


## Znanje tujih jezikov je dragoceno

V današnjem času, ki ga je zaznamovala tudi gospodarska kriza, postaja znanje tujih jezikov še kako pomembno, saj odpira vrata za študij ali delo v tujini. Na kamniški Gimnaziji in srednji šoli Rudolfa Maistra imajo nadarjene dijake za tuje jezike. Letos je uspešno opravilo Nemško jezikovno diplomno kar 37 dijakov, jezikovna priznanja pa je na slavnostni podelitvi učencem podelil koordinator programa za Nemško jezikovno diploma (DSD) je jezikovna vstopnica za študij na nemških univerzah, prav tako pa je velikega pomena pri iskanju zaposlitve, saj dokazuje aktivno znanje nemščine.

Več na 11. strani.

BOJANA KLEMENC


## »Všeč nam je dan brez avtomobila!«

Evropskem tednu mobilnosti s sloganom Vaš korak za čistejši zrak se je tudi letos pridružila Občina Kamnik in skupaj s Svetom za preventivo in vzgojo v cestnem prometu Občine Kamnik v ponedeljek, 16. septembra, središče mesta zaprla za promet in ga namenila druženju otrok. To dopoldne so odkrili številne prednosti, ki jih prinaša mesto brez motornega prometa.


Še posebej z zanimanjem so si ogledovali policista konjenika, plašno skušali pobožati konja in spraševali policista o njegovem delu. Policista iz policijske konjenice Ljubljana sta prijazno predstavila delo konjeniške enote. Izvedeli smo, da so policisti konjeniki najbolj učinkoviti pri javnih zbiranjih, kjer je veliko ljudi, saj so opaznejši, policist pa ima s konja tudi boljši pregled nad dogajanjem. Konj vidi v zornem kotu 300 - 320 stopinj, sliši pa 20-krat bolje od človeka. Zaradi teh značilnosti veliko prej zazna spremembe v okolici kot pa njegov jezdec. Policisti konjeniki izvajajo preventivne naloge na krajih, kjer so pogostejša kazniva dejanja, v mestnem prometu ter na površinah ali poteh, kjer promet vozil ni dovoljen. Tako konjeniške patrulje lahko srečamo tudi na poteh na Veliki, Mali in Gojski planini.

Več na 2. strani.

SASA MEJAC

Kamniška poletna turistična sezona tudi letos uspešna

## Kamnik z največjim potencialom za razvoj turizma v Sloveniji

Kamnik velja za mesto prijaznih ljudi, zlasti do turističnih gostov, ki jih je v zadnjih letih v poletnem času na kamniških ulicah, po dolinah, planinah in gorah vedno več. Lepo je videti, kako se zadovoljni sprehajajo po mestu, si ogledujejo kamniške znamenitosti, kujejo načrte za obisk okolice... Kamnik se kot turistično mesto zadnjih nekaj let prebujajo in spreminja. Zagotovo na bolje, čeprav mora do odličnosti zagotovo prehoditi še nekaj poti. Razveseljiv je podatek, da kljub gospodarski krizi število turistov narašča. Kamnik še vedno obišče največ evropskih gostov, letos predvsem iz Nizozemske, Francije, Italije, Belgije, Nemčije in Velike Britanije, vse pogosteje pa sem zaidejo tudi popotniki iz drugih celin. Kamnik v večji meri obiščejo nekonvencionalni gostje, naveličani klasičnih turističnih destinacij, ki jih ponujajo velike turistične agencije povsod po svetu. Cenijo neokrnjeno naravo, ki jo naša okolica nedvomno ponuja v izobilju, navdušeni so tudi nad svežim zrakom in pitno vodo, znajo ceniti trenutke tišine in miru, ki jih v večjih krajih zagotovo ni ter izkoristijo možnosti aktivnega oddiha, bodisi na kolesu, v gorah...

O letošnji poletni turistični sezoni pišemo na 3. strani.


Številne poletne prireditve, tako zabavnega, kulturnega, etnološkega ali športnega značaja, so pravi magnet za turiste, kot kaže praksa zadnjih let. Paradna konja kamniškega turizma sta še vedno Velika planina in srednjeveško jedro Kamnika. Velika planina beleži, tudi po zaslugi pestrega dogajanja ob vikendih, iz leta v leto večji obisk. Odličen obisk je planina doživela na dan trniča, te velikoplaninske posebnosti, pozornost domače javnosti in medijev pa je vzbudilo tudi betoniranje ceste v planšarskem stanu.

**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

[www.optika-dolinsek.si](http://www.optika-dolinsek.si)

PE V DOMŽALAH Breza center,  
Breznikova 15, tel.: 01/721 64 36

**20% OTVORITVENI POPUST** za nakup korekcijskih in sončnih očal (popusti se ne seštevajo)

**Slovesna akademija ob 120-letnici Planinskega društva Kamnik na straneh 8 in 9**

## Nad mestom se dani

**Arboretum VOLČJI POTOK**  
OBIŠČITE  
Vrtni center Arboretum  
ČAS JE ZA SAJENJE RASTLIN

**RAZSTAVA BUČ IN OKRASNEGA ZELJA**

Dragi bralci, naslednja številka Kamniškega občana izide 11. oktobra. Rok za oddajo člankov je v petek, 4. oktobra, ogle se in zahvale pa lahko oddate še v sredo, 9. oktobra, 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](mailto:sasa.mejac@siol.net)

Časopis Kamniški občan lahko prebirate tudi v elektronski izdaji na [www.kamnik.si](http://www.kamnik.si)

**tuš MARKET Veronika**  
Kranjska cesta 3 c, Kamnik  
UGODNA IN ŠIROKA PONUDBA ŽIVIL IN IZDELKOV ZA GOSPODINJSTVO, TUDI EKO PONUDBA.

**AKCIJA DIOPTRIJSKIH OČAL**  
**PRVA OČALA KUPITE, DRUGA VAM PODARIMO\***  
\*podrobne informacije dobite v optiki ali na [www.optika.si](http://www.optika.si)

**Optika Aleksandra**  
[www.optika.si](http://www.optika.si) tel 01 839 75 00


## Športno in rekreativno življenje upokojencev


Najuspešnejši športniki upokojenci so za svoje odlične dosežke v letošnjem letu prejeli pokale.

Društvo upokojencev Kamnik posveča posebno pozornost športno rekreativnemu življenju svojih članic in članov. V društvenem programu aktivno deluje kar 14 različnih disciplin, ki vključujejo znaten del tritisoč članskega društva. Med organizirane skupine spadajo: balinanje, kolesarstvo, kegljanje, pohodni, sprehodi, ples, pikado, plavanje, streljanje, kegljanje s kroglico na vrvi, smučanje, tenis, namizni tenis in šah. V letošnjem letu so postali aktivni še pohodniki iz Tuhinjske doline. Tako razvejano življenje imajo le redka društva upokojencev v Sloveniji.

Srečanja ob podeljevanju priznanj v petek, 20. septembra, so se udeležili povabljeni gostje, med njimi **Katja Veigel iz Občine Kamnik**, predstavnika PZDU Gorenjske,

predstavniki Športne zveze Kamnik in zastopniki društev upokojencev, s katerimi DU Kamnik uspešno sodeluje. Predsednik društva **Vinko Polak**, ki je hkrati tudi zelo prizadene udeleženec v mnogih disciplinah, je zbrane na srečanju pozdravil in zaželel dobre rezultate in uspehe tudi v prihodnje.

Vodje sekcij posameznih disciplin imajo polne roke dela in temu primerni so tudi rezultati. Svoje delo opravljajo odgovorno in prostovoljno, zato je med članstvom veliko zanimanja za vključevanje, le pri novih mlajših članih je interes nekoliko manjši.

Ob zaključku sezone društvo najbolje uvrščenim posameznikom podeljuje posebna priznanja medalje in pokale. Tako so se 20. septembra na društvenem dvorišču zbrali mnogi, ki so za svoje delo in dosežene uspehe prejeli zaslužena priznanja. Vodja društvenih športnih rekreativnih aktivnosti **Miha Prosen** je predstavil podatke o doseženih uspehih v posameznih disciplinah.


Vodja društvenih športnih rekreativnih aktivnosti **Miha Prosen** in predsednik društva **Vinko Polak** sta najstarejšemu športno izredno aktivnemu članu društva **89-letnemu Francetu Primožiču** podelila posebno priznanje »grča društva«.

Bronaste, srebrne in zlate medalje ter pokale je prejelo preko sto članic in članov društva, ki so dosegli določeno število točk po veljavnem pravilniku. Z navdušenjem smo zbrani pozdravili prejemnika prav posebnega priznanja in darila – pohodne palice in naziva »grča društva«

**Franceta Primožiča**. 89-letni Franc se redno udeležuje kolesarjenja, plavanja, pohodov in še vrste drugih aktivnosti, vključno z zahtevnimi planinskimi in tudi plezalnimi turami.

V društvu sicer aktivno deluje več kot 300 članic in članov ob tem, da mnogi posamezniki aktivno delujejo v več disciplinah. Na družabnem delu, ki je sledil podelitvam, so se dogovarjali tudi o prihodnjih aktivnostih. Že v začetku oktobra jih čaka pomembna naloga, saj je društvu zaupana organizacija državnega prvenstva v pikado.

STANE SIMŠIČ


## Cerkveni mešani pevski zbor France Gačnik

je letošnji največji Marijin praznik (Veliki šmaren) praznoval s številnimi verniki in častilci Matere Božje v Brestanici, kamor nas je povabil tamkajšnji kaplan g. Tomaž Šojč. Povabilo je bilo namenjeno sklopu letnega praznovanja ob stoletnici posvetitve bazilike, ki bo 2. julija 2014.

Cerkev Marije Lurške v Brestanici je ena izmed sedmih slovenskih bazilik, ki sodi med največje v Sloveniji. Ideje o gradnji segajo v začetek 20. stoletja. Prispevke za gradnjo so darovali Slovenci z vseh koncev domovine in tujine, zato se cerkev imenuje »slovenski Lurd«.

Prvotno se je Brestanica do leta 1953 imenovala Rajhenburg, kar v nemščini pomeni bogati kraj. Iz katerekoli smeri se pripeljeta v kraj, vam pogled kaj hitro pritegne ta mogočna cerkev. Temeljni kamen za to triladijsko cerkev v neoromanskem slogu je 16. julija 1908 blagoslovil knezoškof Mihael Napotnik. V temeljni kamen so vgradili tudi pergament na katerem piše: »Dvigaj se krepko iz blagoslovljenega temeljnika dom Marijin in prinašaj Slovencem milosti Lurda!«

Arhitekt Hans Pascher iz Gradca je s sodelavci načrtoval cerkev v skladu z njeno vlogo v okolju. Cerkev je triladijska bazilika s prečno ladjo, nadstropnima zakri-

stijama in zvonikoma. Gradbena, tesarska in druga dela so izvajala podjetja iz Ljubljane, Zagreba in Prage.

Za glavni oltar je škof Napotnik 26. septembra 1908 v lurški votlini blagoslovil kip Lurške Marije. Novembra 1910 so vgradili barvna okna, ki so jih izdelali innsbruski mojstri.

Leta 1911 je Osvald Bierti naslikal podobe z rožnovenskimi motivi. Istega leta je Peter Markovič upodobil alegorije vere, upanja in ljubezni, kasneje pa tudi Smrt sv. Jožefa in Prikazanje Srca Jezusovega sv. Marjeti Alakok.

Glavni oltar in prižnica sta delo kamnoseka Feliksa Tomana iz Ljubljane, stranska oltarja pa Vincenca Čamernika iz Celja.

Cerkev je 2. julija 1914 slovesno posvetil knezoškof Mihael Napotnik.

Z apostolsko listino papeža Pija XI. z dne 8. junija 1929 je bila cerkev odlikovana z naslovom Basilica Minor in že istega leta so v njej zadonele tudi nove orgle z 2540 piščali. S 1. oktobrom 1929 pa je bila pridružena Liberijanski baziliki S. Maria Maggiore v Rimu.

Zapisal zborovodja DOMINIK KRT

## Srečanje društev aktivnih upokojencev Gorenjske


Vodstvo Pokrajinske zveze društev upokojencev za Gorenjsko je 29. avgusta v Ribnem pri Bledu pripravilo družabno srečanje aktivnih članov s pestrim programom. Srečanja se je udeležilo okrog 600 sedanjih in nekdanjih društvenih delavcev, med njimi 50 kamniških upokojencev skupaj z ekipo prostovoljk, pa tudi mnogi župani in predstavniki občin.

Po nagovoru predsednika PZDU Janeza Sušnika in podpredsednika ZDUS Antona Donka, ki sta predstavila aktivnosti društev in izpostavila uspešno delo prostovoljk v Kamniku in mentorice Marjane Berlec, ki je za svoja nesebična dela prejela državno priznanje.

STANE SIMŠIČ

## Po poteh spominov

Tudi letos smo v Krajevni organizaciji Kamnik Društva izgnancev Slovenije organizirali avtobusni izlet po Sloveniji izgnancev in njihovih najbližjih. Naše društvo združuje občane Kamnika in Komende, ki so bili med drugo svetovno vojno z rodne grude izgnani večinoma v nemška taborišča. Člani društva so tudi otroci izgnancev.

Tokrat smo se z avtobusom odpeljali proti Cerkljanskemu. Članica društva **Marija Golob** nas je tudi tokrat odlično vodila po poteh spomi-


Del izletnikov pred eno izmed barak Partizanske bolnišnice Franja.

nov in skozi zgodovinska dejstva ter skrbela za kulturni del programa našega potovanja. Za razvedrilo in dobro voljo je ob pomoči izletnikov s harmoniko poskrbel **Denis Kregar**, vnuk naše članice.

Najprej smo obiskali **Partizansko bolnišnico Franjo** - državni kulturni spomenik, ki sodi med svetovno dediščino in nosi znak evropske dediščine. Skrite bolnišnice so bile med drugo svetovno vojno posebnost slovenskega odporiškega gibanja. Gradili so jih v gozdovih, težko dostopnih grapah in kraških jamah. Med letom 1942 do 1945 jih je delovalo okoli dvajset. V njih je našlo zatočišče več kot 15.000 ranjencev. Po dobrem kosilu v prijetni gostilni, kjer smo tudi zapeli in zaplesali ob zvokih harmonike, smo si v **Cerkljanskem muzeju** ogledali razstavo »Cerkljanska skozi stoletja« in »Pust je kriv! Pripoved o cerkljanskih laufarjih.« Cerkljanska laufarija je danes del ohranjene pustne dediščine. Obiskali smo še **domačijo pisatelja Ivana Tavčarja** na Visokem pri Poljanah.

Potovanje je bilo tudi prilžnost za izmenjavo izkušenj o izgnanstvu. Poleg ponosa zaradi visoke stopnje solidarnosti med ljudmi v času druge svetovne vojne in napredkom v standardu življenja, ki je bil dosežen po osvoboditvi izpod okupatorja, je bilo med izletniki čutiti tudi jezo in žalost nad sedanjim stanjem, do katerega so nas pripeljale vlade po osamosvojitvi Slovenije.

mag. **Julijana Bizjak Mlakar**, predsednica DIS KO Kamnik

## Za bister um - SUDOKU

Vpišite številke v prazna polja tako, da bodo v vsaki vrstici in vsakem stolpcu, ter v vsakem od devetih kvadratov vse številke od 1 do 9.

			3					9
		4	8					
		8		1				4
	5				9			
	6				5	9	7	2
	4			7			3	
2							6	
	3							8
			6			2		4

6	8						3	9
							7	
1		3		2				4
	4		2					
7				4				1
		2	9		1			
			7		5			
							4	3
	3					5	8	

# Alpinistična šola se začnja

Na zadnjem sestanku sveta alpinističnih inštruktorjev je bilo dogovorjeno, da se bo letošnja alpinistična šola AO Kamnik začela v četrtek, 26. septembra, ob 18. uri v prostorih PD Kamnik.

Ob sodelovanju drugih alpinističnih inštruktorjev in članov AO jo bo sta vodila Matej Bizjak in Primož Lavrič. Preizkusna tura bo v nedeljo, 6. oktobra, ko bo na Korošici tudi tradicionalna nogometna tekma »na najvišji ravni«.

Bojč

# Kamniški OBČAN

✉ sasa.mejac@siol.net  
kamniskiocean@siol.net

☎ 01/83 91 311, 041/662 450 Tudi na [www.kamnik.si](http://www.kamnik.si)

**LANEN CVET**  
tekstilna trgovina  
Moste pri Komendi 74,  
tel.: 01/8341-660

JAKNE  
MAJICE  
SRAJCE  
BLUZE  
PIŽAME  
NOGAVICE  
TOPLA TRENIKE  
KRILA  
TOPLA HLAČE

**VSE ZA ŠIVANJE**

Obiščite nas, pripravili smo kolekcijo za vas!  
Delovni čas: pon.-pet.: 9.-19. ure, sobota: 8.-13. ure

FABER F-LIGHT: EDINSTVENA TEHNOLOGIJA V GIBANJU

**OBIŠČITE NAS NA SEJMU AMBIENT LJUBLJANA 2013, DVORANA B**


FABER


STV GLOBAL  
01 7216 720  
[www.kuhinjskenape.si](http://www.kuhinjskenape.si)

**STROJNI TLAKI – ESTRIHI – OMETI**

hitro, kvalitetno in ugodno  
**031 689 832**

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

**POGREBNIK d.o.o.**

Pogrebne storitve, Dvorje 13, 4207 Cerklje  
TEL.: 04/25-21-424, GSM: 041/624-685, [www.pogrebnik.com](http://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
- FOTOGRAFIJANJE IN SNEMANJE POGREBA
- OBJAVA OSMRTNIC V JAVNIH MEDIJAH
- 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, ZZSZ)

**AGROPROMET**

Jesenska ponudba AGROPROMET CERKLJE

jarkice stare 18 tednov	6,90 €/kos
moka tip 500 SLOVENSKA 25 kg	0,49 €/kg
pšenični otrobi 30 kg	0,19 €/kg
sladkor 25 kg	0,89 €/kg
zatezni trak - gurtina	9,90 €/kos

Zbiramo naročila za novo koruzo po ugodni ceni.  
Za večje količine možen popust in dostava.

AGROPROMET, Ulica 4. oktobra 10, CERKLJE  
tel. 04 25 26 440

**STEKLARSTVO IRMI HOME - DOMŽALE**

tel.: 01/722 70 89, 041/956 537,  
041/676 198  
faks: 01/722 89 98  
e-mail: [steklarstvo.irmi@siol.net](mailto:steklarstvo.irmi@siol.net)

www.irmi.si

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

ALU in PVC  
okna in vrata

**ŠIVILJSTVO ŠTEBE S TRADICIJO**

Dolgoletne stranke iz tržnice  
v Kamniku in vse, ki cenijo  
kakovost naših izdelkov, vabimo,  
da nas obiščejo na novi lokaciji  
v Domžalah:  
Ulica Ivana Pengova 22  
Telefon: 041 647 419

**DARILO OB NAKUPU!**

TRENIKE, KOLESARKE, PAJKICE, MAJICE ...


**ZAHVALA**

Življenje naše je kot knjiga,  
za listom list,  
za dnevom dan ...  
Nihče ne ve, kdaj bo roman,  
kdaj bo končana zadnja stran.

**ZAHVALA**

Nepričakovano naš je v 22. letu življenja  
zapustil naš dragi sin, brat, vnuk, nečak in  
bratranec

**ROK PETEK**  
z Gozda

Iskrena hvala sorodnikom, prijateljem, Rokovim nekdanjim  
in sedanjim sošolcem, našim sodelavcem in sosedom za vso pomoč,  
besede tolažbe in sožalja, podarjeno cvetje, sveče in za svete maše.

Hvala vsem, ki ste našega Roka pospremili na njegovi zadnji poti,  
g. župniku za lepo opravljen pogrebni obred, pevcem Krt in Kristini  
za ganljive besede v slovo.

V žalosti: mami Tatjana, ati Marjan, brat Grega, sestra Nika,  
stari starši, tete in strici z družinami

September 2013

**ZAHVALA**

V 98. letu je za vedno zaspal naš dragi  
oče, ded, praded in tast

**BLAŽ  
PODGORŠEK**

Iskreno se zahvaljujemo vsem, ki ste se prišli posloviti od njega,  
hvala za izražena sožalja, podarjeno cvetje in sveče.  
Hvala dr. Bogdanu Logarju za dolgoletno zdravniško skrb, kakor  
tudi ostalemu osebju ZD Kamnik.

Zahvaljujemo se pevcem za občuteno zapete pesmi, obema  
govornikom za globoke besede slovesa in lovca za spremstvo  
na njegovi zadnji poti.

Hvala vsem, ki ste ga spoštovali in se ga boste spominjali.

Vsi njegovi  
V septembru 2013

*Ptičice so mu zapele,  
čebelnice so odletele,  
rožice so zadehtele,  
zašumeli so gozdovi,  
božali so ga vetrovi.*

**ZAHVALA**

V 63. letu nas je po težki bolezni zapustil  
naš dragi mož, ati, deda, brat in stric

**JOŽE PANČUR**  
iz Oševka

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem,  
znancem in vsem čebelarjem za spremstvo na njegovi zadnji poti,  
za izrečena sožalja, podarjeno cvetje, sveče in svete maše.  
Hvala g. župniku Francetu Oražmu za lepo opravljen pogrebni obred  
in pevcem za sočutno zapete pesmi in govorniku za ganljive besede  
slovesa v imenu kamniških čebelarjev.

Žalujejoči: vsi njegovi  
September 2013

*Ni te več na vrtu, ne v hiši,  
nič več glas se tvoj ne sliši.  
Ni več tvojega smehljaja,  
le trud in delo tvojih pridnih rok ostaja.*

**ZAHVALA**

V 75. letu nas je zapustil naš dragi ata,  
stari ata, brat in stric

**JANEZ BURJA**  
po domače Laščarjev Ivan iz Lok

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem  
in znancem za izrečena sožalja, podarjeno cvetje, sveče in svete  
maše.

Hvala g. župniku Simonu Lorberju za lepo opravljen pogrebni  
obred in pevcem za sočutno zapete pesmi.

Žalujejoči: vsi njegovi  
September 2013

*Bolezen in trpljenje si prestal,  
v grobu zdaj boš mirno spal.  
Odšel si tja, kjer ni gorja,  
kjer upanje ti večnosti da.*

**ZAHVALA**

V 77. letu nas je po težki bolezni zapustil  
naš dragi ata, stari ata, pradedek, brat, tast  
in stric

**FRANC VRANKAR**  
Pehkov ata iz Sidola

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem,  
znancem in sodelavcem Stol&Stol in GSŠRM Kamnik za izrečena  
sožalja, podarjeno cvetje, sveče in svete maše ter vsem, ki ste  
nam ob težkih urah slovesa pomagali. Zahvalo izrekamo gospodu  
župniku Simonu Lorberju za lepo opravljen pogrebni obred, pevcem  
za zapete pesmi, trobentaču za zaigrano Tišino in govorniku Igorju  
Žavbju za lepe besede slovesa.

Zahvaljujemo se dr. Ambroževi in sestri Sonji ter ostalemu osebju  
ZD Kamnik, ki ste našemu atu v času bolezni nudili nesebično  
pomoč.

Hvala tudi vsem, ki ste ga v tako lepem številu pospremili na  
njegovi zadnji poti.

Žalujejoči: vsi njegovi  
September 2013

*Brez pritožb bili so dnevi bolečin,  
a zdaj ti dnevi so le še spomin.  
Pošle poslednje so moči,  
zaspale tvoje preutrujene so oči.*

**ZAHVALA**

V 60. letu se je od nas za vedno poslovil  
naš dragi

**MILAN JUHANT**

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem,  
sodelavcem in poslovnim partnerjem za izražena sožalja, tople  
stiske rok in besede tolažbe, podarjeno cvetje in sveče.  
Hvala vsem, ki ste ga pospremili na njegovi zadnji poti,  
g. župniku, pevcem in trobentaču.

Zahvala patronažni službi in zdravniškemu osebju  
ZD Kamnik.

Vsi njegovi  
September 2013

*Zaman je bil tvoj boj,  
zaman vsi dnevi upanja, trpljenja,  
bolezen je bila močnejša od življenja.*

**ZAHVALA**

V 56. letu nas je zapustil naš dragi mož,  
ati, ded, brat, stric in svak

**NIKO ZAJEC**  
Mežnarjev Niko iz Bele pri Motniku

Iskreno se zahvaljujemo sorodnikom, sosedom, sodelavcem,  
prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče,  
svete maše in denarno pomoč.

Hvala g. župniku Miranu Kelvišarju za lepo opravljen pogreb,  
pevcem, gasilcem PGD Motnik ter Marinki in Ivu za ganljive  
besede slovesa.

Posebna zahvala dr. Mileni Kerin Povšič iz OI Ljubljana, svakinji  
Meliti in Majdi Keršič za pomoč v času težke bolezni.

Žalujejoči: vsi njegovi  
September 2013


PLESNI KLUB  
**ŠINŠIN**  
• KAMNIK •

## SKUPINSKE VADBE

CENTER:

- TNZ
- GIBALNO SPROSTILNE  
TEHNIKE

DUPLICA:

- TNZ
- ZUMBA
- FUNKCIONALNI  
TRENING
- PILATES


1. obisk vadbe vedno **brezplačen**. Pričetek vseh vadb od  
30.9. naprej. **Obiščite nas na spletni strani**

**www.sinsin.si** ali pokličite na **040 461 747**.

Plesni klub Šinšin Kamnik, Trg talcev 5, 1241 Kamnik, E: info@sinsin.si

## TAXI KAMNIK

taxi s tradicijo

VOŽNJE V MESTU 2 eur

KAMNIK-LJUBLJANA 15 eur

KAMNIK-BRNIK 15 eur

**NOVO!**

**RENT A CAR KAMNIK**

najem vozila samo 20 eur dnevno

☎ 031 713 421

www.taxikamnik.si

## GOSTILNICA IN PICERIJA IZBA

ZA PRAV POSEBNE KULINARIČNE UŽITKE


Gostilnica, urejena v prijetnem ambientu z velikim parkiriščem in letnim vrtom ter s prostori v novem prizidku sprejme do 70 ljudi in je prijetno mesto za praznovanja, poroke in zaključene družbe.

**Povabljeni na MARTINOVANJE**  
v soboto, 9. novembra, z ansamblom  
**Trio Špica in ob izbranem Martinovem meniju**  
Pravočasno si rezervirajte svojo mizo!

Z veseljem vas postrežemo od ponedeljka do četrтка 11-22 h,  
petek in soboto 11-23 h ter ob nedeljah in praznikih 12 -22 h

Snovik 2c, Laze v Tuhinju, ☎ 01 831 95 90, 041 428 927  
www.gostilnica-izba.si


**PEUGEOT 301**  
PLOD VEČ KOT 120 LET  
AVTOMOBILSKIH IZKUŠENJ

**9.490 €\***

PROGRAM UGODNOSTI

**MojPeugeot**

**4LETA**  
GARANCIJE

PEUGEOT PREPOŠČA TOTAL. \*Cena velja za model peugeot 301 Active 1,2 VTI s 4 letno garancijo ob nakupu s pomočjo Peugeot Financiranja za dobave do 31.12. 2013. Štiri leta podaljšane garancije vključuje 2 leti pogodbene garancije in dve leti podaljšane garancije Optivay oziroma do 60.000 prevoženih kilometrov. \*Več o programu zvestobe Moj Peugeot na www.peugeot.si

Peugeot 301 je prešel toliko testiranj v ekstremnih razmerah, da zanj - kljub izjemno privlačni ceni - popolnoma brez skrbi dajemo 4 leta garancije. Obenem pa vam s programom ugodnosti **Moj Peugeot** omogočamo tudi njegovo občutno cenejše vzdrževanje.

Poraba v kombiniranem načinu vožnje: 4,1-7,3 l/100 km. Izpuh CO<sub>2</sub>: 108-168 g/km. Podrobnejše informacije o porabi goriva in emisijah CO<sub>2</sub> novih osebnih vozil Peugeot najdete v priložniku o varčni porabi goriva in emisijah CO<sub>2</sub>, ki ga lahko brezplačno pridobite na prodajnem mestu in na www.peugeot.si.

**PEUGEOT 301**

MOTION & EMOTION

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


PEUGEOT

## 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

**Sistemi za zbiranje in uporabo deževnice**  
- rezervoarji, filtri, črpalke in ostala oprema

V mesecu oktobru, izkoristite akcijske cene -30%,  
sistemov za zbiranje in uporabo deževnice. Prihranite.

Pohodni podzemni rezervoar Carat RS. Sistem vsebuje rezervoar Carat RS 4800 L, nastavljen pokrov, filter, plavajoč sesalni odjem ter potopno črpalko z avtomatikom. Sistem je namenjen uporabi deževnice na vrtu. Akcijska cena z DDV in dostavo je 1.546,61 eur. Na voljo so različne velikosti - tudi v povozni izvedbi do 12,5 t skupne obremenitve.


**AKCIJA!**  
**-30%**

Na voljo tudi sistemi za zbiranje  
deževnice v nizkih povoznih rezervoarjih Platin

**Ugodne cene za biološke čistilne naprave**  
-brez elektrike ; namesto kompresorja - naravni vlek  
-z elektriko ; minimalno pokvarljivih delov


Biološki čistilni napravi Biorock in ClearFox delujeta po principu gravitacije in naravnega vleka-brez elektrike in dodajanja kemikalij. Samodejno delovanje z minimalnimi stroški vzdrževanja. Pridružite se več kot 50000 zadovoljnim kupcem po celem svetu.

ARMEX ARMATURE d.o.o., Ivančna Gorica, 01/78 69 270

www.cistilnenaprave-dezevnica.si www.armex-armature.si

**Bodi živ,  
iskriv,  
a pazljiv!**

Smej se, odkrivaj, spoznavaj,  
pojdi v neznano in se vrni z  
dobro zgodbo. Toda pripravi  
se na vse - tudi na kakšen  
spodrsrljaj. Zato skleni dobro  
nezgodno zavarovanje, ki te  
spremlja kjerkoli in kadarkoli.  
Izkoristi še darilo in se poteguj  
za tečaj varne vožnje. Pojdi,  
svet je tvoje igrišče.


Nezgodna

Nezgodno  
zavarovanje  
dijakov in  
študentov

Zavarovalnica  
Triglav je  
podpornica  
gibanja še vedno  
vozim - vendar  
ne hodim.

ŠE VEDNO VOZIM -  
VENDAR NE HODIM

**triglav**

www.triglav.si