripravila predlog novega sklepa. Nasprotno pa je OS podal **pozitivno mnenje mag. Šemsudin Mujanovića**, kandidata za ravnatelja Gimnazije in srednje šole Rudolfa Maistra Kamnik.

Nadgradnji centralne čistilne naprave se bo pridružila še občina Cerklje

Občine Kamnik, Domžale, Mengeš, Trzin (leta 2008) in Komenda (leta 2010) so sprejele Odlok o čiščenju komunalnih odpadnih in padavinskih voda in s tem podlago za **nadgradnjo Centralne čistilne naprave (CCN) Domžale – Kamnik** za biološko čiščenje odpadne vode in povečanje kapacitete PE čistilne naprave. Skladno z zaostreno zakonodajo glede emisij v vode je v pripravi projekt nadgradnje CCN za doseganje terciarnega čiščenja, to je čiščenja dušikovih in fosforjevih snovi, ki mora biti **obvezno dokončano do avgusta leta 2016**.

Realizacija nadgradnje se bo v okviru **kohezijskega projekta začela izvajati najkasneje v letu 2014**. Projekt nadgradnje CCN predvideva gradnjo sekvenčnih reaktorjev (SBR postopek) za 149.000 PE in izgradnjo vstopnega objekta za sprejem večje količine odpadne vode in predstavlja trenutno stanje tehnike v svetu. **Z nadgradnjo bo rešeno področje čiščenja odpadnih voda iz sprejemnega področja za vsaj naslednjih 30 let z zmanjšanimi emisijami snovi v zrak in vodo**. Med samo gradnjo, ki bo trajala vsaj 36 mesecev, bo CCN morala obratovati skladno z zahtevami zakonodaje oziroma okoljevarstvenega dovoljenja. Hkrati s povečanjem kapacitete se bo na CCN Domžale - Kamnik priključila še občina Cerklje na Gorenjskem, ki bo postala solastnica te infrastrukture. Vzporedno z nadgradnjo v občinah lastnicah poteka tudi gradnja manjkajočega komunalnega omrežja. Ker v Odloku še ni bila vključena občina Cerklje na Gorenjskem, so ga dopolnili, kar je potrdil občinski svet.

Za pridobitev kohezijskih sredstev bodo potrebni izredni napor

Višja svetovalka za komunalno infrastrukturo Suzana Stražar je svetnike seznanila s **Poročilom o evropskih sredstvih za izgradnjo kanalizacijskega in vodovodnega omrežja**. Po njenih besedah je bila priprava obeh projektov **zelo skrbno izvedena**. Veliko truda so vložili tudi v pripravo razpisov in razpisnih dokumentacij ter pripravo vloge za pridobitev nepovratnih sredstev in vseh njenih dopolnitev. Oba projekta se v naši občini pokrivata tudi v območju Tuhinjske doline, kjer se sočasno izvajata obe trasi - vodovod in kanalizacija. Takšen je bil tudi pogoj soglasodajalcev, ki ne dovolijo dvakratnega posega v območje državne ceste in območje vodotoka, ampak zahtevajo skupni poseg. Glede na to, da so pridobljena gradbena dovoljenja in objavljeni vsi javni razpisi menijo, da imajo pripravljene dobre in izvedljive projekte in da so pravi kandidati za pridobitev nepovratnih kohezijskih sredstev. Ukrepe, ki jih zajemata kohezijska projekta, pa je nujno udejanjiti. **Predvsem projekt odvajanja in čiščenja pomeni za naše zanamce neizmerno veliko, saj urejeno odvajanje odpadne vode pomeni zaščito tal in voda, ki postajata najbolj pomembni dobrini nacionalnega bogastva**. V sodobnem času je uporaba vode nujni standard in prav tako je pomembno, da imajo vsi občani v občini možnost piti neoporečno vodo, zato je potrebno

dograditi tudi vodovodne sisteme. Hkrati morajo zagotavljati ustrezne požarne standarde. Kot pravi Stražarjeva, z optimizmom čakajo, da vlada izpolni svoje obljube, izda odločbo in počrpa nepovratna kohezijska sredstva, ki nam v tem času gospodarske recesije še kako prav pridejo.

Svetniki so večinoma pohvalili trud oddelka za **komunalno infrastrukturo OU**, ob tem pa skoraj enoglasno dodali, da je potrebno izvesti čim večji pritisk na vlado in vložiti vse možne politične in druge napore, da nam bo dodelila željena kohezijska sredstva. Denar naj bi se namreč, po mnenju nekaterih, delil povsem politično. Poslanec **Matej Tonin (NSI)** je že v začetku seje povprašal OU, kakšni so finančni načrti za v prihodnje. Dejstvo je, da je Občina Kamnik prišla do prelomne točke, ko bo potrebno prioritete investicije (OŠ Toma Brejca in OŠ Frana Albrehta, izgradnja kanalizacijskega omrežja, izgradnja in prenova vodovodnega omrežja, morebitna sedežnica na Veliki Planini) izvesti v zelo kratkem obdobju. Trenutne razmere v gospodarstvu zahtevajo preiščljene korake na vseh področjih. Te investicije bo v naslednjih petih do desetih letih mogoče izvesti le s pridobitvijo nepovratnih sredstev, poleg tega pa bo potrebno lastna sredstva zagotoviti tudi z zadolževanjem. Trenutne gospodarske razmere niso naklonjene dodatnemu obremenjevanju občanov (skozni višje davke, cene komunalnih storitev, komunalne prispevke, oskrbne stroške vrtcev...), na podlagi katerega bi povečevali proračunske prihodke. Glede na finančne zmožnosti proračuna Občine Kamnik je jasno, da vseh navedenih investicij hkrati ne bo mogoče izvajati. Tonin je še osvetlil zadevo in sicer naj bi država že imela sklep na papirju o tem, katerim občinam naj bi šla EU sredstva, ne glede na to, da nekatere občine še nimajo pripravljenih projektov. Tako bo denar »razdeljen na papirju«, dejansko pa do porabe ne bo prišlo. Zato bodo ta sredstva preazporejena drugim občinam, vendar bo boj težek, saj jih župani ne bodo kar tako izpustili iz rok. Pridružil se je ostalim svetnikom z besedami, da možnosti so, a bodo denar dobili tisti, ki bodo bolj pritiskali. Slišati je bilo še, da obstaja tudi že nekaj drugih projektov v državi, ki nam lahko resno konkurirajo. **Robert Kokotec (SDS)** je apeliral na OU, da bi se bilo potrebno resno pogovoriti (morda na eni izmed naslednjih sej), kaj storiti v primeru, da do teh sredstev ne pridemo. Na koncu je tudi župan opisal vse napore, ki jih skupaj z OU vlagajo v realizacijo projekta (med drugim tudi pridobitev kar 800 služnosti v letu 2011 ter razna srečanja na poslanskih in ministrskih vratih).

SPOREN ŠOLSKI PREVOZ UČENCEV OŠ ŠMARTNO

Ana Marija Suhoveršnik (SMZ-ZE) je precej ostro poročala, da je pred dobrim mesecem dni prejela klic starša enega izmed otrok, ki se vozi s šolskim kombijem v OŠ Šmartno v Tuhinju. Njegov otrok se je po sedmi šolski uri peljal v kombiju, vendar pa zanj (in še za dva otroka) ni bilo sedeža, zato jih je voznik peljal v prtljažniku brez sedežev in varnostnih pasov. Ogorčena je zadevo sporočila županu Marjanu Šarcu, ki je dogodek preveril. Poklicala je tudi ravnateljico šole, ki je povedala, da so s primerom seznanjeni in da šola že ukrepa. Na Občino Kamnik, ki ima s prevoznikom sklenjeno pogodbo, so poslali dopis in pritožbo. Na šoli so se pogovorili tudi z voznikom kombija, ki je priznal dejanje in naj ne bi več vozil otrok na tej relaciji. Suhoveršnikova je ponovno prejela klice staršev, ker naj bi voznik spet prevažal otroke iz šole, zato je prosila OU za pojasnila.

Po pritožbi je OU pozvala podjetje **Šolski servis d.o.o.** iz Ljubljane kot izbranega prevoznika za šolske okoliše OŠ Šmartno v Tuhinju k razjasnitvi. Zastopnik podjetja **g. Vešnjač** je pojasnil, da je bil s strani šole seznanjen z domnevnimi nepravilnostmi ter povedal, da bo zoper voznika ustrezno ukrepal, voznik pa naj bi šel na šolo in natančno pojasnil okoliščine spornega prevoza. Po vnovičnem opozorilu anonimnih staršev je bil s prevoznikom organiziran sestanek, kjer so bili poleg predstavnikov OU prisotni tudi predstavnik Policijske postaje Kamnik Mirko Končina ter Jožica Hribar in Darja Krašovec iz OŠ Šmartno v Tuhinju.

Na podlagi očitanih kršitev (preveč otrok v vozilu, neprilagojenost vozila vremenskim razmeram oziroma terenu in nerazpolaganju s kartico v tahografu) je bil prevoznik še istega dne z opozorilom pred odpovedjo pogodbe pozvan, naj storitev po pogodbi nemudoma prilagodi naročnikovim zahtevam in pogojem iz razpisne dokumentacije, sicer bo občina prisiljena razdreti pogodbo. OU je Policijsko postajo Kamnik zaprosila tudi za podatke o nadzorih in ugotovljenih kršitvah prevozov Šolskega servisa. Komandir postaje Sebastjan Juhant je sporočil, da konkretnih podatkov zaradi varstva osebnih podatkov ne more posredovati in da policija ob rednem delu spremlja in nadzira vozila za prevoze šolskih otrok. Ob zadnjih nadzorih konec novembra ni bilo ugotovljenih kršitev. Ker je novi voznik čakal na izdajo kartice za tahograf, je prejšnji voznik še dva dni ponovno vozil na tej relaciji, ker podjetje ni imelo na zalogi voznikov, ki bi teren in urnike voženja poznali. Od 25. novembra dalje relacijo opravlja drug voznik, ki prav tako izpolnjuje vse pogoje za izvedbo prevozov Šolskega servisa z vozilom, ki ima pogon na vsa štiri kolesa. **Občina ni pristojna za kakršnekoli sankcije, saj so takšni primeri kršitev in ukrepanje v zvezi z njimi v domeni policije in inšpekcijskih služb**. Kot skrbnica pogodbe je predstavnica občine v odgovor na prejeto opozorilo pozvala prevoznika na dosledno izvajanje določil iz pogodbe, saj bo v nasprotnem primeru prišlo do razdrtja pogodbe. Zahtevana je tudi poostrena policijska kontrola vseh prevoznikov šoloobveznih otrok na vseh relacijah v občini Kamnik. V prihodnje se bodo nadzori nad šolskimi prevozi izvajali in sicer v obliki skupnih nadzorov policije in občinskega redarstva.

Svetniki so bili mnenja, da so takšne kršitve nedopustne, a da gre za enkratne dogodke, poleg tega pa je OU primerno ukrepala. Kljub temu je Suhoveršnikova predlagala (svetniki pa potrdili), da se o tej temi ponovno razpravlja na naslednji seji.

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

Vsem našim strankam
se ob izteku leta zahvalujemo
za zaupanje in priporočamo
tudi v novem letu.

Lepe praznike ter srečno
in zadovoljno 2014!

VREDNOST TOČKE ZA IZRAČUN NADOMESTILA ZA UPORABO STAVBNEGA ZEMLJIŠČA OSTAJA ENAKA

Državni zbor Je že sprejel nov Zakon o davku na nepremičnine, vendar je glede na odzive javnosti in političnih strank upravičeno pričakovati, da bi se izvajanje tega zakona lahko zaustavilo oziroma delno razveljavilo. Iz tega razloga je OU pripravila Sklep o določitvi vrednosti točke za izračun nadomestila za uporabo stavbnega zemljišča za leto 2014. Če se bo Zakon o davku na nepremičnine dejansko začel izvajati v letu 2014, potem veljavnost predlaganega sklepa ne bo imela pravnega učinka.

Odhodki občinskega proračuna za leto 2014 so vezani tudi na prihodke iz naslova nadomestila za uporabo stavbnega zemljišča. Cilj sklepa je objava vrednosti točke pred 1. januarjem leta 2014. Davčni organ izdaja odločbe o nadomestilu za uporabo stavbnega zemljišča po uradni dolžnosti na podlagi občinskega odloka in vrednosti točke, ki velja na dan 1. januarja leta, za katero se določi nadomestilo.

Predlagano in tudi sprejeto je bilo, da se vrednost točke za izračun NUSZ v Občini Kamnik za leto 2014 (glede na vrednost točke, ki je bila določena za leto 2013) ne spreminja zaradi gospodarske krize in recesije, ki je povzročila čedalje slabše socialno ekonomsko stanje občanov. **Predvideni prihodki iz naslova nadomestila za uporabo stavbnega zemljišča v letu 2014 naj bi znašali 1.850.000 evrov.**

Spremembe in dopolnitev odloka o OPPN B11 Titan – Svit

V OPPNju je za območje B11 Titan - Svit določeno, da se mora pred kakršnokoli izgradnjo na območju OPPN izvesti zid v dolžini 720 metrov ali na ustrezno koto nadvišati obstoječi teren zaradi zagotovitve poplavne varnosti desnega brega ob reki Kamniška Bistrica (območje Titan). Parceli 717/24 in 718/2 ne ležita v območju velike in srednje poplavne nevarnosti, vendar v območju preostale, z dotikanjem majhne nevarnosti. **Na omenjenih parcelah stoji objekt, predviden za legalizacijo, ki je neutemeljeno pogojena z izgradnjo protipoplavnega zidu v dolžini 720 metrov ali nadvišanjem obstoječega terena.**

Predvidene so še nekatere druge oblikovne spremembe objekta (oblika strehe), ki je na podlagi OPPN umeščen v funkcionalni enoti O2 ter manjše spremembe oziroma dopolnitve programskih vsebin istega objekta, ki pa niso v nasprotju z obstoječim dolgoročnim strateškim prostorskim planom občine Kamnik. **V ta namen se s sklepom delno spremeni tekstualni del OPPN**. Po besedah Ivana Miroslava Sekavčnika (NSI) je obravnava tega odloka nujna, saj je investitor na tem območju povsem onemogočen, dokler ni sprejeta sprememba. Tudi drugi investitorji tu ne dobijo ustreznega dovoljenja za svoje investicije, saj čakajo na protipoplavni nasip, za katerega pa občina nima denarja. S tem odlokom se lahko ohranijo podjetja na tem območju, s tem pa tudi delovna mesta. Tudi ostali svetniki so povedali, da naj se lastnikom pomaga in uredi tovrstna sporna območja. Občinska uprava bo sprejemala pripombe na javni razgrmitvi.

Soglasje k prodaji kapitalskega deleža v družbi Veterina Kamnik d.o.o.

Predmet prodaje je kapitalski delež Občine Kamnik, Mengeš in Moravče v Veterini - Kamnik d.o.o., ki skupaj znaša 39,63%, prodaja pa se v paketu. Izhodiščna cena skupnega kapitalskega deleža znaša 151.000 €, od tega znaša delež Občine Kamnik 113.500 €. Do roka za oddajo ponudb, 5. novembra 2013, je prispela ponudba **Roka Špruka** iz Stahovice, ki je tudi eden izmed družbenikov Veterine-Kamnik d.o.o. **Ponudba g. Špruka za odkup znaša 152.000 €**. V poslovni stavbi Veterine Kamnik ima prostore v brezplačni uporabi tudi **Društvo GRS Kamnik (Gorska reševalna služba)**, ki pokriva območja več občin. Za g. Špruka nadaljnje sodelovanje z Društvom GRS Kamnik ne predstavlja ovir, v interesu občin prodajalk pa je, da se tudi v prihodnje gorskim reševalcem zagotovi uporaba teh prostorov s podpisom ustrezne služnostne pogodbe. Usklajevanja glede njene vsebine že potekajo.

OS je podal soglasje k sklenitvi Pogodbe o prodaji kapitalskega deleža Občine Kamnik v družbi Veterina – Kamnik d.o.o. z Rokom Šprukom ter še prej zahteval podpis pogodbe o služnosti. Sprejeti so bili tudi dodatni sklepi predlagani s strani SDS in sicer, da naj OU pred drugim branjem proračuna za leto 2014 pripravi ustrezne dokumente za ustanovitev Sklada GRS. V proračunu naj OU v ta sklad nameni 110.000 €. OU naj v treh mesecih tudi določi, na kateri parceli bo možno urediti ustrezne prostore za GRS. O ustreznosti zemljišča naj odloči OS.

Poročevalka s seje KATJA URANKAR, dipl. kom. (UN)

**KONJENŠKI
KLUB KOMENDA**

od 1955

se zahvaljuje
**Kmetijsko gozdarski zbornici Slovenije,
Občini Komenda, občanom Komende,
vsem razstavljavcem, obiskovalcem sejmov,
kasaških dirk, sponzorjem in donatorjem za
podporo in sodelovanje.**

Za sodelovanje
se priporočamo tudi v letu 2014!

Vsem želimo blagoslovljene božične praznike
in srečno ter uspešno leto 2014!

Vsem krajanom Krajevne skupnosti Novi trg
in drugim Kamničanom želimo vesel božič,
v letu 2014 pa obilo sreče,
zdravja in osebnega zadovoljstva.

člani sveta KS Novi trg

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 občan je vpisan v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 333. Kamniški občan izhaja dvakrat mesečno 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., 20. 12. 2013.

Predsednica Komisije Marija Mošnik, I.r.

PREDLOG PRORAČUNA ZA LETO 2014 ZNAŠA KAR 43 MILIJONOV EVROV

Svetniki so s 23 glasovi ZA in nobenim proti sprejeli **Odlok o proračunu Občine Kamnik za leto 2014 v prvi obravnavi**. V zakonu o izvrševanju proračunov je povprečnina za leto 2014 določena v višini 536 €, kar je enako kot za leto 2013. **Obseg primerne porabe je za Občino Kamnik za leto 2014 izračunan v višini 15.384.780 €**. Na podlagi ocenjenih prihodkov ter ob upoštevanju zakonskih in pogodbenih obveznosti **PREDLOG PRORAČUNA OBČINE KAMNIK ZA LETO 2014 znaša 43 MIO €** (od tega KS 0,5 mio €). Ocena prenosa denarnih sredstev iz letošnjega leta znaša 1.123.368 €. **Predlog proračuna 2014 je v primerjavi z letošnjim proračunom bistveno višji zaradi tega, ker je v predlog vključena celotna vrednost kohezijskih projektov v višini približno 22 milijonov evrov, a ta sredstva bo potrebno še pridobiti.**

Skupni načrtovani prihodki proračuna Občine Kamnik za leto 2014 znašajo **38.622.285 €**, od tega znaša delež davčnih prihodkov 47,6%, transfernih prihodkov 40,1%, ostalo pa so nedavčni ter kapitalski prihodki. Skladno s sprejetim zakonom o davku na nepremičnine so v predlog proračuna vključeni prihodki iz tega naslova v višini **2.139.535 evrov**, kar predstavlja višino odmere NUSZ v letu 2012, zmanjšane za znesek realizirane pristojbine za vzdrževanje gozdnih cest v letu 2012. Ostali prihodki so načrtovani realno, osnova je tudi letošnja realizacija oziroma so v predlog vključeni na podlagi že podpisanih pogodb o sofinanciranju. Splošna ekonomska kriza se odraža tudi na prihodkovni strani proračuna, predvsem na nižji realizaciji davkov na promet nepremičnin, davkov na dediščine in darila, prihodkov iz naslova komunalnih prispevkov ter prodaje stavbnih zemljišč.

Odhodki za leto 2014 so ocenjeni v višini 42.254.880 €, od tega Občina 41,7 mio € in krajevne skupnosti 0,5 mio. Delež tekočih odhodkov in transferov znaša 40,8%, investicijskih odhodkov in transferov pa 59,2%. Ob predpostavki, da se iz predloga proračuna izloči kohezijske projekte pa se struktura porabe bistveno spremeni, in sicer znaša delež investicijskih odhodkov ter transferov zgolj 20%, ostalo pa predstavlja tekoča poraba.

Po posameznih področjih proračunske porabe naj izpostavimo nekaj sprememb v primerjavi z letošnjim proračunom oziroma projekte, za katere je OU mnenja, da so potrebni in je za njihovo izvedbo potrebno zagotoviti sredstva v predlagani višini: **politični sistem** - lokalne volitve (80.000 €) in **ekonomska in fiskalna administracija** - davke na nepremičnine (250.000 €). Sredstva za **skupne administrativne službe in splošne javne storitve** se znižujejo. Povečanje sredstev na področju **obrambe** gre na račun prenesenih sredstev iz letošnjega leta namenjenih nakupu gasilskega vozila za PGD Kamniška Bistrica, ker bo nakup izveden v 2014.

Na področju **gospodarskih dejavnosti** predlagana sredstva za kmetijstvo ostajajo enaka. Za **spodbujanje razvoja turizma in gostinstva** je predlagano več sredstev v primerjavi z letošnjimi, saj je turizem ena redkih panog, ki se ji napoveduje rast, zato je pomembno, da se tudi proračunska sredstva vlagajo v turizem kot prioriteto gospodarsko dejavnost.

Za področje **socialnega in zdravstvenega varstva** je potrebno zagotoviti več sredstev, saj so potrebe odraz trenutne ekonomske situacije, sicer pa gre za zakonske obveznosti občine.

Kultura, šport in nevladne organizacije: v predlog proračuna za 2014 je vključenih več investicij na področju športa. OU ocenjuje, da so potrebe po vlaganju v športno infrastrukturo velike. Tako naj bi v prihodnjem letu uredili tekaško stezo na stadionu v Mekinjah, dokončno sanirali objekt, izločili del sredstev v sklad za pokriti bazen. Hkrati z drugo obravnavo proračuna bo predlagan tudi predlog odloka o ustanovitvi sklada za pokriti bazen. Predlagano je tudi več sredstev za vzdrževanje športnih objektov, predvsem na račun prenosa telovadnic na ZTS, znižanje najemnin, ki jih klubi plačujejo za najem telovadnic, tako da bo potrebno razliko pokriti iz proračuna. Dejstvo je, da sponzorskih sredstev za športne klube skoraj ni več.

Za področje **izobraževanja** so vključena sredstva za varstvo in vzgojo predšolskih otrok (oskrbni stroški), sredstva za materialne in tekoče stroške OŠ, vključene so tudi najnujnejše investicije ter investicije, ki imajo zagotovljeno sofinanciranje. V sklad za šole je potrebno v 2014 izločiti še **550.000 €** in sicer za pokritje prevzetih obveznosti (300.000 oprema, 185.000 aneks, elektro priključek).

Promet in prometna infrastruktura: za redno vzdrževanje cest, javnih prometnih površin, čiščenje javnih površin, meteorno kanalizacijo se predlagajo sredstva v višini 900.000 €, za zimsko akcijo pa 500.000 €. Več sredstev za **Varovanje okolja, Prostorsko planiranje ter stanovanjsko komunalna dejavnost** pa je posledica vključitve kohezijskih projektov.

V računu **finančnih terjatev in naložb** se izkazujejo vsa prejeta sredstva vračil danih posojil in sredstva za dana posojila in nakup kapitalskih vlog. Za dokapitalizacijo družbe Velika planina d.o.o. je načrtovanih 250.000 € (zamenjava sedežnice). Skladno s sprejetim sklepom OS, pa se bo o izvedbi investicije odločalo na januarski seji, tako da bo potrebno sprejete sklepe vključiti v predlog proračuna za drugo obravnavo.

V računu **financiranja** se izkazuje odplačevanje dolgov in zadolževanje, ki je povezano s financiranjem presežkov odhodkov nad prihodki. Za vračilo glavnice letošnjega premostitvenega kredita je potrebno zagotoviti 515.800 €. V letu 2014 je predvideno dodatno zadolževanje v višini 3,1 mio €, od tega približno 2,8 mio € za financiranje načrtovanih kohezijskih projektov ter 300.000 € za ostale predvidene investicije.

Prva obravnava predloga proračuna je bila namenjena predvsem razpravi, pripombam in predlogom. OU bo na dane predloge in pripombe članov OS, ki so se nanašale predvsem na gradnjo občinskih cest in njihovo vzdrževanje, športno infrastrukturo (predvsem bazen), turizem, gradnjo OŠ Frana Albrehta, pisno odgovorila v gradivu za drugo obravnavo.

KATJA URANKAR

Spoštovane občanke, spoštovani občani Občine Kamnik,

še nekaj dni nas loči do spremembe letnice na koledarju. Vsakemu od nas se je kakšna stvar v odhajajočem letu še posebej vtisnila v spomin. Dobrih stvari se bomo spominjali raje kot slabih, a brez obojih ni življenja. Uspeh preteklega leta lahko merimo po različnih kriterijih, a najpomembnejše je, koliko ljudem smo olajšali življenje s svojim ravnanjem ali morda zgolj s spodbudno besedo.

Občina Kamnik je svoje ravnanje usmerila v realizacijo mnogih investicij, ki so pomembne ali pa so v veliki meri olajšale življenje posameznika in celotne družbe. Mnogo je področij, kjer smo bili uspešni, na nekaterih področjih, pa bomo do končne pike na i morali še počakati. V mislih imam predvsem investicijo v Osnovno šolo Toma Brejca in nadgradnjo Centralne čistilne naprave Domžale - Kamnik ter izgradnjo kanalizacijskega omrežja na območju Tunjic, Stranj in Tuhinjske doline. Potem, ko smo nadoknadili velik zaostanek, nam je uspelo zadostiti vsem pogojem, čeprav je tudi država ves čas spreminjala pravila igre. Danes, ko imamo vse pripravljeno za začetek del (gradbena dovoljenja, izbrane izvajalce, ...) se je zapletlo na državnem nivoju. Čakamo namreč odločbo države za začetek projekta. Veliko naporov vlagamo, da bi pridobili odločbo, sicer bo 250 milijonov evrov ostalo v Bruslju. Trudili se bomo še naprej, a vse ni odvisno samo od nas.

Prihaja čas praznovanja, ki s seboj nosi pridih čarobnosti in neprikritega veselja ter zabave. A žal ne za vse. Veliko je ljudi, ki jim bo te dni težko pri srcu zaradi boleznih, revščine, osamljenosti. Spomnimo se tudi teh ljudi in jim skušajmo olajšati tegobe, kajti nikoli ne vemo, kdaj nas lahko doleti enako.

Spoštovane občanke, spoštovani občani,

iskrena hvala Vam za vse, kar dobrega postorite za našo občino.

Naj bodo dobri in poštene ljudje še tako brez moči, je samo zaradi njih življenje vredno življenja.

Iskreno Vam želim, da bi preživeli praznike s tistimi, ki jih imate radi in na način, ki vam je najbolj pri srcu. Voščim Vam miren in doživet božič ter vse dobro v letu, ki prihaja. Ne zapravljajmo življenja z negativnostjo in slabimi nameni ter medsebojnimi spori, temveč iščimo dobro v ljudeh in se veselimo tistega, kar imamo, ne objokujmo, česar nimamo.

Za konec mi dovolite, da Vam čestitam ob državnem prazniku, dnevu samostojnosti in enotnosti. V življenju ni odločilno vedno imeti prav, pač pa čim večkrat biti dober, saj ljudje le na ta način sprejemamo resnico. Resnica brez dobrote pa je neužitna.

Vaš župan Marjan Šarec

Obisk sv. Miklavža in prižig lučk naznanila pestra decembrska dogajanja

V začetku prazničnega decembra je tudi Kamnik zažarel v svetlobi lučk in okrasitve, otroci pa so se razveselili obiska sv. Miklavža.

Miklavževanje v Kamniku, ki je zagotovo eno najlepših v Sloveniji, že vrsto let prirejajo prizadevni člani Kulturnega društva dr. Franceta Steleta iz Tunjic pod vodstvom Ane Stele. Prostovoljno opravijo vsa dela, od zasnov predstave, vaj, izdelave kostumov, postavitve scene, članice napečejo domačih dobrot in jih ob čaju in kuhanem vinu ponudijo obiskovalcem.

Na miklavžev večer, 5. decembra, so v čudovitem ambientu na pobočju Malega gradu otroci uprizorili igrice, zaplesali in zapeli so angeli. Številne družine, še posebej pa mali otroci, so z nestrpnostjo pričakali prihod dobrega moža z Malega gradu v spremstvu sv. Petra in angelov. Po nagovoru se je Miklavž sprehodil skozi mesto, otroke razveselil z bonboni, prijazen besedami, stiskom rok ...

Pestro decembrsko dogajanje, ki se v starem mestnem jedru odvija pod skupnim imenom »Kamnik. Decembra. Čas veselja« je večer pozneje naznanilo odprtje drsališča in prižig praznične osvetlitve mesta. Župan občine Kamnik Marjan Šarec je skupaj z otroci, ki se najbolj veselijo prazničnega decembra, z odštevanjem in pritiskom na gumb prižgal praznične lučke po mestu ter zbrani množici zaželel čim lepši december.

Direktorica Zavoda za turizem in šport v občini Kamnik Urška Kolar je predstavila pester program glasbenih, ustvarjalnih in družabnih dogodkov, ki se bodo zgoščeno odvijali v teh in prihodnjih dneh, ves čas pa je živahno na in ob drsališču na Glavnem trgu, ki je odprto vsak dan od 10. do 21. ure vse do 2. marca.

V središču mesta so obiskovalcem že v veselje stojnice s pestro praznično ponudbo idej za dари

la in kulinariko, okušamo lahko tudi izbrane jedi **Okusi Kamnika**. Še posebej zanimiv program so organizatorji pripravili za danes in jutri, 20. in 21. decembra. Danes zvečer bo uradna otvoritev prireditve Kamnik. Decembra. Čas veselja., ki ji bo sledil koncert Alye, 6Pack Čurkurja & Hangover Ladies ter zasedbe Illusion Art, sobotni večer pa bo dogajanje obarval nastop Big Foot Mame ter ponovno tudi zasedbe Illusion Art. Na petkov in sobotni večer bo iz Ljubljane v Kamnik prisopihal muzejski vlak s parno lokomotivo in vagoni obiskovalcev.

Nedeljski večer, 22. decembra, bo v znamenju koncerta ansambla Veseli svatje na Glavnem trgu, v Domu kulture Kamnik pa društvo Veronikine zgodbe pripravlja jazz koncert Big Banda RTV Slovenija z Nušo Derenda.

Na božični večer bo v kapeli

Marije Snežne na Veliki planini potekala tradicionalna **polnočnica**, sveta maša pa bo pred tem ob 22. uri tudi v kapeli Lurške Matere Božje v čarobni dolini Kamniške Bistrice.

Zadnje decembrsko soboto bosta dnevno dogajanje popestrila še

živilska tržnica **Okusi Kamnika - Podeželje** z izdelki in pridelki lokalnih kmetij z domačimi okoliškimi jedmi ter ustvarjalni festival **ARTish**.

VERA MEJAČ

Matična knjižnica Kamnik

Pravljica zate...

Za lep božič in srečno leto.

METAL PROFIL

VARNO ...
ZANESLJIVO ...
SREČNO ...
2014

43. NOVOLETNI KONCERT Simfoničnega orkestra Domžale-Kamnik

Solista: Urška Arlič Gololičič, sopran
Ivan Andres Arnšek, bariton

Dirigent: Slaven Kulenovič

23. 12. 2013 ob 20. uri – Dom kulture Kamnik

27. 12. 2013 ob 20. uri – Hala Komunalnega centra Domžale

Predprodaja vstopnic : Dom kulture Kamnik
TIC Kamnik
Kulturni dom Franca Bernika Domžale

V KAMNIKU SE PIŠE PRIHODNOST AERONAVTIKE

Na letošnjem poletnem festivalu Kamfest so se Kamničani in obiskovalci čudili. Pod pobojem Malega gradu je bilo postavljeno na prvi pogled čudno, zelo futuristično plovilo. Marsikdo, ki je prvič videl wFoil18 Albatross, je mrščil čelo in dvigoval obrvi. Ali to čudo morda pluje ali celo leti?

Kamničan Tomaž Zore, pilot Airbusa pri nacionalnem letalskem prevozniku Adria Airways, je mož z vizijo, znanjem in vztrajnostjo. Že dvanajst let vodi projekt »leteče barke« wFoil, ki ima pomen v svetovnem merilu. Je idejni vodja in inovator, po mnenju mnogih poznavalcev trenutno najbolj revolucionarno inovativnega navtičnega projekta v Sloveniji. Tomaž Zore je znanje iz zraka prenesel na vodo in ustvaril tehnološko, estetsko in podjetniško vrhunsko plovilo, ki je eno izmed večjih inovacij v svetovni navigaciji. Tomaž je lastnik podjetja V Navtik in ustanovitelj skupine wFoil Group, ki združuje pretežno kamniške strokovnjake in mojstre. Prototip wFoil18 Albatross je prejel bronasto priznanje na 6. Slovenskem Forumu inovacij 2011, pred njim sta bila le Pipistrel in Inštitut Jožefa Štefana. Na lanskim Internautici v Portorožu so zmagali na natečaju za navtični projekt leta v Sloveniji, časnik Finance pa je uvrstil projekt skupine wFoil med 10 naj slovenskih podjetniških idej za leto 2012.

Tomaž Zore nam je ob našem obisku predstavil visoko tehnološki koncept wFoil, s svojevrstno postavitvijo podvodnih kril.

Iz oblakov na vodo

Tomaž Zore je pilot, ki sta ga navigacija in letalstvo vedno privlačila. Svojo inovacijo je začel razvijati leta 2002. S skicami, računalniškimi analizami... Tomaž pravi, da so ga izkušnje poklicnega pilota in inštruktorja letenja kot tudi jadralske vedno navdihovale. Dolgo se je spraševal, kako naj poveže nebo in morje v nepozabno doživetje. Za vsakogar. Ljubitelj adrenalina, tehnologije in estetike je pri poučevanju v letalski šoli spoznaval, da današnje letenje prekompleksno in tako za mnoge nedosegljivo. Želel je ustvariti letalo, s katerim bi lahko vsak spoznal lepoto letenja, tudi brez letalskega dovoljenja. Spraševal se je, kako se lahko letalcom približa občutek plovbe na morju in pomorem občutek letenja nad oblaki? Začeli so se kopirati načrti in skice, izdelovali so modelčke, ustanovili skupino wFoil Group in tako je bil zgrajen prototip wFoil 18 Albatross.

Albatrossa so navdihnili dvokrillniki

Pri oblikovanju Albatrossa ga je navdihovala doba dvokrillnikov med svetovnimi vojnami. Po mnenju Tomaža je to obdobje v aviaciji predstavljalo svobodo. Svobodo, ko se je pilot le vsedel v dvokrillnik in preprosto odletel. Brez letalske kontrole, na tisoče regulacij in prijav letenja. Samo pilot, letalo in širna svoboda. Enako velja za Albatrossa. Vanj se vsedeš, ga »zaštarta« in že letiš nizko nad vodo. Tudi brez izpita za pilota. Bistvo plovila prototip wFoil18 Albatross je v edinstvenem konceptu postavitve hidrofoilov, vrhunski izbiri materialov, aerodinamični obliki ter atraktivnem designu. Ustvarjalci v skupini wFoil s Tomažem na čelu so obdelali vsak detajl, tako s tehnično funkcionalnega kot estetskega vidika. Čeprav so prototip Albatrossa gradili na retro vsebini, so vse skupaj začeli z modernimi detajli. wFoil18 Albatross je poseben. Lesen trup, ročno zgrajen iz 980 metrov letvic prvovrstne raduške smreke, mu daje tradicionalno podobo, letalski motor s pogonom na propeler spominja na aviacijsko poreklo barke, karbonska krila pa so dokaz, da gre za visokotehnološki izdelek. wFoilova zgodba pa se ne bo končala pri Albatrossu. V kamniški delavnici je že narejen prototip 3,5-metrške jadrnice na foilih, ki bo veliko cenejša od albatrossa in primerna za amaterske jadralske, ki bodo želeli okusiti užitek letenja na vodi. Ali pa se poistovetiti z jadralski Ameriškega pokala.

Inovacija dvojnih V kril je genialna

Foiling oz. hydrofoiling je ideja s konca 19. stoletja, s katero je začel Enrico Forlanini v Milanu, ki je, tako kot Tomaž Zore, poklicno izhajal iz oblakov, iz aviacije. Glavni princip »hydrofoilov« je dvig trupa plovila iz vode in zato manjši upor, večja hitrost in boljša učinkovitost. Dvig trupa je posledica »kril« - foilov, ki so oblikovana po principu letalskih kril. Na spodnji strani krila se voda pretaka počasneje, na zgornji pa hitreje. To ustvari razliko v pritisku in vzgonsko silo, ki je tako velika, da lahko dvigne plovilo tudi več metrov nad vodo. Tomaž mi v pogovoru razloži, da je ves čar wFoila, da je barka na krilcih pravzaprav predelano letalo.

Tako moderni materiali, ki so dandanes lažji, trdnjši in odpornejši, kot tudi razvoj letalstva so pripomogli k ponovnemu prebujanju razvoja hydrofoilinga. Ta koncept je bil priljubljen že v šestdesetih in sedemdesetih letih prejšnjega stoletja, a takratna tehnologija še ni omogočala ključnega naboja za širši preboj.

Kamničan Zore se je odločil, da izstopi iz ustaljenih smernic razvoja hidrofoil plovil in razvije drugačen koncept postavitve hidrofoilov. V današnjem navtičnem svetu obstajajo tri glavne postavitev oz. oblike kril: T, L in V. Do wfoila so za zahtevnejše projekte uporabljali kombinacijo dveh oblik od treh. Šele Tomaž Zore in njegova ekipa sta oblikovala in naredila barko, ki pluje z dvema V kriloma, od koder izhaja tudi ime wFoil. Čeprav se zdi, da to ni nič posebnega, temu ni tako. Tomaževa dvojna V krila imajo odlično lastnost, da ohranjajo stalen vodni upor pri vseh hitrostih. Poznavalci priznavajo, da so dvojna V krila genialna rešitev. Vodni upor običajne barke in drugih kril narašča s kvadratom hitrosti, pri konceptu wFoil pa je ta upor enak pri 10, 20 ali 40 vozlih. Ta trenutek je to edini tovrsten primer na svetu. Plovila na jadra ali motor, ki bodo uporabljala wFoil koncept, bodo potrebovala manjšo hitrost, da se trup plovila loči od vode, ter tako dosegla večjo končno hitrost, cilj ustvarjalcev je preseči magično mejo 60 vozlov. Poleg tega bodo bolj okretna in stabilna od vseh do sedaj znanih hidrofoil plovil, obenem pa bodo enostavna za upravljanje, vožnja z njimi bo varna in hitra tudi na valovitem morju.

»Drug pomemben naravni pojav pri hydrofoilingu je kavitacija. To je dogodek v tekočinah, ko na mestu zelo zmanjšanega pritiska - zaradi ladijskega vijaka ali kril - voda dobesedno zavre in nastajajo pami mehurčki, ki nato implodirajo in sprostijo energijo. Ta princip s pridom uporabljajo za neinvazivno razbijanje ledvičnih kamnov, za inženirje, ki se ukvarjajo z navtičnim hydrofoilingom, pa je prava mora. Zaradi dveh stvari: izgube vzgona in poškodbe materiala pri implozijah,« razlaga Zore. Tomaž kot zelo dober letalski inženir je prvi uporabil znanje in principe aerodinamike velikih hitrostih na hydrofoilih ter z eno potezo spremenil šibkost v prednost. Kar je za druge ovira, daje wfoilu dodatno prednost. »Wfoilova krila so oblikovana tako, da se s povečevanjem hitrosti barka čedalje bolj dviga iz vode in v vodi ostane samo tisti del krila, ki je načrtovan za točno tisto hitrost, in kavitacija se ne pojavi. Tukaj pride tisti odlični del. Ko se z Albatrossom pelješ po razburkanem morju, dobesedno prebijaš valove in skoraj ne izgubljaš hitrosti. Hitrosti pa ne izgubljaš zato, ker kljub temu, da pride v vodo skoraj celo krilo, se na delu, ki ni načrtovan za tisto hitrost, pojavi kavitacija, ki je tokrat še kako dobrodošel pojav, saj vzame moč valu in dovoli, da barka odpluje naprej brez večje izgube hitrosti.«

Želja postati vodilni na svojem področju v svetu

»V skupini wFoil smo se zbrali inovativni in podjetni ljudje. Ni lahko najti prave ljudi s pravo mero znanja. Že od začetka sem hvaležen očetu Janezu za nesebično pomoč, marsikakšen nasvet ter seveda vsem ostalim sodelavcem, saj vsak po svoje prispeva pomemben detajl v naši zgodbi. Naš cilj je postati največji svetovni proizvajalec hidrofoil plovil. V to verjamemo, saj naš koncept in samo plovilo s svojo atraktivnostjo pritegne pozornost ljudi po vsem svetu,« ob razkazovanju skic razlaga kamniški inovator. Skupina je projekt razvijala dvanajst let, od tega najbolj intenzivno zadnja štiri leta. Po besedah Tomaža Zoreta zasnova koncepta wFoil ponuja neverjeten potencial, saj je plovilo v sedanji obliki primerno za zasebno uporabo, šport, transport in reševanje, pozneje nameravajo poseči še na področje gradnje jadrnic in motornih čolnov na klasična pogonska goriva ali elektriko. »Projekt wFoil ima glede na sedanjo tehnično zasnovo in modularno gradnjo vse možnosti, da se razvija tudi na področju letalstva ali hibrida med wFoil letalom in wFoil plovilom na motor ali jadro,« dodaja Zore. Prvo inovativno jadrnico nameravajo testirati že to zimo.

wFoil18 Albatross navdušil strokovno javnost v Franciji

V francoskem letovišču Deauville v Normandiji je letos julija potekal navtični sejem najbolj inovativnih ekoloških plovil, katerih čas šele prihaja. Sejem *1er Rassemblement international de bateaux extraordinaires et des innovations techniques* je obiskalo približno 10.000 obiskovalcev, med dvajsetimi razstavljalci, ki so predstavili 30 plovil, pa je na povabilo organizatorjev sodelovala tudi kamniška ekipa wFoil. Kamničani so bili med povabljenimi predstavljeni kot paradni konj sejma in wfoil 18 albatross je z oglasov in letakov vabil obiskovalce na ogled prireditve. Z obiskom sejma so se Kamničani želeli predstaviti strokovni javnosti in na ta način pridobiti vlagatelje za nadaljnji razvoj in proizvodnjo svojih inovativnih in revolucionarnih plovil.

»V Deauville je prišla, posebej za nas, tudi ekipa drugega programa ruske federalne televizije Rossiya 2. Skupaj smo preživeli dva dneva pred odprtjem sejma. Ker smo bili

wFoil 18 Albatross je na svojem prvem testu marca 2012 uspešno preстал vrsto izzivov, s katerimi se je spopadala kamniška ekipa. Septembra so v Portorožu snemali prispevek za priznano oddajo The Gadget Show za britansko televizijo Chanel 5, ki je bil objavljen sredi novembra.

edini slovanski projekt med anglosaksonskimi, germanskimi in frankofonskimi plovili, so nas Rusi seveda vzeli za svoje. Mi, Slovani, smo pokazali Zahodnjakom, kaj je to napredek! O wFoilu so posneli oddajo in objubili več kot 50 milijonov gledalcev. To bi za nas utegnulo predstavljati odskočno desko za velik ruski trg,« z navdušenjem razlaga Zore.

Septembra pa se je v Portorožu mudila ekipa priljubljene angleške oddaje The Gadget show, ki prikazuje zanimive inovacije, v svoji oddaji pa tudi vozijo posebna plovila in vozila. 18. novembra so angleškim gledalcem že predstavili kamniško inovacijo.

Uspeh je uresničiti vizijo

Poleg Tomaža je v ekipi še petnajst posameznikov ter podjetij iz Kamnika in okolice, ki vsak po svojih močeh skrbijo, da vse teče v skladu z načrtovanim. Posebnost skupine wFoil Group je, da vsi sodelavci, vključno s Tomažem Zoretom, sodelujejo pri projektu v prostem času in za delo niso denarno nagrajani, temveč jim je vse skupaj v zadovoljstvo, kajti trdno ver-

Ekipa wFoil Group se je julija letos na povabilo organizatorjev predstavila na navtičnem sejmu inovativnih ekoloških plovil v Deauvilleu v Franciji. Albatross je pripravljen, da se prvič preizkusi v Atlantiku. Pred sejmom je kamniško ekipo dva dni spremljala in snemala tudi ruska televizija.

jamejo v inovativni projekt. Vsi v skupini si želijo, da bi projekt nadaljevali v Sloveniji, v domačem Kamniku, saj bi to ob zagonu prodaje in s tem povezane večje proizvodnje pomenilo delo za številna kamniška podjetja. Za to pa je potrebna investicija! »V Sloveniji trenutno ni možnosti za tako zahtevno investiranje, zato moramo kapital, žal, iskati v tujini, kar morda pomeni tudi selitev projekta z razvojem in pozneje proizvodnjo v tujino,« razmišlja nagrajeni kamniški inovator, a še vedno verjame, da bodo tudi tuji

Posebnost skupine wFoil Group je, da vsi sodelujejo pri projektu v prostem času in za svoje delo niso denarno nagrajani, temveč jim je vse skupaj v zadovoljstvo, kajti trdno verjamejo v inovativni projekt. Projekt želijo nadaljevati v Sloveniji, v domačem Kamniku, saj bi to ob zagonu prodaje in s tem povezane večje proizvodnje pomenilo delo za številna kamniška podjetja.

investitorji zadovoljni z delom Kamničanov v našem mestu. Vsi imajo še veliko načrtov za bližnjo prihodnost. Eden je vsekakor projekt ZERO12, s katerim iščejo 12 vizionarjev, partnerjev, ki bi kupili enega od dvanajstih s pomočjo testiranja ted dotedanjih izkušenj nadgrajenih prototipov wFoil18 Albatross iz prve serije ZERO. S tem bi omogočili kamniški skupini wFoil začetek obrtniške, butične izdelave njihovih plovil v manjšem obsegu. »Mi smo pripravljene na oba možna scenarija,« pravijo v skupini, in večkrat so že dokazali, da se marsikaj da. Pa čeprav z malimi koraki.

Tomaž Zore se zaveda, da so na svetu kupci za njegovo vizijo. Le poskati jih morajo, kar so aktivno pričeli v tem mesecu. Tomaž ve, da skupaj s kamniško ekipo pišejo prihodnost. Vsaka omemba v tujih medijih in na sejmih je več kot pomembna. Korak za korakom, vozil za vozlom stopajo po pravi poti. Po toliko vloženih urah, trudu in znoju poti nazaj ni. Morda ni naključje, da mu je Francine Cousteau, žena pokojnega slavnega Jacquesa-Yvesa Cousteaua, ki je v mladosti sanjal, da bo postal pilot, v Deauvilleu pripravila poseben sprejem na svoji raziskovalni ladji Alcione in objubila pomoč pri projektu.

BOJANA KLEMENC

Prodaja se zemljišče s poslopjem v Kamniku

Prilčno gospodarsko poslopje stoji na Žebljarski poti v središču mesta Kamnik na parcelah št. 416/1 in 416/2, k.o. Kamnik, v velikosti 910 m². Zemljišče ima pravnomočno gradbeno dovoljenje za rekonstrukcijo gospodarskega poslopja z že urejenimi temelji in novogradnjo večstanovanjskega objekta.

DBS Leasing

Kolodvorska ulica 9
1000 Ljubljana

Mobitel: +386 51 260 111

www.dbs-leasing.si

Cena: 305.000 EUR *

DEŽELNA BANKA SLOVENIJE

* Fizične osebe: prodajalec plača 2% DNP, ki ni vključen v ceno. Pravne osebe: 22% DDV je že vključen v ceno. Nepremičnina se prodaja na podlagi izjav po 45. členu ZDDV-1 v skladu z obrnjeno davčno obveznostjo (7% a člen ZDDV-1).

jata emona
d.o.o.

OBVESTILO

Na Slomškovi 30 v Domžalah v prvem nadstropju poslovne stavbe oddamo poslovni prostor s šestimi prostori v skupni velikosti 108 m². Prostor je primeren za administrativne, računovodske, računalniške in podobne dejavnosti. Za podrobnejše informacije pokličite (01) 548 31 12 ali 051 693 826 (Stane Kranjec).

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)

Mojstrovine neveljskih klekljaric na ogled v občinski hiši

Klekljarice Veronike uspešno nadaljujejo kamniško klekljarsko tradicijo. Ljubiteljice ročnih del iz Nevelj in okolice so začele s klekljanjem konec leta 2006 in do leta 2011 klekljale kot neveljska sekcija klekljarskega društva Čebelica Moste. Marca 2011 pa so stopile na samostojno pot v okviru novega društva, imenovanega Veronike. Klekljarska družina v Nevljah je ubrana skupnost 25 članic od otroških let pa vse tja do osemdesetih. S kleklji in šivanko jim družbo dela Peter Udovč. Klekljarice povezuje ustvarjalnost, ljubezen do lepih izdelkov, ohranjanja dediščine, bogatitev znanja in novi izzivi. Klekljarice Veronike iz Nevelj

skozi leto sodelujejo na prireditvah, pripravijo dobrodelne akcije in razstave, med katerimi je odmevna tradicionalna decembrska razstava v občinski hiši.

V sredo, 18. decembra, so v avli in po hodnikih občinske hiše razstavile svoje mojstrovine, ki so **na ogled do konca januarja**. Ob odprtju razstave je kamniško klekljarsko tradicijo predstavila pobudnica klekljanja v Nevljah prof. Tina Romšak, srca pa so nam ogreli tudi pevci družine Berlic iz Mekinj. Župan Marjan Šarec je izrazil navdušenje in spoštovanje do ustvarjalnega dela pridnih neveljskih klekljaric in s tem ohranjanja naše bogate dediščine.

VERA MEJAČ

Neveljske klekljarice v svoje mojstrovine vtkejo ogromno ur dela, potrpežljivosti in ustvarjalnosti, zato jih rade pokažejo ljubiteljem lepega in dediščine, med njimi (z leve) Ani Klemenc, Fani Kapla, predsednica društva Veronike Nevilje Marija Udovč in Ana Torkar. Na desni je Anina čipka, v katero je vtkala preko tristo ur marljivega dela, na levi pa čudovita kombinacija klekljane čipke in vezanja Marije Udovč.

LJUBEZEN NA VASI

»Pod klančkom sva se srečala, prav milo se pogledala ...« In srci sta se vneli, ljubezenska zgodba se je začela.

Člani Komornega pevskega zbora Šutna iz Kamnika smo 26. novembra v Kino klubu Doma kulture Kamnik pod vodstvom Primoža Leskoveca in ob citrah Tomaža Plahutnika nastopili s izborom slovenskih ljubezenskih in vasovalskih ljudskih pesmi iz vse Slovenije. Preselili smo se v preteklost, na vas, in pesmi povezali v zgodbo o ljubezni med fantom in dekletom od prvega pogleda, izkazovanja naklonjenosti in nežnosti ob vsakdanjih opravilih, vasovanju, ljubosumju, nezvesto-

be, ženitovanja, poroke, razhoda do ponovne združitve ... Dandanes si čustva izkazujemo na drugačne načine, pa vendar ljubezen ostaja gonilna sila, vedno prisotna

in privlačna, brezčasna in nikoli izpeta. Njen čar ohranjajo in pozivljajo tudi pesmi, ob katerih je marsikateri poslušalec podoživel svojo ljubezensko zgodbo.

Nastop smo 10. decembra ponovili za stanovalce in obiskovalce Doma sv. Katarine v Mengšu.

HELENA ŠTRUKELJ

Odsev preteklosti, ujet v fotografijah

Člani Foto kluba Kamnik razstavljajo v Galeriji Doma kulture Kamnik. Vsakoletna razstava kluba, ki nosi ime Odsev preteklosti, prikazuje uporabo (v veliki meri že preživete) tehnike analogne črno-bele fotografije. Fotografije prikazujejo bolj ali manj vsakdanje prizore iz vsakodnevnega življenja, mestne vedute in podobe narave, ki s pomočjo uporabljene tehnike povezujejo sedanost in preteklost.

Kot vsako leto so se člani znotraj teme tehnično omejili na uporabo fotopaparotov, ki sodijo v sklop t.i. lomografije. Gre za poceni kamere leica ali srednjega formata, ki zaradi nekvalitetne optike fotografijam dajejo še poseben pečat.

SILVESTRSKI
OGNJEMET, HUMOR IN KIČ ... in neresni taresni
KONCERT
TOREK, 31. DECEMBER OB 18:00

Program:
Schmelzer, Mozart, Haydn, Ponchielli, Hindemith, Schnittke, Poulenc, Elgar, Čajkovski, Lanner, Strauss, PDQ Bach ...

Nastopajo:
abonmajski ansambel z gosti in presenečenji

Umeniško vodstvo:
Mate Bekavac

Kulturni dom Franca Bernika Domžale

Info&rezervacije: 01/722 50 50, blagajna@kd-domzale.si
Vstopnice so naprodaj tudi na www.mojekarte.si in na bencinskih servisih Petrol.

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

KOLENDAR PRIREDITEV

ZAVOD ZA TURIZEM IN ŠPORT V OBČINI KAMNIK

Sobota, 28.12.2013, od 7h do 13h

na Glavnem trgu
Tržnica Okusi Kamnika Podeželje in EKO

ZDRUŽENJE BORCEV IN UDELEŽENCEV NOB OBČINE KAMNIK

Glavni trg 24, Kamnik

Nedelja, 22. 12. 2013, ob 10. uri (Kostavska planina)

Spominska slovesnost v spomin 16 padlim borcem leta 1942 – KO ZB Tuhinj, ZB Kamnik in Rezervni častniki

Petek, 27. 12. 2013, ob 11. uri (Tuhinj – Prevoje)

Polaganje vencev skupaj z diplomati ZDA – Zdrženje ZB Kamnik, Občina Kamnik, ZB Tuhinj.

Sobota, 4. 1. 2014, ob 10. uri (Rudnik)

Srečanje v spomin padlim aktivistom vodstva okrožnega komiteja, 6. Januar 1945 – Zdrženje borcev za vrednote NOB Kamnik in KO Duplica

TURISTIČNO DRUŠTVO KAMN'K

Oševik 10, Kamnik

Budnarjeva muzejska hiša, Zgornje Palovče 5

Nedelja, 22. december

od 14. ure dalje: Pravilnično popoldne s Sabino Romšak – predstavitev knjige: Najdeno pismo

dodatne informacije: alenka@domacija.com

VELIKA PLANINA

Kamniška Bistrica 2, 1242 Stahovica

Polnočnica

Kapela Marije Snežne, Pastirsko naselje, Velika planina

Torek, 24.12.2013, ob 00:00

Nihalka bo vozila vso noč, pot nadaljujte po urejeni in osvetljeni progi.

Vljudno vabljeni!

MATIČNA KNJIŽNICA KAMNIK

Ljubljanska 1 1240 KAMNIK

Sreda, 8. 1. 2014 ob 19.00, Knjižnica Motnik,

Pravljica ura

POTOPISNA PREDAVANJA:

sreda, 8. 1. 2014, ob 19.00 uri, v dvorani MKK,

Zoran Krunic: »DURMITOR IN PIVA - divja lepota Črne gore«

sreda, 22. 1. 2014, ob 19.00, Knjižnica Komenda

(OŠ Komenda)

Mihaela Tertinek in Damjan Možina: »BRAZILJA«.

LITERARNI VEČERI:

Torek, 7. 1. 2014, ob 19. uri, v dvorani MKK

Dr. Marjan Kordaš, akademik in profesor na ljubljanski medicinski fakulteti, je pri novomeški večjezični založbi arte.4 izdal slovensko-nemško zbirko esejev Jezik in identiteta / Sprache und Identität in nemški prevod avtobiografske knjige Krilo angela - Engelsflügel in einer fremden Welt. Z avtorjem se bo pogovarjal dr. Reginald Vospernik, dolgoletni ravnatelj Zvezne gimnazije za Slovence v Celovcu, slovenist, predavatelj in publicist.

Ponedeljek, 20. 1. 2014, ob 19. uri, v dvorani MK Kamnik

Silvo Teršek: PREOBRAZBE. Novinar z znamenito večno kapo, katerega obdobje označujejo kot »Terškovo intervjujsko ero«, v svoji knjigi izrisuje portrete posameznikov, kjer se v preseku srečanj in pogovorov glavnega junaka s to pisano množico razbirajo tudi obrisi sodobne družbe.

KD PRIDEN MOŽIC IN MC KOTLOVNICA

od četrta do sobote, od 26. do 28. decembra 2013, od 17.00 do 20.00

na Malem gradu in v Samčevem predoru

LEDENA VERONIKA

Festival urbane kulture

Producenta: MC Kotlovnica in ZTS Kamnik

Ognjeni ambient na Malem gradu:

26. in 27.12. od 17.00 do 20.00

Pripravljajo: MC Kotlovnica, OŠ 27. julij, GSŠRM Kamnik,

MS Kamnik in RBG Kamnik

Ulično gledališče:

26.12. ob 17.30: Gavin Hay (Avstrija)

27.12. ob 17.30: Princy in Quenny (JAR in Slovenija)

28.12. ob 17.30: SODrga (Slovenija)

Koncerti v Stražnem stolpu:

26.12. ob 19.00: Pripovedovalski variete z Rokom Kušlanom in

Katjo Preša - zgodbe za odrasle in ne preveč majhne otroke

27.12. ob 19.00: Marko Petrušič Trio (jazz) – organizator:

KD Veronikine zgodbe

Obisk vseh dogodkov je brezplačen!

Več informacij na: www.domkulture.org in www.kotlovnica.si.

Kontakt: 041 360 399 / 01 839 76 06 / info@domkulture.org

BOFIT GIBALNICA

Sobota, 21. december, ob 17.00, velika telovadnica v CIRIUS-u

POZDRAV ZIMI OB ZIMSKEM SOLSTICIJU IN

ZVOČNA KOPEL Z GONGI

Na koncert je potrebno s seboj prinesiti vodo, vadbeno podlogo in odejo. Vstopnina 5 eur, vodita Bojana Klemenc in Gaja Klas.

Dodatne informacije: 041 834 319 (Bojana) ali pilatesbofit@gmail.com

DOM KULTURE KAMNIK

Fužine 10, Kamnik

Januar 2014

Sobota, 11. januarja 2014, ob 20.00

GD NOVA: NOVA FILHARMONIJA

Koncert 70-članskega orkestra iz Nove Gorice

Organizator: Simfonični orkester Domžale-Kamnik

Vstopnina: 10 eur

Nedelja, 12. januarja 2014, ob 18.00

SVINČNIK ZANJ

Dobrodelni muzikal o Materi Tereziji

Vstop prost, prostovoljni prispevki dobrodošli

Priporočamo rezervacijo sedežev, število sedišč je omejeno!

Ponedeljek, 13. januarja 2014, ob 17.00

dr. Iztok Ostan

PREHITETI APETIT ZA SEBIČNI GEN

Predavanje

Vstopnina: 5 eur

Sobota, 18. januarja 2014, ob 20.00

KD Veronikine zgodbe

ARTBEATERS Z GOSTOM

Jazz koncert

Vstopnina: 12 eur

Sreda, 22. januarja 2014, ob 20.00

SWING V KAMNIKU #9

Plesni večer z brezplačnim tečajem

Četrtek, 23. januarja 2014, ob 18.00

Rozinteatr

OD POVODNIH MOŽ

Pripovedovalsko-lutkovna predstava,

za Abonma Kam'nček in za izven

Vstopnina: 5 eur

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, sreda in

četrtak od 9.00 do 17.00.

tel.števila: **041 360 399 ali 01 839 76 06**

e-pošta: info@domkulture.org

www: www.mojekarte.si

TIC Kamnik ter prodajna mesta mojekarte.si

in uro pred prireditvijo na blagajni Doma kulture Kamnik

Iz poslanskih klopi

GLOBOKA BANČNA LUKNJA

Prejšnji teden so bili objavljeni rezultati stresnih testov, s tem pa tudi globina bančne luknje. Takoj po objavi rezultatov sva imela s predsednico vlade v parlamentu kratek besedni duel. Dejal sem, da gre za črni četrtek, saj je postalo jasno, koliko milijard bo bančna luknja vzela prihodnjim generacijam. Predsednica vlade mi je odgovorila, da ne moremo govoriti o črnem četrtku, saj bančna luknja ni tako velika, da jo Slovenija ne bi zmogla obvladati sama. Morda bo Slovenija res sama sanirala bančni sistem, vendar to še vedno ne spremeni dejstva, da bodo zaradi slabih preteklih odločitev visoko ceno plačevali predvsem prihodnje generacije. Namesto, da bi milijarde vlagali v raziskave in razvoj, v boljši zdravstveni in šolski sistem, v ustvarjanje novih delovnih mest, ga moramo namenjati za kredite, ki so bili dani na lepe oči in seveda nikoli vrnjeni.

O stresnih testih se je govorilo že dolgo. Nestrpnost smo jih pričakovali, saj smo želeli vedeti, kako globoka je bančna luknja. Kaj pravzaprav so stresni testi? Gre za skrbni pregled bančnega sektorja, ki vključeval izvedbo pregleda kakovosti sredstev, ki jih imajo banke, predvsem pa izvedbo simulacij, kako bi se banke odzivale v primeru poslabšanja gospodarske situacije. Pregled je trajal od avgusta 2013, zajemal pa je preverjanje popolnosti in celovitosti podatkov, pregled posameznih kreditov in vrednosti zavarovanj ter identifikacijo ustreznosti

NKBM in Abanka potrebujejo 3,012 milijarde evrov. Privatne banke Banka Celje, Gorenjska banka, Hypo Alpe Adria banka, Raiffeisen banka, Unicredit Slovenija pa potrebujejo 1,766 milijarde evrov. Reševanje bank v državni lasti je problem države oziroma davkoplačevalcev, na drugi strani pa je reševanje bank v privatni lastni stvar njihovih lastnikov. Lastniki so tisti, ki morajo zagotoviti denar za dokapitalizacijo. V primeru državnih bank NLB, NKBM in Abanke mora država tako zagotoviti skupno 3,012 milijarde evrov, od tega za NLB 1.551, za NKBM 870 in za Abanko 591 milijonov evrov. Država naj bi potrebna sredstva zagotovila s pomočjo zadolževanja in obstoječih depozitov, ki jih ima po različnih bankah. Poleg omenjenih dokapitalizacij, pa naj bi največje tri državne banke na slabo banko (DUTB) prenesle še za 1,676 milijarde evrov slabih terjatev, za katere pa prav tako jamči država. Vseh slabih terjatev (to so terjatve, kjer je zamuda plačil več kot 90 dni) je v slovenskem bančnem sistemu za več kot 8 milijard evrov. Država bo morala torej za dokapitalizacijo treh največjih državnih bank zagotoviti 3,012 milijarde evrov. K temu bo potrebno najverjetneje prišteti še 388 milijonov evrov za dokapitalizacijo Banke Celje, ki je sicer v lasti NLB, in več kot 400 milijonov evrov za nadzorovano likvidacijo Factor banke in Probanke. Ne pozabite še na državna poroštva, ki krijejo slabe terjatve, prenešene na slabo banko (DUTB) in v trenutku ste čez 5 milijard evrov, ki jih država takoj potrebuje za sanacijo bančnega sistema.

Kje dobiti ta denar? Predsednica vlade je samozavestno rekla, da naj bi vlada dokazala, da zmora sama rešiti probleme, saj naj bi potreben denar dobili z novim zadolževanjem na finančnih trgih, večino denarja pa naj bi imela država že tako ali tako zbrana na računih različnih bank. Predsednica vlade je ob tem pozabila povedati vsaj dve stvari: 1. Če bo država milijarde, ki jih ima naložene v različnih bankah, dvigovala in jih namenjala za dokapitalizacijo bank, si bo močno poslabšala likvidnost. 2. Če se bo zadolževala na finančnih trgih po visokih obrestih, je to dolgoročno nevzdržno. Kot

	Dokapitalizacija skupaj (v mio €)	Dokapitalizacija v denarju	Dokapitalizacija v državnih vrednostnih papirjih	Odpis podrejenih instrumentov (bail-in)	Prenosna vrednost slabih terjatev na DUTB	Količnik temeljnega kapitala po transakciji
NLB	1.551	1.140	411	257	711	15,0 %
NKBM	870	619	251	64	422	16,8 %
Abanka	591	348	243*	120	543*	9,0 %**
Skupaj	3.012	2.107	905	441	1.676	/

oblikovanih oslabitev. Na podlagi teh podatkov je bila izvedena ocena oziroma z drugo besedo stresni test, ali bi banke lahko prenašale nadaljnje močno poslabševanje gospodarskih razmer in koliko denarja bi v takšni situaciji potrebovale, da bi zagotovile zadosten obseg kapitala. Banka Slovenije in Vlada Republike Slovenije sta na novinarski konferenci 12. decembra predstavili rezultate stresnih testov. Osem pregledanih bank potrebuje 4,778 milijard evrov. Največ seveda banke v državni lasti. Državne NLB,

kaže je vlada pripravila elegantno priložnost za sanacijo bančnega sistema s pomočjo ESM mehanizma, to je sklada evroobmočja, kjer se denar dobi po obrestni meri 0,25%. Ta denar se ne šteje v javni dolg. Denar, ki si ga izposoja vlada po skoraj 5% obrestni meri, pa se šteje v javni dolg Slovenije in danes znaša že 75% BDP. Ne pozabite, da je še leta 2008 znašal 23% BDP. Naj vam ne preveč vzpodbudne številke ne vzamejo božičnega veselja.

MATEJ TONIN, poslanec

Za 60 milijonov evrov strateških investicij!?

Na zadnji seji Občinskega sveta Občine Kamnik je vodja svetniške skupine NSi – krščanski demokrati mag. Matej Tonin v svojem vprašanju županu izpostavil, da Občino Kamnik v prihodnjih letih čakajo pomembne investicije, ki jih ta mora/namerava izpeljati: dokončanje financiranja prenove in gradnje Osnovne šole Toma Brejca; izvedba celotnega projekta gradnje Osnovne šole Frana Albrehta in ureditve njene okolice; morebitna nova sedežnica na Veliki planini; izgradnja kanalizacijskega omrežja v vzhodnem delu občine; izgradnja in prenova vodovodnega omrežja; popravilo močno dotrajanih odsekov občinskih cest. Vprašal je, kakšni so optimistični načrti financiranja (upoštevajoč scenarij, da bo občina pridobila vsa razpoložljiva evropska ter državna sredstva) in kakšni so pesimistični načrti financiranja (koliko bi se morala občina zadolžiti, če ne dobi nobenih sredstev z evropske in državne ravni, kakšni bi bili najbolj ekonomični pogoji financiranja – vir posojil, ročnost, načini servisiranja dolga), ki jih ima

(če sploh) pripravljene občinska uprava.

Ko je prejel odgovor občinske uprave, se je izkazalo, da je vsota vseh teh strateških investicij občine **več kot 60 milijonov evrov!** Na podlagi odgovora je povzel, da se Občina Kamnik lahko v danih razmerah zadolži le za **8,5 milijonov evrov**, če upoštevamo višino njenih prihodkov in nedostopnost dolgoročnih kreditov ob slabih bančnih razmerah na domačem trgu. Torej bi morala Občina Kamnik pridobiti ogromno nepovratnih sredstev. Povprašal je, ali občina načrtuje povečanje davčnih stopenj za davek na nepremičnine, saj sprejeti zakon omogoča, da občine lahko davčne stopnje povečajo za 2,5-krat, tako bi se lahko letni prihodki Občine Kamnik povečali za 1 do 2 mio evrov. Vprašal je še, ali Občina Kamnik načrtuje uvedbo t.i. Modre knjige, ki bi vsebovala strateško prioriteto investicij. S tem hoče NSi Kamnik narediti konec sprenevanjem občinske oblasti, da je Občinski svet kriv za pomanjkanje sredstev, kajti z Modro knjigo bi bilo takšnih očit-

kov konec. Občinska uprava mu je odvrnila, da o dvigu nepremičninskega davka še ne more govoriti, saj se zaveda, kako veliko breme bi to bilo.

Osredotočimo se le na predlog proračuna za leto 2014: to je s **predvidenimi 43 milijoni evrov odhodkov največji proračun** Občine Kamnik doslej, saj vključuje veliko **neoprijemljivega denarja** – evropskih kohezijskih sredstev, ki po krivdi slabo pripravljenih občin in neodgovornega ravnanja vlad v preteklosti nikakor še niso zagotovljena za kamniško občino, ki je vzorno opravila svojo domačo nalogo in pripravila izvedljive projekte. Morda bo Občina Kamnik dobila za 700.000 evrov več proračunskih prihodkov, če se bo uveljavil novi proračun za financiranje občin (sedanja vlada bo dodelila manj sredstev manjšim in podeželskim, več pa večjim in mestnim občinam). V danih razmerah kamniški krščanski demokrati za dodatne proračunske prilive Občine Kamnik predlagamo, naj občina dokaj poceni kupi 15,5 ha veliko

Prednovoletno srečanje Socialnih demokratov Kamnik-Komenda

Člani in članice območne organizacije Kamnika in Komende so se v četrtek, 5. decembra, zbrali na prednovoletnem srečanju v planinskem domu v Komendi.

Prijetno srečanje so pripravili člani SD iz Komende na čelu z Markom Dobnikarjem, podpredsednikom, in Venčeslavom Perkom, tajnikom območne organizacije SD.

Srečanja sta se udeležila tudi Janko Veber, predsednik državnega zbora, in Uroš Jauševc, glavni tajnik SD.

Udeležence, ki so povsem napolnili planinski dom, sta pozdravila Marko Dobnikar in Rafko Goltnik, predsednik območne organizacije SD Kamnik Komenda. Janko Veber, predsednik DZ, je spregovoril o aktualnih vprašanjih, skaterimi se srečuje državni zbor, in vlogi poslanske skupine socialnih demokratov v parlamentu. Pri tem je poudaril, da ukrepi, ki jih te dni sprejema DZ za reševanje krizne situacije v naši državi, sicer

niso popularni, vendar pa SD v javnosti tudi zaradi kredibilnosti poslanske skupine SD v DZ uživa dokajšno podporo. Uspešno pa v vladi delujejo tudi ministri SD, in sicer dr. Anja Kopač Mrak, ministrica za delo, družino, socialne zadeve in enake možnosti, dr. Jernej Pikalo, minister za izobraževanje

in znanost in šport, ter mag. Dejan Židan, minister za kmetijstvo in okolje.

Na srečanju so se pogovorili tudi o nalogah stranke pred volitvami v evropski parlament maja prihodnje leto in jesenskimi občinskimi volitvami.

F. S.

Rafko Goltnik, predsednik OO SD Kamnik Komenda, je pozdravil udeležence srečanja, med njimi je bil tudi Janko Veber, predsednik Državnega zbora.

3,012 milijarde razlogov za jezo, previdnost in začetek

Toliko znaša kapitalski primanjkljaj treh največjih državnih bank. Jeza vseh nas je velika in upravičeno se kliče po odgovornosti in vrnitvi denarja. Denar ni v celoti izpuhtel, denar nekje je. Na Islandiji so potrebovali pet let za obsodbe, mi moramo to narediti prej. Pozitivno je, da NPU, policija in tožilstvo že preiskujejo špekulativne in tajkunske krede.

Jeza je na mestu, a pa se še spomnimo, kako se je vse skupaj začelo?

Zame obstajata dve prelomnici. Prva je bila **zloraba nacionalnega interesa za potrebe ozke skupine ljudi**. Začelo se je leta 2001 s pivovarsko vojno za Pivovarno Union med Laškimi in tujim pivovarjem. Koš za zmago Pivovarne Laško je dal kar državni zbor, ko je mavričasta pivovarska koalicija poslancev, kljub opozorilom tedanjega predsednika vlade dr. Drnovška, Pivovarni Laško pomagal pri nakupu Uniona. Sporočilo tujini je bilo jasno. Pri

nas nimate kaj iskati! Javnost pa je častila junake nacionalnega interesa in jim dala alibi, da so v imenu nacionalnega interesa začeli domačo privatizacijo. Na roko so jim šle tudi razmere v svetu, saj se je po vstopu Slovenije v EU na trgu pojavilo ogromno poceni denarja iz tujine. Ob zeleni luči politike in takratnega vala novih ekonomistov se je začelo **zadolževanje brez vizije, kar je bila druga zamujena razvojna priložnost**. Če je bilo gospodarstvo leta 2004 zadolženo za 9,7 mrd, je bilo v letu 2008 zadolženo že za 26,2 mrd, skupaj z gospodinjstvi pa že za 34 mrd evrov. V tem obdobju so se banke za servisiranje domačega povpraševanja po kreditih na tujem neto zadolžile za 12 mrd evrov. Si predstavljate kakšen razvojni preboj bi lahko naredili s tolikšnimi sredstvi?

Prišlo je leto 2009, 2010 in 2011, ko je politika v sodelovanju z družbenimi skupinami sprejemala in rušila ukrepe, a si še nihče ni upal čisto zares priznati v kakšnih težavah smo. Leta 2012 smo doživeli varčevalni šok in katastrofične napovedi politike, ekonomistov in medijev. V 2013 smo ustavili prosti pad Slovenije in se dokončno soočili z realnostjo.

Danes vemo, da nas vsaka napaka lahko ponovno potisne v prosti pad in danes, vsaj upam, da vemo, da imamo zopet priložnost, da stvari postavimo na svoje mesto in zelo jasno, na podlagi širokega konsenza vseh družbenih skupin, začrtamo razvojno pot.

V medijih lahko zasledimo kaj vse bo poleg sanacije bank potrebno na kratek rok narediti. Sprejeti ukrepe na področju spodbud za izvozno in visokotehnološko gospodarstvo, vzpostaviti model za razdolževanje podjetij, skrajšati birokratske ovire, izboljšati poslovanje državnih podjetij ter sprejeti strategijo upravljanja državnih naložb, ipd.

Ukrepe naj določijo za to poklicani in tisti, ki so v realnem sektorju že kaj dosegli. Zame je pomembno, da se napake ne ponovijo, da je dovolj prijateljskega in finančnega kapitalizma ter da se pri načrtovanju našega razvoja zavedamo, da v **svetu ne moremo konkurirati z nizkocenovno delovno silo, temveč samo z znanjem, inovativnostjo in povezanostjo ter s stimulatnim okoljem za življenje. To mora biti glavni cilj, to je lahko Slovenija jutrišnjega dne.**

Brane GOLUBOVIĆ, poslanec

zemljišče na območju KIK, ki se na dražbi pravkar prodaja za 2 mio evrov, mu nato določi namembnost skladno s svojimi prostorskimi aktri in razvojnimi načrti, ga uredi in po nekajkrat višji ceni proda zainteresiranemu investitorju. Gospodarjenje z nepremičninami je poleg davčnih prilivov namreč edini zanesljivi finančni vir Občine Kamnik.

Kar pa zadeva vzdrževanje lokalnih cest, so zdaj po okoli dvajsetih letih od izgradnje številni odseki teh cest v zelo slabem stanju, zato potrebujemo prioriteten načrt obnove cest, ki ga mora po strokovnih kriterijih pripraviti občinska uprava. Tudi zato, da se preneha obtoževati člane Občinskega sveta, da ne dajejo denarja za različne odseke cest. So pa tudi primeri, katerih nujnost je očitna vsem: preozek uvoz ceste v Snovik je ključna ovira za večji obisk Term Snovik in s tem razmah turizma, zato je svetniška skupina NSi Kamnik na zadnji seji Občinskega sveta občinsko upravo pozvala, da se za ta projekt zagotovi več denarja.

PRIMOŽ ZUPAN, tajnik OO NSi Kamnik

OBČANKE IN OBČANI!

Čestitamo vam ob Dnevu samostojnosti in enotnosti ter vam želimo srečno in uspešno v letu, ki prihaja!

Srečno 2014!

Socialni demokrati
Občinska organizacija Kamnik

Brez glasbe in sladkih skušnjav življenje ne zveni najboljše

Samo zaradi najinega pogovora je prihitela iz Maribora. Na široko nasmehana, polna energije in navdušenja. Takoj se je opravičila, da se na pogovor ni pripravila in da je vznemirjena, saj se o njej še nikoli ni pisalo v časopisu. Razen v najavi za koncert. Seveda je s seboj prinesla tudi sladico, kolač z bučnim oljem in bučnimi semeni, katerega je prvič poskusila večer prej na zakuski po koncertu. »Mislim, da sem recept zadela«, je pripomnila medtem, ko mi je ponudila košček peciva in radovedno čakala na mojo oceno.

Eva Drole iz Zgornjega Tuhinja je profesionalna glasbenica. Je druga oboistka v SNG Maribor ter profesorica oboe v Glasbeni šoli Krško, v prostem času pa strastna kuharica in kreatorka slaščic. Je zanimiva mlada Kamničanka, ki uživa tako v ustvarjanju glasbe kot v pripravi slastnih jedi. Dve temi, o katerih pogosto govorimo v teh prazničnih dneh.

Glasbenica od nog do glave že od majhnega

Eva priznava, da jo že od malih nog spremlja velika slabost. A če jo človek prav obrne, je vsekakor dobra stvar. Je radovedna in kot sama pravi jo zanima čisto preveč stvari, dan pa ima le 24 ur. Srečna je, da sta jo starša že od vsega začetka vzpodbujala in jima je hvaležna, da je nista silila v nobeno stvar. Čeprav v družini ni nihče glasbenik, je Eva ritem glasbe prevzel že zgodaj. Prve glasbene korake je naredila pri šestih letih v glasbeni pripravnični na Glasbeni šoli Kamnik, nadaljevala je s kljunasto flautico pri prof. Roku Spruku in pri osmih letih pričela igrati flavto pri prof. Andreji Humar. Pri enajstih letih je nadaljevala z učenjem oboe pri profesoricih Mancij Marinko in Jani Pavli. Eva je bila med prvimi učenci oboe v kamniški glasbeni šoli, saj so ta instrument šele takrat uvedli v učni program. Oboa je manj znan instrument kot flauta in jo je s svojimi jezički prevzel. Predstavljal ji je izziv. Še danes je zaljubljena v topel zvok oboe.

Eva se je v mladosti poskusila tudi v drugih ustvarjalnih vrstah, med drugim je trenirala ples in plezanje, a na koncu je zmogala ljubezen do glasbe. Že kmalu se je odločila, da bo glasba njeno življenje. Bolj ko je vadila, boljša je postajala, več motivacije je imela. Šolanje je nadaljevala na Gimnaziji Poljane in Srednji glasbeni in baletni šoli v Ljubljani, kjer je leta 2008 tudi maturirala pod mentorstvom prof. Boža Rogelje. Za Eva je bilo to obdobje zagotovo najbolj intenzivno, saj se je poleg obiskovanja dveh šol vsak dan z avtobusom vozila iz Zgornjega Tuhinja v Ljubljano. Triindvajsetletnica pravi, da z neizmerno željo zares lahko veliko dosežeš. V najstniškem obdobju se je ogromno naučila, a si hkrati želi, da ji tako naporega tempa v življenju ne bi bilo treba ponoviti. Je pač do sebe zahtevna in si postavi preveč izzivov, a se hkrati izredno potruji, da jih po svojih najboljših močeh uspešno doseže. Da je v tem zares dobra, kaže vrsta nagrad, ki jih je dosegla med svojim študijem.

Glasbene nagrade in nastopi doma in v tujini

V času šolanja je kot solistka prejela zlato plaketo in drugo nagrado na državnem tekmovanju slovenskih glasbenikov, zlato plaketo ter drugo nagrado na 5. mednarodnem tekmovanju Ars nova v Trstu, zlato plaketo in prvo nagrado na Mednarodnem OFF beat tekmovanju in zlato plaketo ter prvo nagrado na Tekmovanju mladih slovenskih glasbenikov. Svoje znanje je do zaključka študija na ljubljanski Akademiji za glasbo izpopolnjevala tudi na različnih seminarjih in tečajih, pri profesorjih Mateju Šarcu, Petri Rainer, Guyu Poratu, Clari Dent, Maji Kojc, Irmgard Anderl-Krajter, Petru Tavernaru, Christianu Schmittu, Eriku Behru, Christianu Wetzlu in drugih, nanjo in na njeno igranje pa je zelo vplival tudi semestrski študij na Visoki šoli za glasbo v Kölnu v razredu prof. Christiana Wetzla,

Eva je izredno zanimiva mlada Kamničanka, ki uživa tako v ustvarjanju glasbe kot v pripravi slastnih jedi. Za lansko božično večerjo je za domače ustvarila zelo okusen jedilnik, kaj pa bo na krožniku letos pa je še skrbno čuvana skrivnost.

ki ji je prikazal popolnoma drugačen pristop do igranja oboe. Evi se zdi pomembno, da hodijo glasbeniki po svetu odprte glave, saj šele ko povežeš svoje znanje z znanjem in navdihom drugih glasbenikov in učiteljev lahko poveš v glasbenem svetu zares dobro zgodbo. Izkušnje si pridobiva v različnih komornih zasedbah, pihalnih in simfoničnih orkestrih. Med drugim je že vrsto let tudi članica Simfoničnega orkestra Domžale-Kamnik, s katerim je junija 2009 izvedla solistični Vivaldijev Koncert v a-molu. Sodelovala je v projektu mednarodnega orkestra in turneje Animato kot solo oboa in angleški rog. Z njimi je s peštrim orkestrskim programom nastopila v Ljubljani,

Eva Drole živi z glasbo in za glasbo. Izvrstna študentka z lepim številom nagrad je po diplomirani Akademiji za glasbo oboistka v ansamblu SNG Maribor in profesorica oboe v Krškem.

po prvih mestih na glasbenih tekmovanjih. Lansko leto je diplomirala, od letošnjega maja pa je članica Simfoničnega orkestra SNG Maribor.

Znanja ni nikoli preveč

Eva se iz srca nasmeje, ko razlaga zanimivo prigodo iz študijskih časov. Njena velika ljubezen so tudi tuji jeziki, zato se je želela vpisati na vzporedni študij francoskega jezika. Mislila je, da na vzporedni študij sprejmejo vsakogar, saj ni veliko tako zagretil študentov, ki bi želeli opravljati dva študija naenkrat. Šele po mesecu dni, ko je že obiskovala predavanja in kupila vse potrebne študijske knjige, so ji na Filozofski fakulteti sporočili, da ni sprejeta na študij, kar je bilo zanj zelo veliko razočaranje. A ker se Eva ne da, se je lansko leto po diplomirani na akademiji ponovno vpisala na študij francoščine, uspela in pridno študirala, nato pa je prišla avdicija v Mariboru. Eva je hitro spoznala, da redni študij z delom v Mariboru in Krškem ne bi bil tako uspešen, kot bi si želela, zato je spoznavanje francoskega jezika odložila na poznejši čas.

Kuhanje in peka kot najboljši hobi na svetu?

Eva je prepričana, da ima najboljši hobi na svetu. Kuhanje in peka peciva jo zadnjih nekaj let sproščata. S sestro sta že kot majhni deklici pomagali mami s tehtanjem, valjanjem in mešanjem v kuhinji. Še danes točno ve kdaj je od stare mame za darilo dobila svojo prvo kuharico. V njej je našla recept sacher torte, ki ji je takoj odlično uspela. Korak za korakom je spoznavala domači štedilnik in pečico, ideje so se kopičile, jedcev pa počasi že zmanjkuje, saj ne uspejo slediti Evinemu tempu. Minilo bo pet let, odkar redno beleži vse resne poskuse dišečih jedi in sladkih receptur, katere vestno poslika in skupaj z recepti objavlja na socialnem omrežju. Skušnjava prava, kot je poimenovala svojo stran, ima že zelo veliko občudovalcev. Vedno se nasmeje, ko jo znova in znova sprašujejo: Ali si to zares vse sama spekla? Kje si se to naučila? Vsem odgovarja, da je njen vir zares internet, kjer najde ogromno podatkov. Obiskala je nekaj kuharskih tečajev, na katerih pa je izvedela le nekaj trikov, saj se je z redno peko in iz lastnih izkušenj že sama največ naučila.

Pri kuharskem ustvarjanju nikoli ne gre vse po načrtu

»Ne vem, kako je možno, da mi nikoli ne gre vse po načrtu, a sem se tega že tako navadila, da me ne vrže več iz tira«, pove Eva, ki najde v kuhinji ogromno izzivov. Vedno išče nekaj novega, drugačnega, zato zelo nerada peče tisto, kar so že poskusili. Sploh pri kuhi pogosto eksperimentira, pri peki pa se trudi, da ni preveč umetniška in sledi receptom. Pripravlja čim bolj zdravo hrano, tudi slaščice. Veseli jo, da so domači odprti za novosti in povedo po resnici, kaj je dobro in kaj ne. Nekaj sladkega je skoraj vsak dan na kuhinjski mizi, čeprav se tega na Evin vitki postavi še zdaleč ne vidi. A Eva zatrjuje, da so doma vsi čokololiki, ki brez sladkih pregreh ne zdržijo prav dolgo.

Decembra diši po sladkih in dišečih darilih

Božični prazniki so pri Drolčevih težko pričakovani dnevi. Sledijo stari družinski tradiciji in pripravljajo doma izdelana dišeča in sladka darila. Darila, ki pridejo od srca, so pri vseh članih družine zelo cenjena. Ves zadnji mesec v letu zbirajo ideje za božični in novoletni jedilnik, iščejo stare in nove recepte... Kaj bo dobrega letos pod novoletno jelko in na praznični mizi še ne more izdati, a zagotavlja, da so domači in prijatelji vedno več kot zadovoljni. Na sveti večer se pospravi in okraši hiša, skupaj z družino se usedejo za praznično mizo, se obdarijo in gredo k polnočnici. Božič tradicionalno preživljajo doma v krogu družine, ko končno najdejo čas, da so brez hitenja skupaj.

Za umetnike je december res naporen. A Eva uživa. Tudi ko zmanjkuje časa in ponoči kolovrati po kuhinji. Veseli se božičnih in novoletnih predstav, kot tudi časa, preživetega v krogu družine in prijateljev. Vsak trenutek je za Eva pomemben, saj je njen čas resnično na tanko odmerjen in dragocen.

Pa bučni kolač je bil več kot odličen.

BOJANA KLEMENC

Gradcu, Bratislavi, Istanbulu, Pragi in Berlinu. Že dvakrat je nastopila na solističnem recitalu v Mestnem muzeju. Imela je tudi samostojni solistični recital v Chateaux des Reaux v bližini Pariza, nastopila je na solističnem recitalu na Magistratu v okviru cikla Akademije za glasbo. Veliko je sodelovala in koncertirala s komorno skupino Trio Tobias pod mentorstvom prof. Mateja Šarca, s katero je osvojila srebrno plaketo na tekmovanju slovenskih glasbenikov in zlato plaketo ter prvo nagrado na Mednarodnem tekmovanju OFF beat v Krškem. Šesto leto poučuje oboe v Glasbeni šoli Krško, njene učenke pa že posegajo po prvih mestih na glasbenih tekmovanjih. Lansko leto je diplomirala, od letošnjega maja pa je članica Simfoničnega orkestra SNG Maribor.

Evin recept za slastno zdravo božično slaščico za vse gospodinje, ki niso večše pečice:

PRESNA ČOKOLADNA TORTA

Za podlago za torto potrebujemo:

200g mandljev (namočenih čez noč)

200g lešnikov (namočenih čez noč)

200g datljev brez koščic (namočenih čez noč)

1 velika žlica presnega kakava

4 žlice vode

80g stopljenega kokosovega masla

2 banani

Mandlje, lešnike in datlje namočimo čez noč. Naslednji dan jih ocedimo. Mandlje in lešnike damo v multipraktik in meljemo nekaj minut. Dodamo datlje, vodo, kakav in stopljeno kokosovo maslo in meljemo toliko časa, da dobimo gladko zmes. Nastalo mešanico kar z roko dobro potlačimo in zravnamo v tortnem modelu premera 20cm.

Na zravnano mešanico zložimo na kolote zrezane banane.

Za kremo potrebujemo:

200g datljev

1dl vode

4 zvrhane žlice presnega kakava

1 zrel avokado

50g kokosovega masla

3 žlice agavinega sirupa

kokosova moka za posip

V multipraktiku na zelo fino zmeljemo datlje, jim dodamo vodo ter še naprej meljemo, da nastane datljeva pasta. V pasto dodamo še avokado, kakav, agavin sirup in kokosovo maslo in vse skupaj v multipraktiku še nekaj časa meljemo, da nastane gladka čokoladna masa. To čokoladno maso zlijemo v tortni model čez banane in po vrhu potresemo kokosovo moko.

Recepti Okusov Kamnika

V predprazničnem času je Kamnik zaoral novo ledino na področju gastronomije v slovenskem turizmu z izdajo lične knjižice z recepti jedi s področja občine Kamnik z naslovom »Okusi Kamnika na vsako mizo«, s čimer želijo kamniške jedi predstaviti širši javnosti. Knjižica je za simboličen znesek dveh evrov na voljo v Turistično-informacijskem centru Kamnik.

V knjižici je zbranih preko 20 receptov, ki so jih prispevali znani kamniški gostinci in člani združenj. Recepti, opremljeni s fotografijami, ponujajo gurmanom vodilo, da lahko tudi v domači kuhinji okusijo kamniške specialitete.

Priznani slovenski etnolog dr. Janez Bogataj v uvodni besedi poudarja: »Jemo zato, da živimo, vendar ne živimo zato, da bi le jedli. Prav to sporočilo se odlično povezuje s tem, kar je Kamnik naredil na kulinarinem področju in je tudi predmet pričujoče publikacije. Vse značilne jedi kamniške občine imajo namreč tudi svoje zgodbe.« Vsaka jed ima svojo zgodbo, zato ob koncu knjižice ponujajo tudi nekaj namigov za kulinarčni dan v Kamniku, ki se prepleta s turistično ponudbo krajev, iz katerih jedi izvirajo, in zgodbami.

Kot pravi Urška Kolar, direktorica Zavoda za turizem in šport v občini Kamnik, je projekt Okusi Kamnika požel veliko pohval kamniških gostincev in gostov. Jedi so se dokaj hitro in temeljito usidrale na jedilnike restavracij, hkrati pa so jih prepoznali tudi gosti. Pot do takšne prepoznavnosti in uspešnosti ni bila lahka, potreben je bil celovit pristop.

S septembrom je na Glavnem trgu v Kamniku vsako zadnjo soboto v mesecu zaživela živilska tržnica Okusi Kamnika – Podoželje in Eko, kjer med drugim potekajo tudi degustacije kamniških jedi.

OKUSI
KAMNIKA
NA VSAKO
MIZO

DOMAČE NA KAMNIŠKI TRŽNICI

vsako soboto od 7. do 12. ure
in zadnjo soboto v mesecu
na Okusi Kamnika

Sprejemamo

naročila za domač kruh,
več vrst potic, peciva, medenjake ...
za praznovanja ter prijazna in slastna darila

KMETIJA PR'KAJET, Bernarda Hribar, Kališe 11, 031/623 087

GOSTIŠČE JAMARSKI DOM PRIREJA TUDI SILVESTROVANJE

Gostišče Jamarski dom ob gradu Krumperk na Gorjuši pri Domžalah je v zelenem okolju s prostornima dvoranama za 200 ljudi ter odlično kulinarčno ponudbo idealno za prijetna družinska in poslovna srečanja, praznovanja, poročne slovesnosti ali nedeljska kosila. Zaradi povpraševanja in zadovoljstva gostov je delovni čas prilagodljiv.

V DECEMBRU IN JANUARJU PA OD
PONEDELJKA DO ČETRTRKA NUDIJO
30% POPUST NA VSE MENIJE.
SKUPINE UPOKOJENCEV SO DELEŽNE
POSEBNIH POPUSTOV!

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

SILVESTROVANJE OB ŽIVI GLASBI,
Z LEGENDO SLOVENSKEGA HUMORJA
VINKOM ŠIMEKOM.
REZERVIRAJTE SI SVOJO MIZO!

Kmetija "Pr Anžič"

Tučna 1, Kamnik, tel.: 041 844 899, 070/770-510
Peka kruha in peciva na tradicionalen način v krušni peči

Najdete nas vsak torek in soboto na tržnici v Kamniku in
zadnjo soboto v mesecu na Okusi Kamnika, od 10. 1. 2014
pa vsak petek in soboto tudi na Domžalski tržnici.
Sprejemamo tudi naročila.

Po čem si bomo zapomnili leto 2013, kaj si želimo za leto 2014?

KAMNIČANI POLNI UPANJA ZREJO V NOVO LETO

Božično novoletni dnevi se nezadržno bližajo. Čas, ko se veselimo druženja z družino in prijatelji. Čas, ko naredimo »inventuro« letošnjega leta ter si zamislimo želje za leto, ki prihaja. Iztokajoče se leto je bilo za marsikoga polno novih izzivov, ki smo jih lahko sprejeli nasmejanih obrazov in z veliko pozitivne, delovne energije ali z mrkim in žalostnim obrazom iskali nove rešitve. Dandanašnji časi za zahtevni. A še vedno lepi, če jih tako vidiš. Po mestu, ki že diši po praznikih, smo občane povprašali, kateri dogodek v mestu v letu 2013 si bodo zapomnili ter kaj želijo občini in vsem bralcem v letu 2014!

Da bi v novem letu znali ceniti drobne trenutke sreče. Da bi naš ljubezen grela prav vsak dan. Privoščite si kdaj pa kdaj biti kot otrok. Čudežno bo! Vse želje, ki se letos niso izpolnile, vse sanje, ki sadu niso obradile, naj v prihodnjem letu poletijo. Želim vam poln koš zdravja, zvrhano mero optimizma in širok krog iskrenih prijateljev. Pa veliko nasmehov, zadovoljnih in srečnih obrazov!

Iris, Olivija, Tisa, Filip: Zagotovo si bomo to leto v naši družini zapomnili po prihodu nove članice Olivije. V Kamniku se naša družina počuti zelo lepo. V letošnjem letu nam bodo v spominu ostale kamniške prireditve, na katere zelo radi zahajamo. Kamfest je bil izvrsten, radi imamo dneve narodnih noš. Čeprav se marsikdo pritožuje, menimo, da se v našem malem mestu veliko dogaja, le pozanimati se je potrebno. V prihodnje si želimo, da se do konca uredi sprehajalna pot ob Kamniški Bistrici. Tudi novo izvoljeni župan na volitvah naslednje leto naj se še naprej tako trudi, da bo Kamnik lepo, mirno in urejeno mesto. Vsem bralcem pa želimo, da bi doživeli čim manj osebnih stisk in da bi imeli dovolj denarja za normalno in dostojno preživetje.

Ivan: To leto ni bilo najbolj prijazno in upam, da bo naslednje leto boljše. Kot opažam, se Kamnik kar razvija in se veliko dela na različnih področjih. Le glede športa je bolj »švo«. Sam sem bil v mladosti aktiven nogometaš in si želim, da bi v Kamniku nogomet bolj oživel. Želim si tudi, da bi v prihodnje še malo bolj uredili luknje na cesti v centru mesta, predvsem na Medvedovi, kjer stanujem. Zagotovo si bom zapomnil to leto po prometnem kaosu maja, a se je vse uredilo v dobro smer in tako, kot je sedaj, mi je zelo všeč.

Katarina, Rok, Jure: Leto 2013 nam je prineslo zares veliko sprememb. V družini sta se nam pridružila dvojčka Rok in Jure, mož je doživel korenite spremembe v službi, letos je bilo zares kar pestro. Tudi v Kamniku se je letos dogajalo. Najbolj si bom zapomnila spremembo prometnega režima v centru mesta, ki mi zelo odgovarja. Zelo si želim, da bi v letu 2014 oživel stari del mesta, Šutna, ki je sedaj popolnoma mrtva. Naj nekdo pametno razmisli, kaj se lahko naredi s praznimi prostori in najemninami. Na sprehodih opažam, kako kar veliko ljudi hodi skozi mrtvi del mesta. Vsem občanom v prvi vrsti želim veliko zdravja, sreče in ljubezni ter medsebojne pomoči. Prepogosto pozabljam na sočloveka v stiski. Morda nas bo zavest o boljšem skupnem sobivanju pripeljala do boljšega življenja.

Živa in Vita: Čeprav obiskujeva OŠ Frana Albrehta, je eden izmed osrednjih dogodkov letošnjega leta seveda gradnja šole Toma Brejca, ki bo kmalu dokončana. Vsa dan smo s sošolci spremljali kako poteka gradnja. Tudi sami bi si želeli novo, lepšo šolo. V novem letu vsem prijateljem in sošolcem želiva dober uspeh v šoli. V Kamniku si želiva večje drsališče, da bi čim prej začeli razmišljati tudi o novi gradnji naše šole, ki je že potrebna obnove ter da bi pristojni namenili več poudarka športu za mlade. Bližajočih praznikov se že zelo veseliva, saj imamo počitnice, zato pa tudi več časa za druženje z družino in prijatelji.

Lara: V spominu mi bo ostal tako letošnji Festival Kamfest kot tudi narodne noše. Bilo je super, čeprav se zares vidi, da je na voljo manj finančnih sredstev. V naslednjem letu si želim, da bi se dokončala sprehajalna pot ob Kamniški Bistrici, da bi lahko šel nemoteno peš do Arboretuma. Vsem nezaposlenim občanom želim, da končno najdejo dobro zaposlitev, da bi vsi čim boljše prihajajoče praznike, da bi bili vsi solarji čim bolj uspešni v šoli in da bi vsak devetošolček bi sprejet na zelen program na srednji šoli. Novoletne praznike imam zelo rada, kriza je le takoj po praznikih, ko moram spet na dieto. Praznične dneve bomo preživeli skupaj z družino, na zadnji dan v letu pa bomo šli skupaj s prijatelji v mesto pogledat ognjemet.

Andraž: Letos mi je bil predvsem v mestu všeč Kamfest, saj takrat Kamnik zares zaživi, pa tudi nad zimskim dogajanjem sem navdušen. Za Kamnik si v prihodnje želim čim boljše razvijanje javnega prostora, da se čim več sredstev vlaga v naše okolje. Menim, da je naša občina na dobri poti, za primer lahko navedem Keršmančev park, iz katerega se je v zadnjem času zares veliko naredilo in je lepo zaživel. Dosti se dogaja tudi v okolici Alprema in podobno. Vsem bralcem želim, da čim bolj zdržijo in preživijo te zahtevne čase. Nikoli ni tako hudo, kot se morda zdi grozno na prvi pogled. Mislim, da se bo dalo tudi v prihodnje uživati v lepih stvareh, ki nam jih ponuja ta naš prostor. Med prazniki več časa preživim z družino, sorodniki in prijatelji. Se že veselimo naših skupnih kosil.

Pogovarjala se je BOJANA KLEMENC

Predpraznični čas v Budnarjevi domačiji

V predprazničnem času je Budnarjeva domačija ponovno oživila. Prvo adventno nedeljo smo v hiši pripravili tradicionalno delavnico izdelovanja adventnih venčkov, ki so jo vodili dr. Sabina Šegula in Peter Ribič z Biotehničnega centra Naklo ter Sanda Jerman. Obiskovalci so na

konca leta je na ogled prodajna razstava »Tradicionalna skleda tako in drugače«, ki jo je pripravila kamniška keramičarka in lončarka Tatjana Hlačer. Na ogled in naprodaj so skleda, nastale na koloniji SKLEDA v okviru Dnevov keramike in lončarstva - Kamnik 2013, ki so po-

priljubljenost njegovih razglednic, na katerih je ravno tako upodabljal tipiziranega klenega slovenskega človeka, ki ne zna samo prijati za težaško delo, ampak se zna tudi veseliti, je Gaspariju pomagala, da je udeleževal geslo »Lz naroda za narod« in ga vtisnila v našo slovensko kolektivno zavest.

Turistično društvo Kamnik je v sodelovanju s Pubom Pod skalo organiziralo že tretji Miklavžev pohod. Pohodniki so se od puba, kjer jih je pričakala dobrodošlica, odpravili mimo Tolste gore do Budnarjeve domačije, kjer jih je čakala topla krušna peč in z dobrotami obložena miza.

Za najmlajše smo na Miklavževno nedeljo tradicionalno pripravili Miklavževanje. Otroke so obiskali Miklavž, angelčki in parkeljni, pripravili pa smo tudi igrico »Če ne boš priden, ti bodo štrlela ušesa«.

V ustvarjalni delavnici izdelovanja velikih snežnih krogel so obiskovalci s pomočjo skrvetne tehnike, pod vodstvom Tine in Branke Rozman, sami izdelali unikatne okraske.

Pestro dogajanje pa vas v Budnarjevi domačiji čaka tudi predzadnjo nedeljo, ko nam bo Sabina Romšak pripovedovala pravljice in predstavila njeno prvo knjigo Najdeno pismo.

Dobrodošli v Budnarjevi domačiji tudi prihodnje leto.

ALENKA HRIBAR

obod spretno napletali naravne materiale (vejice smreke, ciprese ali jelke), nato pa ga okrasili z različnimi okraski in štirimi svečami, ki vsaka ponazarja teden pred božičem.

Turistično društvo Kamnik je na podlagi projekta »Vzpostavitev TIC točk na podeželju Srca Slovenije« uredilo spodnji prostor in ga opremilo z razstavnimi vitrinami. Do

tekali konec septembra na Korenovi domačiji na Perovem.

V večjem prodajnem prostoru pa je Sabina Romšak pripravila razstavo »Praznične pisane drobtinice iz naše zgodovine«. Poudarek je na razglednicah Maksima Gasparija, ponazarjajo ljudsko nošo in ljudske običaje na Slovenskem v prazničnem decembru. Neizmerna

Optika Škofic že od 1975
Ljubljanska 87, Domžale
T: 01 721 40 06

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

Vsem našim strankam želimo lep božič
ter prijazno leto 2014!

Tudi letos je Tone Podjed iz Godiča 81 c postavil čudovite jaslice Velike planine z okolico. Na ogled so vse do nedelje, 2. februarja, od 9. do 20. ure.

Pulitaš
d.o.o.

Sela pri Kamniku 10 b,
tel.: (01) 83 92 489, 83 97 090, mtel.: (041 in 031) 625-046

• ČIŠČENJE IN VZDRŽEVANJE
PROSTOROV, TEPIHOV, AVTOMOBILOV,
IMPREGNACIJE PVC - MARMOR - PARKET ...

• ZAKLJUČNA GRADBENA DELA
MONTAŽA SENČIL (ŽALUZIJE, LAM. ZAVESE)

• PRALNICA, NOVI TRG 26 A, KAMNIK
tel.: 01/83 17 801

PRANJE IN LIKANJE VSEH
VRST TEKSTILA

Voščimo lep božič in srečno,
prijetno novo leto!

VETERINA
KAMNIK d.o.o.
Veterinarska ambulanta, lekarna in
trgovina s hrano za male živali.

Perovo 20, Kamnik
Tel. ambulante: 01/830 95 77
dežurni tel.: 051 626 941
www.veterina-kamnik.si
info@veterina-kamnik.si

Ambulanta za male živali je odprta od
ponedeljka do petka od 7. do 18. ure,
ob sobotah od 7. do 11. ure.

Vsem vam in vašim ljubljencem
voščimo vesel božič in srečno,
zdravo leto 2014!

OPTIKA in OČESNA AMBULANTA
Helena Dolinšek s.p.

V KAMNIKU NA NOVI LOKACIJI NA GLAVNEM TRGU 11
v Podgorškovi hiši poleg NLB
tel.: 01/831 70 05, 031 795 960

VELIKA IZBIRA KONTAKTNIH LEČ PO IZREDNO UGODNIH CENAH!

BREZPLAČEN OKULISTIČNI PREGLED
ob nakupu korekcijskih očal
Vesel božič in srečno, prijazno leto 2014!

www.optika-dolinsek.si
PE V DOMŽALAH Breza center, Breznikova 15, tel.: 01/721 64 36

20% BOŽIČNO-NOVOLETNI POPUST
za nakup korekcijskih in sončnih očal (popusti se ne seštevajo)

"Spet prihaja čas zaobljub – za tiste, povezane z zdravjem, smo vam na voljo tudi v letu 2014. Srečno!"

Mateja Jenko, mag. farm., Lekarna Novi trg – Kamnik

Dežurni lekarni od 1. 1. 2013 do 31. 12. 2013:

- Lekarna Kamnik sob, ned in praz 17.00 – 20.00
- Lekarna Domžale ned in praz 9.00 – 12.00

MESTNE LEKARNE *Zaupanjem*

KOMUNALNO PODJETJE d.d.
KOMUNALNO PODJETJE KAMNIK d.d.
KAMNIK, Cankarjeva 11

KAMNIK
Cankarjeva 11

Lepe božične praznike ter srečno in zadovoljno v letu, ki prihaja!

ELEKTRO GRELNA OPREMA
Gora 20 a, 1218 Komenda, tel. 01/83 41 583, fax. 01/83 42 208 www.egro.net

KABELSKE GRELNE INSTALACIJE

PROJEKTIRANJE, IZVEDBA, GARANCIJA

- TALNO OGREVANJE bivalni, poslovni in drugi prostori
- TALJENJE SNEGA IN LEDU na voznihi in pohodnih površinah
- TALJENJE SNEGA IN LEDU v strešnih žlebovih, žlotah in cevah
- OGREVANJE CEVOVODOV proti zamrzovanju ali procesno vzdrževanje temperature

ATESTIRANO

LEP BOŽIČ TER SREČNO IN ZADOVOLJNO V LETU 2014!

STROJNI TLAKI – ESTRIHI – OMETI
hitro, kvalitetno in ugodno
031 689 832
TLAKI KOS d.o.o., Ljubljanska 33, Kamnik
Lepe praznične dni ter srečno in prijazno leto 2014!

HRIBAR JOŽICA s.p., Bevkova 22, Kamnik
Telefon: 01/8310-060 041/764-676

RAČUNOVODSKO SVETOVALNI SERVIS
Vesele božične praznike, leto 2014 pa naj bo srečno in uspešno!

Kam Bus
KAM-BUS d.d., Perovo 30, 1241 Kamnik
telefon: 01 830 94 00, telefaks: 01 830 94 06,
informacije: 01 830 94 14, 01 830 94 15
www.kam-bus.si, avtobus@kam-bus.si

Družba KAM-BUS, d.d. želi vsem svojim potnikom in ostalim uporabnikom naših storitev, vesele božične praznike ter srečno, zdravo in uspešno novo leto 2014!

NEOSTIK®
NEOSTIK DRŽI.

Vesele božične praznike in srečno v novem letu 2014
vam želi kolektiv
BELINKE KEMOSTIK d.o.o.

SERVO
splošno mehanično vzdrževanje strojev, servis in popravilo vijajčnih in batnih kompresorjev
Roman Smrečnik s.p., Bistričica 21b, Stahovica
tel.: 031 549 505
SMS naročilo za servis 24 ur na dan
Vsem strankam želimo vesele božične in novoletne praznike ter srečno 2014!

HITRA DOSTAVA KURILNEGA OLJA IN DIESEL RAZVOZ IN PRODAJA NAFTNIH DERIVATOV
DRAGAR MATEJ s.p.
Vrhopolje pri Kamniku 280,
GSM 040-584-177
GSM 041-691-325
GSM 041-961-054

VESEL BOŽIČ IN SREČNO NOVO LETO 2014!
V mrzlih decembrskih dneh, ko mraz se nabira v kosteh, želim ti veliko topline, veselja, ki več naj ne mine, pa zdravje naj se te drži vse leto in vse dni!
Več sreče, miru, blagostanja naj ti v novem letu poganja!

mail: matejdragar.s.p@gmail.com

Frizerski salon Pro LOOK
Vesele praznike in prijazno leto 2014!
Klavdija Kovačič, s.p.
Kamnik, Groharjeva 1a
01/831 17 87
zaželjeno naročanje

Obiščite nas: pon.-pet.: 8^h-19^h sobota: 7^h-12^h

GOGA
Rajko Potokar s.p.
KAMNIK, Perkova 13, tel.: 831-13-58, 041-679-389

MONTAŽA IN SERVIS OLJNIH GORILNIKOV, AVTOMATSKIH KRMILNIH NAPRAV, MONTAŽA IN SERVIS PLINSKIH PEČI VAILLANT, BUDERUS.

Lepe božične praznike ter sreče in zdravja v letu 2014!

Vsem želimo prijetne in vesele božično-novoletne praznike ter srečno in prijazno leto, ki prihaja!

SCHLENK

Kamnik - Schlenk d.o.o. Fužine 9 SI - 1240 Kamnik

S&P d.o.o. ... to ni edini način
GODIČ 4
1242 STAHOVICA
P.E.: LJUBLJANSKA C. 4a, 1241 KAMNIK

TOPLOTNA ČRPALKA ZRAK - VODA

mi imamo...
KLIMA NAPRAVE

WATERSTAGE
ZA UČINKOVITO OGREVANJE DO -25°C ZUNANJE TEMPERATURE, BREZ POMOČI ELEKTRIČNIH GRELCEV!

KLIMA NAPRAVA
NORDIC IZVEDBA ZA UČINKOVITO OGREVANJE DO -25°C ZUNANJE TEMPERATURE!

NAJCENEJSE OGREVANJE
Naj bo božič lep, novo leto pa prijetno toplo!

e-mail: uros.uranic@siol.net
TEL.: 01/8394-500, GSM: 041/579-999
www.klime.si

TRGOVINA
VERIGA

Tomšičeva 17, Kamnik, tel. 83 91 888

HVALA za zaupanje in se priporočamo tudi v prihodnje.

Lep božič in srečno 2014!

Po ugodnih cenah nudimo:

VSE ZA KOLINE - PVC posode, kolofonija, špile, deže za mast, RP sodi za vino, lonci veliki, pasterizator za vkuhanje, PVC prti za mize, posoda, gospodinjski aparati ...

VSE ZA ŠIVANJE: šivanke, sukanci, elastike

Velika izbira aranžiranih daril.

DARILNI BONI.

Obiščite nas od 7^h - 19^h, ob sobotah od 8^h - 12^h!

**POHODNE
DEREZE**

**NOVOLETNI
PROGRAM**
smrekice,
okraski,
lučke,
jaslice,
pastirčki ...

PEKARNA KAMNIK

Glavni trg 11, center Kamnika
in v Svetilniku, Ljubljanska 3 d

- VEČ VRST KRUHA, ROGLJIČKI, PIROŠKE ...
 - ODLIČEN BUREK – sirov in mesni
 - DRUŽINSKA PIZZA po vašem okusu
- tudi po naročilu tel.: 051/428 194, 051/447 766

V prazničnem decembru

**VEČ VRST DOMAČIH PIŠKOTOV (2 eur/500 g)
IN POTIC (5 eur/1 kg)**

Odprto vsak dan,
tudi ob nedeljah in praznikih od 6. do 22. ure.
Trudimo se za naše stranke, zato smo še vedno
najboljša pekarna v Kamniku!

Lepe praznike in srečno 2014!

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

**Vsem našim gostom želimo lep božič,
novo leto pa naj bo bogato s srečo,
zdravjem in veseljem!**

Naše goste pričakujemo v prijetnih prostorih s plesiščem in koticom za igro najmlajših. Ob že tradicionalno dobri domači hrani je tudi ob živi glasbi zagotovljena izvrstna zabava in dobro počutje do 150 ljudi. Zaželjene rezervacije.

**Še posebej dobrodošli vsi, ki bi radi v krogu svojih najbližjih
praznovali poroko, obletnico, rojstni dan ali
kakšno drugo priložnost!**

Poskusite OKUSE KAMNIKA – tipične kamniške jedi:
gamsova juha, Firštov golaž, rajželjč

Gostilna
Slovenija

Za ljubitelje domačih
in divjačinskih jedi

NOVI PEUGEOT 308

PREVZAME
VAŠE ČUTE.

Doživi in
občuti 308!

PROGRAM UGODNOSTI
MojPeugeot

4LETA
GARANCIJE

PEUGEOT PRIPOROČA TOTAL Štiri leta podaljšane garancije vključuje 2 leti pogodbene garancije in dve leti podaljšane garancije Optway oziroma do 60.000 prevoženih kilometrov.

Novi peugeot 308 zaznamujejo izčiščen dizajn ter Peugeot i-Cockpit in mnoge inovativne tehnične rešitve, ki vam ponujajo intenzivno doživetje vožnje.

Poraba v kombiniranem načinu vožnje: 3,6–5,8 l/100 km. Izpuh CO₂: 93 – 134 g/km. Podrobnejše informacije o porabi goriva in emisijah CO₂ novih osebnih vozil Peugeot najdete v priložniku o varčni porabi goriva in emisijah CO₂, ki ga lahko brezplačno pridobite na prodajnem mestu in na www.peugeot.si.

NOVI 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

*Lep božič in praznične dni,
v novem letu 2014 pa srečno in varno!*

PRIJETEN PRAZNIČNI ČAS V MEDGENERACIJSKEM CENTRU BISTRICA V DOMŽALAH

Božični čas - čas, ko vsak o sreči sanja.
Naj izpolnijo se vsa pričakovanja!
Naj novo leto vam prinese zdravja, sreče,
naj topline in ljubezni bodo polne vreče.

**Želimo vam
lepe praznike
in vse najboljše
v novem letu.**

V teh prazničnih dneh vas vabimo
v Kavarno Bistrica, ki vam v hladnih dneh
ponuja tudi kuhano vino, vročo čokolado
in ostale tople napitke ter okusne
domače slaščice.

Obisk Medgeneracijskega centra Bistrica v Domžalah, ki pod isto streho združuje oskrbovana stanovanja, dom starejših občanov in raznovrstne storitve, je tudi priložnost, da spoznate prijetnost in domačnost našega centra, si ogledate razstavo v prostrani, praznično okrašeni avli, spoznate ponudbo novo odprte lekarne, salona za nego, masažo in pedikuro, frizerski salon, medicinski center, studio vadb za dušo in telo, protibolečinsko ambulanto, zobozdravstveno ambulanto, salon spinomasaže in korekcije hrbtenice ... več na www.mgc-bistrica.si

Za informacije so vam na voljo:

Nada Slak,
vodja socialnega programa
TEL: 01 729 73 27, GSM: 051 273 969
e-pošta: nada.slak@mgc-bistrica.si

Benita Kovič,
prodaja oskrbovanih stanovanj
GSM: 031 647 333
e-pošta: info.benep@gmail.com

Gregor Gerbec,
prodaja oskrbovanih stanovanj
GSM: 041 733 783
e-pošta: gregor@profundis.si

SENIOR RESORT
MGC BISTRICA
DOMŽALE