


Kamfest kljuboval vremenu in znova navduševal

Pa je že spet za nami. Najlepši čas v Kamniku v vsem letu po prepričanju navdušenih rednih obiskovalcev največjega kulturnega poletnega festivala v regiji. Tudi 11. festival Kamfest je za okoli 27.000 obiskovalcev, kot so jih prireditelji našli v vseh desetih dneh, prinesel vrsto presežnikov, pa čeprav je festivalski program deloma krojilo tudi muhasto poletno vreme. Na kamniških odrih in ulicah, na znova odkritih prizoriščih mestnega jedra, je tradicionalni Kamfest od 8. do 17. avgusta z bogatim sporedom številnemu občinstvu od blizu in daleč krajšal poletne dni. Raznolik program s preko osemdesetimi dogodki za vse generacije in vsak okus že od samega začetka organizira Kulturno društvo Priden možic s soproducenti. Poleg standardne koncertne ponudbe festivalski spored vedno znova popestrijo številne predstave in delavnice za odrasle in otroke, športni dogodki, razstave in ustvarjalni sejmi, letošnji program pa sta še kako obogatila tudi kino in gledališče pod zvezdami. Festival z razgledom, ki vsako leto odkrije in oživi kak prezrt prostor Kamnika, je letos poleg otroškega živžava v Keršmančevem parku in idiličnega okoliša Malega gradu, gradu Zapric ter mestnih ulic in dvorišč, navdušil s prizoriščem pod zvezdami Katzenberg, organizatorji pa so še enkrat več pokazali, kako se da s povezovanjem vseh v lokalni skupnosti in brezmejno kreativnostjo uspešno organizirati najboljšo prireditev v mestu.


Glavni koncertni oder na Malem gradu z najlepšim festivalskim razgledom vsa leta privablja največ obiskovalcev.

Kamniški Festival Kamfest človek preprosto mora doživeti. Ekipa Festivala Kamfest KD Priden možic s soproducenti in prostovoljci iz tujine in domovine vsako leto znova ustvari nepozabnih deset festivalskih dni s prepletom zabavnih, kulturnih in športnih dogodkov, o katerih se še dolgo časa govori. Že tradicionalen in nepogrešljiv Kamfest vsekakor predstavlja vrhunec poletnega dogajanja v mestu, obiskovalci pa so vsako leto znova navdušeni nad »odštekani« idejami, ki jih organizatorji pokažejo pri izbiri izvajalcev, prizorišč in dogodkov. Spontanosti in improvizacije nikoli ne zmanjka, kar pa se zdi navzven preprosto, v resnici zahteva trdo delo. HVALA Kamfest ekipi za vse lepe trenutke na še enem, odlično izvedenem Kamfestu. Že odštevamo do Kamfesta 2015!

Reportaža s Kamfesta 2014 na straneh 7-9.

Eliminator po ulicah Kamnika ponovno navdušil tekmovalce in gledalce


Calcit Team - GT je tudi letos v okviru Kamfesta v soboto, 16. avgusta, priredil atraktivni GT Bike Eliminator, adrenalinsko kolesarsko dirko po ulicah Kamnika. Gorski kolesarji so se za naslove državnih prvakov pomerili v bojih na izpadanje med ovinki in ovirami s štartom in ciljem v Samčevem predoru. Članski naslov državnega prvaka je ubranil Miha Halzer, ki je velikem finalu za seboj pustil člana Calcit Bike Teama Urbana Ferenčaka in Gregorja Krajncu. V okrnjeni ženski konkurenci je slavila Tina Perše, ki je v finalu premagala klubske kolegice Tamaro Sitar, Hano Kranjec Žagar in Zojo Kranjec. Matic Kranjec Žagar je bil najboljši v kategoriji do 13 let.

A tudi tokrat se na dirki niso podili le »ta velki profiji«, temveč tudi mali nadebudneži s poganjalčki. Več na 13. strani.


Rekordna nedelja na Veliki planini

»Pa smo ga končno dočakali, rekord po številu obiskovalcev na nihalki«, nam je z zadovoljstvom povedal Leon Keder, v.d. direktorja družbe Velika planina d.o.o. Minula nedelja, 17. avgusta, je bila letos ena redkih, ki smo ji lahko rekli lepa nedelja. Lepo vreme in zabavni program z duom Pustotnik pri gostišču Zeleni rob je na Veliko planino privabilo rekordno število obiskovalcev, z nihalko so prepeljali skoraj 1.200 potnikov.

Na planini pa je bilo živahno že teden dni prej, na žegnansko nedeljo, 10. avgusta. Pred Preskarjevo muzejsko bajto so obiskovalci lahko spremljali postopek izdelovanja sira trniča, te velikoplaninske posebnosti, ki so ga nekoč pastirji izdelovali kot simbol ljubezni. Žan Potočnik, ki mu domačini pravijo kar najmlajši kustos muzeja v Sloveniji, je obiskovalcem nazorno predstavil nekdanje življenje in običaje pastirjev. Turisti se kar niso mogli načuditi znanju petnajstletnika o pastirstvu.

Več na 2. strani.

Naš pogovor

Z Matjažem Šerkezijem, strokovnim sodelavcem PZS in predsednikom Komisije za informiranje in analitiko pri GRZS O SVETU ZA BOGOVE IN IZBRANCE na 10. strani

Dragi bralci, naslednja številka Kamniškega občana izide predvidoma 4. septembra.

Rok za oddajo člankov je petek, 29. avgusta, za oglase in zahvale pa v torek, 2. septembra, 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

ita
Jezikovna šola


ANGLÉŠČINA
NEMŠČINA
FRANCOŠČINA
ITALIJANŠČINA
RUŠČINA
ŠPANSČINA
SLOVENŠČINA

V centru Kamnika na Japljevi 4 pri Kavarni Veronika
TEL - 831 73 60, GSM - 041 553 711

vpis od 5. septembra 14.00-19.00

www.ita-jezikovnasola.com

**Dobro znanje tujega jezika -
pot do dobre službe, kariere in v svet.**

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

DUDE
CENTER ZA SVETOVNE JEZIKE
Breznikova 15
1230 Domžale

VPISI V JEZIKOVNE TEČAJE ZA OTROKE IN ODRASLE

tel: 01 / 721-69-13, 01 / 729 24 86,
041 / 317-444
dude@dude.si www.dude.si

V Kamniku nov program s področja turizma za izobraževanje odraslih

Kamnik leži v zelenem osrčju Slovenije pod čudovito hribovsko kuliso in na bregovih živahne Kamniške Bistrice, ki s seboj prinaša življenjsko energijo in pozdrav planin. Domala pravi raj za turiste, pa naj pridejo iz bližnjega mesta ali daljnih krajev. Zdravo življenje v neokrnjeni naravi, vedno večji pomen gibanja in športa za skladni razvoj in življenje posameznika, ekološko pridelana hrana in ščepec adrenalina so trendi sodobnega vsakdana, ki oblikujejo turizem v pomembno gospodarsko vejo. Kamničani se zavedamo lepote narave, ki nas obkroža, cenimo darilo, ki nam ga poklanja, hkrati pa ga, tudi v želji za nadaljnji razvoj in boljše življenje, želimo ponuditi gostom, ki prihajajo na nedeljsko kosilo, kolesarski izlet, hribovsko avanturo, adrenalinski podvig ali dopust v termah. Naj bo slogan, da smo turizem ljudje, še tako oguljen, njegovo sporočilo drži kot pribito. In prav zaradi tega smo se na Gimnaziji in srednji šoli Rudolfa Maistra v Kamniku odločili, da začnemo izobraževati tudi za poklic, ki bo s strokovne strani podprl turistično naravnost občine. Tako je novost, ki jo na GSSRM v okviru izobraževanja odraslih uvajamo jeseni, program **gastronomija in turizem**.

Doslej so se odrasli pri nas lahko vključili v programe gimnazija, ekonomski tehnik, predšolska vzgoja, maturitetni tečaj ter različne jezikovne in računalniške tečaje, sedaj pa širimo ponudbo na **področje gastronomije in turizma**. Kot pove že samo ime, je program sestavljen iz gastronomskega in turističnega dela, na GSSRM Kamnik pa bomo izvajali module s področja turizma. Program je štirileten, seveda ga lahko v okviru izobraževanja odraslih, še posebej ob prekvalifikaciji, zaključite v krajšem času. Četudi bomo usmerjeni na module turizma, si bodo udeleženci pridobili še nekaj osnovnih znanj s področja gastronomije, kar bodo lahko s pridom uporabili pri svojem delu. Pri oblikovanju odprtega kurikula bomo upoštevali značilnosti našega okolja in želje oz. potrebe turističnih ponudnikov, ki so nas podprli že pri pridobivanju programa.


Razgibano delo receptorja zahteva ustrezno izobraženo in vsestransko osebo.

S pridobljeno izobrazbo gastronomski in turistični tehnik bodo naši udeleženci usposobljeni predvsem za delo kot **animatorji, turistični informatorji, organizatorji turističnih storitev in receptorji**, naučili se bodo hotelskega poslovanja oz. poslovanja turističnih agencij, poslovnega nastopanja, vodenja in timskega dela, sporazumevanja v treh tujih jezikih, ravnanja s strankami oz. gosti in partnerskimi podjetji. Uspešno zaključen program je tudi odlična osnova za nadaljevanje šolanja na višjih strokovnih šolah ali v visokošolskih in nekaterih univerzitetnih programih.

Želimo si, da bi v sodelovanju z občino in vsemi tistimi, ki si prizadevajo za še lepši razcvet turizma, izobrazili ustvarjalne turistične delavce, s svojim delom pa Kamnik naredili v še bolj prepoznavno in prijazno turistično destinacijo.

Rud. Maister

GIMNAZIJA IN
SREDNJA ŠOLA
RUDOLFA MAISTRA

V turizmu je prihodnost!

Če smo srečneži, da živimo v tako zelenem koncu dežele pred čudovito hribovsko kuliso ter med prijaznimi ljudmi, pa še toliko bolj ...

In turizmu smo ljudje – zato na Gimnaziji in srednji šoli Rudolfa Maistra Kamnik v okviru izobraževanja odraslih odpiramo nov program:

GASTRONOMIJA IN TURIZEM

Začnemo v jeseni 2014, izobraževanje lahko izberete tudi kot prekvalifikacijo.

Vpis in informacije septembra 2014 na 01-830-32-28 ter na www.gssrm.si

Kamniški maturantje izredno uspešni, dijake čaka lepša podoba šole

Nekoč so maturo poimenovali zrelostni izpit, a kamniški maturantje pravijo, da je snov, ki so jo pisali na maturi, vendar veliko lažja od snovi, ki so jo morali znati med šolskim letom. V prvi polovici julija, ko so bili znani rezultati poklicne in splošne mature, so bili znova zelo uspešni maturantje hvaležni profesorjem in vodstvu za tak način dela v Gimnaziji in srednji šoli Rudolfa Maistra Kamnik. Morda se maturo res naredi zlahka, a težko jo je odpisati z odliko. Očitno ne na kamniški šoli, kajti tudi letos se šola ponaša s štirimi zlatimi maturantkami na splošni maturi in s kar sedmimi na poklicni.

Uspešnost kamniških dijakov krepko nad slovenskim povprečjem

Šemso Mujanovič, ravnatelj Gimnazije in srednje šole Rudolfa Maistra Kamnik, je zelo ponosen na letošnjo generacijo maturantov, saj je uspešnost dijakov močno nad slovenskim povprečjem. Letoščna poklicna matura je dijakom in šoli prinesla najboljše rezultate doslej, saj so jo vsi dijaki, 64 redno vpisanih in 8 odraslih, uspešno opravili že v prvem spomladanskem roku, medtem ko je bila uspešnost v Sloveniji 92,89%. Število doseženih točk kamniških poklicnih maturantov je krepko nad slovenskim povprečjem, vsesplošen uspeh poklicne mature pa je okronalo kar sedem zlatih maturantk. **Zlate maturantke so postale: Tina Juhant in Lea Drčar iz izobraževalnega programa ekonomski tehnik ter Anja Pric, Nina Šuštar, Teja Rajter, Indira Kudelič ter Lea Podgoršek iz programa predšolska vzgoja**, slednja je dosegla tudi maksimalno število točk, možnih na poklicni maturi.

Tudi na splošni maturi 2014 so bili kamniški dijaki zelo uspešni in uvrščeni višje od slovenskega povprečja. Od 119 kandidatov, ki so v prvem roku opravljali maturo v celoti, je bilo uspešnih 116. Uspešnost letošnjih slovenskih maturantov je bila v povprečju 93,11%, na kamniški gimnaziji pa kar 97,48%. V slovenskem merilu je bilo povprečje maturitetnih točk 19,72, kamniški gimnazijski maturantje pa so jih dosegli v povprečju 20,12. **Letos se kamniška gimnazija ponaša s štirimi zlatimi maturantkami. Najbolj uspešne so bile Saša Skok, Larisa Vrtačnik, Lina Valen-**


Letoščna generacija poklicnih maturantov je najboljša doslej, saj so bili vsi dijaki uspešni že v prvem spomladanskem roku. Šola se je razveselila kar sedem zlatih maturantk: Tina Juhant, Lea Drčar, Anja Pric, Nina Šuštar, Teja Rajter, Indira Kudelič ter Lea Podgoršek, ki je dosegla tudi maksimalno število točk, možnih na poklicni maturi.


V času počitnic so na Gimnaziji in srednji šoli Rudolfa Maistra Kamnik izvedli nujno potrebna investicijsko vzdrževalna dela. Med drugim so prepletkali skupne prostore, ki so sedaj odeti v svetlejšo in bolj umirjene barve.

tinčič in Lara Jerman z maksimalno možnim številom točk - štiriintri-deset, kar je v Sloveniji uspelo dvajsetim dijakom. Primerjava povprečnih ocen po predmetih na kamniški gimnaziji in v državi je pokazala, da so bili kamniški gimnazijci veliko bolj uspešni od slovenskega povprečja pri predmetih filozofija, matematika in umetnostna zgodovina, malo slabši pa pri biologiji, fiziki, informatiki in sociologiji.

Ravnatelj kamniške srednje šole se strinja, da je bilo v vseh pogledi nadpovprečno leto, uspešni in prodorni generaciji pa skupaj s profesorji želi vse dobro v prihodnje, tudi s kančkom potrebne sreče v življenju. Zrelostni izpit pa je sedaj tisto, kar sledi. Študij! Naj bo uspešen in vsem v veselje!

Dijaki prvega septembra stopajo v obnovljeno šolo

Na Gimnaziji in srednji šoli Rudolfa Maistra Kamnik so čas poletnih počitnic dobro izkoristili za nujna investicijsko-vzdrževalna dela. Prepletkali so skupne prostore šole, ki se sedaj kažejo v svetlejši in mirnejši podobi. Na radiatorje so namestili termostatske ventile, ki bodo omogočili bolj enakomerno ogrevanje vseh učilnic. Vgradili so toplotno črpalko z novim 2.000 litrskim bojlerjem, kar bo zagotavljalo toplo vodo za kuhinjo in tuše v garderobah. Uspeli so sanirati parkirišče, ki bo zagotavljalo enakomerno odtokanje vode, normalno pluzenje ob sneženju in seveda

lepši izgled glavnega vhoda v šolo. Pred šolo so odstranili nevarno ograjo in namesto nje namestili količke, ki bodo omogočali normalen dostop, tudi osebam na vozičkih. Razširili so dostopkovne točke za brezžični internet, pripravili prostor za mini kolesarnico ob zadnjem vhodu, kjer so tudi zamenjali talne obloge in sanirali ter pobrusili parket v zbornici. Zamenjali so vrata v mali telovadnici, sanirali garderobe za zaposlene v kuhinji, pregledali in servisirali vse klime na šoli ter popravili in uredili še nekaj drugih stvari po šoli. Vodstvo šole je zadovoljno, da je šolski kuhinji uspelo podaljšati pogodbo za pripravo in dostavo kosil vsem trem šolam, od septembra pa bodo s hrano oskrbovali tudi zasebni vrtec Sonček. Uskladili so tudi pogodbo z Eltec Petrolom, ki bo šoli dobavljala toplotno energijo z lokacije Svilanit, ki je cenejša in bolj ekološka. Vodstvo šole je prepričano, da bo z izvedenimi deli bivanje in delo v šolskih prostorih bolj prijetno in tudi bolj produktivno.

Naj bo šolsko leto, ki prihaja, v vseh pogledih znova uspešno, vsem dijakom kamniške srednje šole pa želimo, da bi se v prenovljenih prostorih dobro počutili in nanje lepo pazili.

BOJANA KLEMENC

Nova zloženka Poletje v Kamniku

Zavod za turizem in šport v občini Kamnik je izdal še drugi del zloženke Poletje v Kamniku, v kateri so zbrane poletne prireditve za mesec avgust in september. Zloženka v slovenskem in angleškem jeziku je na voljo v prostorih TIC Kamnik na Glavnem trgu 2 in v vseh večjih turističnih točkah po Kamniku.


Nagovor župana Marjana Šarca prvošolcem, učencem in dijakom kamniških šol

Drage prvošolke, dragi prvošolci, učenci, dijaki,

ponedeljek bo za vas pomemben dan. Nekateri boste naredili prve korake v mozaik znanja, ki človeka naredi suverenega. Človek potrebuje dve stvari, če hoče uspeti v življenju: srečo, torej ugodno priložnost, in znanje, da lahko to ugodno priložnost tudi izkoristi.

Iščite ugodne priložnosti in jih izkoristite, ob tem pa ne pozabite, da nobena knjiga ni tako slaba, da ne bi bila za kaj koristna, v vsaki pa se najde tisto, česar ne veste, oziroma tisto, kar bo vašo osebnost pripravilo na številne izzive življenja.

Uspešno in kar se da prijetno bivanje v šolskih klopetih ter varno pot v šolo!

Vaš župan Marjan Šarec


44. DNEVI NARODNIH NOŠ IN OBLAČILNE DEDIŠČINE
11. - 14. september 2014
www.narodnenose.si


Kamnik

"Občutimo tradicijo, spoštujemo dediščino."

www.kamnik-tourism.si

Dekle z rožmarinom na pobočju pod Tunjiško cerkvijo sv. Ane

V nedeljo, 6. julija, nekaj čez 23. uro je padel zastor na »Igriz razgledom«, ki so jo uprizorili amaterski igralci KD dr. Franceta Steleta iz Tunjic: vedno izvrstna Petra Kočar kot LENKA, Kristjan Kuhar kot njen sin URHEC, Marta Černešek kot njena mama KATRA, Domen Matjaž kot MIRTOV PAVLE, Marija Šmidovnik kot njegova teta JERA, pa njena neuslišana nevesta META – Nika Železnikar, spet izvrsten Bogo Čimžar kot TOMAŽ – intrigar in krvnik, Sašo Mikuš kot oča GONTAR, Urša Klemenc kot njegova žena MINA, Nejc Černešek kot pastir GAŠPER in KMETA Lado Lanišek in Matjaž Sedušak. Vsem pa je v svoji krčmi žejo gasil mladi »oča« TILLEN, ki ga je uprizoril Blaž Romšak.

Kot režiser sem šele v deveti sezoni dočkal, da smo izpeljali vse načrtovane izvedbe. Vsako leto nam je eno ali dve predstavi vzelo slabo vreme. Letošnja predstava je bila nekoliko večji zalogaj zaradi različnih scen, za kar so morali vrlji Tunjiški fantje pod vodstvom Justina Klanška narediti dva odra za igro in kot vsako leto enega za gledalce.

Sceno, kot že vsa leta doslej, je mojstrsko mizarško oblikoval Janez Leskovec, prepleskal Andrej Čimžar, dokončno pa oplemenitil Janez Golob. Kar nekaj nas je priskrbelo tudi ustrezne rekvizite, na pomoč pa so nam priskočili še naši znanci in prijatelji: Miro Kaplja, Franci Zobavnik, Nataša Petek, Janez Klemenc, Ciril Vombergar, Marija Koželj in Milka Žagar. Vsem iskrena hvala za vse zaupane predmete.

Za igralske obleke sta zopet poskrbeli Marjanca Klobčar in predsednica društva Ana Stele, ki je s pomočjo Marjete Humar pripravila tudi vse potrebne papirje, da se je predstava na pobočju pod Tunjiško cerkvijo sv. Ane sploh lahko zgodila. Poleg tega Ana skupaj s prijateljicami vedno poskrbi za dobro malico po predstavah.

Ne smem pozabiti tudi na lastnika zemljišč, ki dovolita, da se prireditev z razgledom zgodi: župnika Razingerja in Jožeta Grkmara, pa na dežurnega električarja in fotografa Matjaža Sedušaka in osvetljevalca Miho Urbanija; tu je tudi »mini

no, pa tudi v prihodnje, sem bil skeptičen iz dveh razlogov: nisem poznal igralcev in ni bilo prostora za izvedbo. Z Ano sva obhodila dobršen del tunjiške zemlje: spodaj pri sadovnjakih, zgoraj pri cerkvi, na parkirišču, kjer je nekoč že stal kulturni dom... Tudi ideja za gradnjo doma pri sadovnjakih in zgoraj na parkirišču se je pojavila (imam zrisano), a ob spoznanju, da za kulturo v Tunjicah ne bo denarja, je bilo vse skupaj le pobožna želja. Potem sem si dejal:


Igralci sezone 2014 z režiserjem. foto: Petra Kočar

ekipa«, ki skrbi za vstopnice in deli »tunjiško dobrodošlico«, in redarji iz vrst PGD Tunjice pod vodstvom Cirila Remsa. Da se dobro sliši, poskrbi Dream studio Krt in moja malenkost, ki doda še nekaj milozvočnih in v koncept igre vpelih akordov glasbene podlage.

Ko me je Ana Stele leta 2005 povabila k sodelovanju in je bila s strani KD izražena jasna želja igrati ob jubileju izgradnje cerkve, če bi se izkazalo za uspeš-

»Če bi v bregu igrali, spodaj pa bi se dogovorili z lastnikom za poravnavo hriba ali postavitev odra, možnost obstaja«. Sprejel sem režisersko delo, obenem pa poskrbel za tehnično izvedbo. In tako se je zvrstilo že devet sezon. Podobno sem se odločil za pobočje Malega gradu, kamor se že nekaj let vrača sv. Miklavž. Izkazalo se je, da sta to najlepša ambienta, ki ju lahko hitro pripravimo za uporabo (če odštejemo administrativne postopke

in stroške, s katerimi se spopada Ana), a imata žal tudi pomanjkljivost – v slabem vremenu se pod dežnikom ne da ne igrati, še manj pa »gor gledati«.

Ob cerkvi v Tunjicah sicer obstaja še en možen prostor – desno od tega, v globeli, če gledamo proti zahodu: naraven amfiteater s polkrožnimi padajočimi terasami za gledalce, spodaj pa bi se zgradil oder. Verjetno teren ni tako trden. To so le sanje za društvo in kraj. A nikoli se ne ve...

Prisrčna hvala vsem, ki se trudite, da kulturno življenje v kraju ne opeša in da k nam kljub nezainteresiranosti za tovrstno kulturno udejstvovanje prihajajo novi, mladi kadri, da izpolnijo

svoje kulturno poslanstvo.

Ker pa se apetiti po avtorstvu idej pri nekaterih že dolgo porajajo, sem prepričan, da v Tunjicah še niso rekli zadnje besede, saj se nekateri hitro učijo. V razmerah in v času, v katerem živimo, pa najbolj verjamem izreku »Tiha voda bregove dere« in tako tudi sam najraje delam in se z videnim, slišanim ali občutenim promoviram.

**gostujoči režiser
Dominik Krt iz Stranj**

»Polka je ukazana, tla so namazana«

Na Kamniškem veselje do ljudskega plesa in petja narašča. Najprej med folkloriki. V zadnjem letu se nas je nabralo kar lepo število, tako da smo v prostorih kulturnega doma, kjer vztrajno vadimo, dodobra preveltrili plesišče. Člani smo večinoma že preskrbljeni s kostumom gorenjske narodne noše. Priložnosti, da svoje znanje in veselje, ki ju dopolnjujemo in pilimo pod mentorstvom Tanje Drašler, delimo navzven, je bilo v letošnjem letu veliko. Po Kamniku in drugod.

Posebej pomenljiva in navdušujoča so bila povabila k najmlajšim v kamniške vrtece. Marca se je zgodilo posebno srečanje v vrtcu Antona Medveda, v enoti Pestrna na Duplici – lahko bi rekli srečanje dveh folkloričnih skupin. Otroci vrtičkarji so se namreč pod mentorstvom vzgojiteljic in Francija Poljanška v pravi otroški ljudski opravi spretno zavrteli po ljudskih taktih in folklorikom FS Kamnik pokazali svoje znanje in navdušenje. Seveda se ob takšnih priložnostih zagode in zapoje tudi kakšna narodno zabavna viža. Skratka dopoldanska druženja med starejšimi folkloriki in najmlajšimi nadobudneži so neprecenljiva.

Ob različnih priložnostih in praznovanjih, kot so na primer Pozdrav pomladi, tržni sejem v Ljubljani, poroke in jubileji, lahko z ljudskim

plesom in petjem še polepšamo dogodek. Nedavno smo bili povabljeni na mednarodno srečanje krščanskega bratstva invalidov in bolnikov v Celje. Občinstvo je bilo zbrano z vseh koncev sveta. S ponosom smo jim predstavili, kako se Slovenci že od nekdaj znamo poveseliti in zavrteti. Folklorni skupini, pevci in ansambel smo ustvarili pravi slovenski večer z ljudskimi plesi in slovenskimi pesmimi. Kdor je mogel, je ta večer pristopil na plesišče in se z nasmehom zavrtel v ritmu polke in valčka. Gorenjska noša je tujce navdušila; niso skoparili s komplimenti in fotografiranjem.

Slovenska ljudska tradicija je bogata. Kdor jo zna ceniti, si bo prizadeval za njeno ohranitev. Zato se v FS Kamnik veselimo vsestranskega povezovanja in sodelovanja. Hvaležni smo, da nas Dom kulture Kamnik gostoljubno sprejema pod svojo streho. In hvaležni smo tudi za vso podporo, ki pri širjenju veselja do ljudskega petja in plesa prihaja z občinske strani. S skupnim sodelovanjem smo močnejši in boljši, Kamnik pa bolj prepoznaven.

Že zdaj vas prisrčno in z veseljem vabimo na jesenske dneve narodnih noš. Veselo bo!

Lucija Rifel


Kamniški folkloriki smo to polejte zaključili še eno lepo in bogato sezono ljudskega plesa in petja.


V začetku julija je Kulturno društvo dr. Franceta Steleta v »letnem gledališču« na pobočju pod cerkvijo sv. Ane v Tunjicah štirikrat uprizorilo ljudsko igro Cvetka Golarja Dekle z rožmarinom. Igra je bila dobro obiskana, saj letos po dolgem času ni bilo ne dežja ne prevelikega mraza (vroče pa kljub juliju tudi ni bilo).

Dekle z rožmarinom, ki sodi ob Vdovi Rošlinki med najbolj znana Golarjeva dela, je bila druga njegova igra, uprizorjena v Tunjicah. Pred dvema letoma so člani društva nastopili z Vdovo Rošlinko. Dekle z rožmarinom je Cvetko Golar napisal leta 1925, prvič pa so jo igrali v Ljubljani leta 1931, eno leto prej pa je nastala Vdova Rošlinka. Obe igri prikazujeta osebno problematiko ljudi, zlasti žensk v začetku prejšnjega stoletja.


Zaigrali so amaterski domači igralci, večina že ima igralske izkušnje iz preteklih sezon. Igro je z velikim posluhom za oživetev in aktualizacijo starejših besedil ponovno režiral Dominik Krt, ki je domislil tudi odlično sceno, razpostavljeno po pobočju, poskrbel za osvetlitev in glasbeno opremo.

Ob vsakoletnem kulturnem prazniku v Tunjicah se odpira veliko vprašanj, povezanih zlasti s prostorom za vaje, hrambo kulis, oblek itd. Največje vprašanje pa je t. i. letno gledališče v čudoviti okolici s tunjiško cerkvijo v ozadju, vendar pod milim nebom. Organizatorji tako nikoli ne vedo, ali predstave bodo ali ne, ker so odvisni od vremena.

Marjeta Humar
Fotografije: Matjaž Sedušak

OBČINA KAMNIK

objavlja JAVNI RAZPIS za:

Dodelitev proračunskih sredstev za pospeševanje razvoja malega gospodarstva za naslednje oblike pomoči:

1. Pospeševanje zaposlovanja
2. Sofinanciranje zaščite patentov in licenc
3. Pospeševanje udeležb na sejnih in razstavah
4. Subvencioniranje najemnin v starem mestnem jedru

Razpisna dokumentacija bo objavljena na občinski spletni strani www.kamnik.si od 1. 9. 2014 dalje. Vloge je treba oddati najkasneje do petka, 10. 10. 2014, do 12.00 ure.

Dodatne informacije: Mira Crnkovič tel: 8318-107 ali po e-pošti: mira.crnkovic@kamnik.si

Marjan Šarec
ŽUPAN

GIMNAZIJA IN SREDNJA ŠOLA RUDOLFA MAISTRA KAMNIK

Rud. Maister

IZOBRAŽEVANJE ODRASLIH

GIMNAZIJA IN SREDNJA ŠOLA RUDOLFA MAISTRA

Vpisujemo v programe za odrasle:

- PREDŠOLSKA VZGOJA
- EKONOMSKI TEHNIK
- GASTRONOMIJA IN TURIZEM **NOVO!**
- MATURITETNI TEČAJ
- GIMNAZIJA
- TEČAJI TUJIH JEZIKOV in RAČUNALNIŠTVA

VPIS in INFORMACIJE

med 3. in 25. septembrom, ob ponedeljkih, sredah in petkih med 11. in 15. uro, v torek in četrtek med 12.00 in 17.30.

Tel.: 01 830 3228 in 01 830 3212 www.scrm.si

Kamfest kljuboval vremenu in znova navduševal

Pa je že spet za nami. Najlepši čas v Kamniku v vsem letu, sodeč po brezštevilnih navdušenih izjavah rednih obiskovalcev največjega kulturnega poletnega festivala v regiji. Tudi 11. festival Kamfest je, roko na srce, že kar pričakovano postregel z vrsto presežnikov, pa čeprav je festivalski program deloma krojilo tudi muhasto poletno vreme.

Na kamniških odrih in ulicah, na znova odkritih prizoriščih mestnega jedra, je tradicionalni Kamfest z bogatim sporedom od 8. do 17. avgusta številnim obiskovalcem od blizu in daleč krajsal poletne dni. Kako priljubljen je med zvestim občinstvom pa potrjuje tudi dejstvo, da marsikateri obiskovalec načrtuje poletni dopust tako, da v času festivala zagotovo ni nikjer drugje kot na festivalu. Raznolik program s preko osemdeset dogodkov za vse generacije in vsak okus že od samega začetka organizira Kulturno društvo Priden možic s soproducenti. Poleg standardne koncertne ponudbe festivalski spored vedno znova popestrijo številne predstave in delavnice za odrasle in otroke, športni dogodki, razstave in ustvarjalni sejem, letošnji program pa sta obogatila tudi kino in gledališče pod zvezdami. Festival z razgledom, ki vsako leto odkrije in oživi kak prezrt prostor Kamnika, je letos poleg otroškega živžava v Keršmančevem parku in idiličnega okoliša Malega gradu, gradu Zapric ter mestnih ulic in dvorišč, navdušil s prizoriščem pod zvezdami Katzenberg, organizatorji pa so še enkrat več pokazali, kako je mogoče s povezovanjem vseh v lokalni skupnosti in brezmejno kreativnostjo uspešno organizirati najboljše prireditve v mestu.

Organizacija festivala na več kot desetih prizoriščih zahteven logistični zalogaj

Letos so se dogodki zvrstili na več kot desetih prizoriščih. Popoldnevi so bili namenjeni otrokom, proti večeru mladini, pozno zvečer pa starejšim obiskovalcem. Direktor festivala Rok Kosec je z letošnjim Kamfestom zelo zadovoljen. »Končno smo se z dogodki razširili po celotnem Kamniku. O čemer smo sanjali že od samega začetka, smo letos zares uresničili. Kamfest namreč še nikdar doslej ni potekal na toliko lokacijah, kar pa nam je predstavljalo kar dober izziv, saj se je na različnih koncih odvijalo več dogodkov hkrati. Čeprav je naša ekipa že dobro utečena in izkušena, je bilo letos zares naporno,« pojasnjuje Kosec. Že vrsto let je stalnica ekipe šest članov, ki vedno delajo vse po vrsti, vsako leto pa se jim pridružijo nepogrešljivi prostovoljci iz tujine, tokrat štirinajst iz šestih evropskih držav (Nemčije, Rusije, Španije, Francije, Češke in Italije). Novost letošnjega festivala je, da se je organizatorjem pridružilo tudi deset prostovoljcev iz Kamnika in okolice, ki so z veseljem pomagali in spremljali potek dogajanja. Festival drži korak tudi z moderno tehnologijo, zato je še ena letošnja novost – podrobnejši program festivala je bil poleg spletne strani dostopen tudi prek aplikacije na pametnih telefonih - nalletela na dober odziv.

V MC Kotlovnicca so za letošnji Kamfest pripravili pravo mobilno aplikacijo, ki je obiskovalce obveščala o programu festivala, prenočiščih in restavracijah. V projektu Appfest je sodelovalo več kot deset programerjev, oblikovalcev in drugih kreativcev. Projekt je potekal

Vreme v manjši meri prekrizalo načrte

Organizatorji so po lanskoletnem rekordnem obisku letos upravičeno pričakovali okoli 30.000 obiskovalcev v desetih dneh, a je končna številka malo nižja, pa vseeno skorajda enaka lanskoletni, ko so jih naštel približno 27.000. Žal je muhasto vreme, ko do zadnjega trenutka ni bilo jasno, ali bo deževalo ali ne, marsikoga odvrnilo od obiska prireditve. A organizatorji so vremenu trmasto kljubovali in pripravili vse načrtovane dogodke, četudi na nadomestnih lokacijah. »Naša tradicija festivala je, da vedno poskušamo izpeljati vse dogodke, ne glede na okoliščine. Nestanovitno vreme je od nas zahtevalo dodaten napor. Žal nimamo dovolj opreme, zato smo se na sestankih odločali, kaj naj storimo. Tisti trenutki, ko je padla odločitev, da je tveganje možnosti padavin preveliko, smo morali preseliti vso opremo na drugo lokacijo,« razlaga direktor festivala. Letošnji festival je bil dobro pokrit tudi s strani medijev, na dogajanje pa so vabili številni jumbo plakati po vsej Sloveniji.

Deset dni pestrega dogajanja

Glavni oder, po katerem je festival dobil tudi svoje ime, je spet strazil razgled in budil duhove na Malem gradu. Najpopularnejši oder Kamfesta so odprli ameriški etno punkerji Kultur Shock, ki so v Kamniku zaključili turnejo po nekdanji Jugoslaviji, s švedsko violinsko virtuosinjo Ido Meidell Blylod, ki je nastopila skupaj s Simboličnim orkestrom, se je letošnji Kamfest poslovil, vmes pa so glasbeni program zaznamovala predvsem slovenska imena, med drugim Bilbi, LeeLoojamais, Borgesia, Neca Falk, Tomaž Domicelj, Orleki in kamniški up Leni Kravac, predzadnji dan pa so oder ponovno po osmih letih zatresli legendarni povratniki Laibach. Po besedah organizatorjev so Laibach prvič povabili zato, da so dokazali, da je tudi Kamfest lahko velik festival, letos pa predvsem zato, ker so prepričani, da ima skupina v teh časih veliko povedati. Obiskovalci, ki so do zadnjega kotička napolnili prireditveni prostor, so se očitno s Kamfestovci strinjali. Koncert skupine Laibach je bil tudi eden izmed štirih plačljivih dogodkov, poleg gledaliških predstav.

(se nadaljuje na 8. strani)


Otroci so se udeležili različnih delavnic, z veseljem so sodelovali v nagradni igri bingo, ki jo je pripravila kamniška jezikovna šola ITA. Zanimivo konverzacijo je vodil Anglež.


Glavni koncertni oder na Malem gradu že od prvega dne festivala pred enajstimi leti privablja največ obiskovalcev in ponuja najboljši festivalski razgled daleč naokoli. Letos je sicer organizatorjem malo prekrizalo načrte muhasto vreme, a Kamfestovci so vseeno odlično izpeljali ves načrtovan program.


S povorko, ki jo je vodila mednarodna zasedba Banda Krenšnita od Keršmančevega parka do Samčevega predora, se je začel letošnji 11. Festival Kamfest, ki je znova postregel z vrsto presežkov. Preko 80 organiziranih dogodkov, lepo število spontanega dogajanja in skoraj 27.000 obiskovalcev na več kot desetih prizoriščih v desetih dneh pove dovolj.


Večerni oder je postregel z biseri novejših glasbenih produkcij, s koncerti manj znanih, a vseeno izvrstnih glasbenih skupin, filmoljubi so letos na svoj račun prišli na projekcijah Kina Kamfest na dvorišču Osnovne šole 27. julija, na gradu Zaprice pa je muzej postregel z arheološkimi delavnicami, potpisnimi predavanji in nočnimi vodenji po muzeju.


Kam-bus oz. »Kamničan« je vsekakor del kamniške folklorne. Avtobusi, ki neumorno povezujejo Kamnik s preostalimi deli Slovenije, so namreč prepeljali že številne generacije. Tudi letos sta Kam-bus in Kamnikbus brezplačno vozila obiskovalce na festival. V okviru DDV programa so Samčev predor zavzeli kar trije Kam-busi. Že pozno popoldne so na njih risbice lepili otroci.


Vrhunec koncertnega dela Kamfesta z največ poslušalci so bili zagotovo Laibachi, ki so se po osmih letih znova vrnili na kamniški festivalski oder. Popolnoma nabito koncertno prizorišče dokazuje, da je mednarodno priznana slovenska skupina še vedno zelo aktualna. Tudi vreme je pripomoglo k še bolj doživljajevemu koncertu enega izmed najbolj impozantnih bendov.


... zvečer pa je vsakega izmed njih zavzel drugačen glasbeni žanr. V prvem so poslušalci lahko prisluhnili nežnemu prepletu kitare in harmonike, na drugem so udarjali balkanski etno ritmi, zadnji pa je bil namenjen elektroni. Vsekakor enkratno doživetje, ki si ga lahko izmisli le Kamfest!

Kamfest kljuboval vremenu in znova navduševal


Družinski program z otroškim odrom v Keršmančevem parku je ponovno privabil veliko mladih obiskovalcev. Festivala Kamfest brez otroškega vrveža z odličnimi predstavami, ustvarjalnimi in športnimi delavnicami v najlepšem kamniškem parku si ni moč več zamisliti.

gradom spadata med mlajše pivovarje. Kamfestovci so prepričani, da se ob dobrem pivu prileže vedno tudi dobra hrana, zato so že znani kamniški gostinci znova predstavili svojo ponudbo Okusov Kamnika.

Kamnik po Kamfestu nadaljuje festivalsko vzdušje do dnevo narodnih noš

Dolgoletne izkušnje organizatorjev Kamfesta so pokazale, da ponavadi središče mesta dan po zaključku festivala že sameva. Da se to ne bi več dogajalo, je že lani padla ideja o dogodku, ki bi povezal čas med Kamfestom in Dnevi narodnih noš in oblačilne dediščine. Po dobrem lanskoletnem odzivu na Kamnik po Kamfestu je tudi letos v povezavi s štirimi kamniškimi gostinci pripravljen bogat program koncertov, potpisnih predavanj in manjših predstav za poznavatelje popestritev mesta in za bolj prijazen prehod v delovni september.

Calcit Team - GT je tudi letos na Kamfestu priredil tradicionalni GT Bike Eliminator, adrenalinsko kolesarsko dirko po ulicah Kamnika. Gorski kolesarji so se pomerili v bojih na izpadanje med ovinki in ovirami s štartom in ciljem v Samčevem predoru. A tudi tokrat se na dirki niso podili le »ta veliki profiji«, temveč tudi mladi nadebudneži s poganjalčki.

Kamniški Kamfest preprosto moraš doživeti in okusiti. Rok Kosec se strinja z ugotovitvijo, da imajo zares veliko podporo lokalnega prebivalstva. Seveda se vedno najde tudi kdo, ki mu kaj ni všeč, a tudi kritika je dobrodošla, saj le tako lahko rastejo. Festival Kamfest vsako leto znova potrjuje, da ima mesto z dobrimi idejami in medsebojnim sodelovanjem možnosti za več življenja, za boljši obisk mesta, za razcvet turizma in gostinstva. Neizpodbitno dejstvo je, da so občani vzeli festival za svojega. V času Kamfesta Kamnik zares zaživi in živi. Tudi festival živi in zaživi z mestom.

Po mestu se pletejo zgodbe, ki ostajajo v spominu. Mestne ulice sprejmejo živahen vrvež, povsod se sliši razposajen smeh in prijazen klepet. Rok Kosec meni, da festival zagotovo lahko v prihodnje pripravi še kakšno presenečenje, Goran Završnik pa je prepričan, da Kamfest ne more več rasti, če okoli njega ne bo rasla lokalna skupnost. Smo na to pripravljene ali bomo le križem rok čakali na naslednji festival? Močno upam, da ne, do takrat pa HVALA organizatorjem Kamfesta za vse lepe trenutke na festivalu. Ponovno ste dokazali, da ste zakon.

BOJANA KLEMENC

Avtorji fotografij:

Klemen Udovč, Simon Podgoršek, Uroš Škerjanc

KUD Kufr, Študentski klub Kamnik, Rod bistrških gamsov in KulKura so v okviru DDV programa pripravili razburljivo urbano igro, katere svež koncept od leta 2006, ko je bila v San Franciscu pod imenom Journey to the end of the night prvič predstavljena javnosti, privablja pustolovščin željne junake in junakinje. Drznost, pogum ter nekaj malega kondicije in premetenosti je bilo potrebnih za sodelovanje v tem adrenalina polnem teku. Igra, kjer je igralna površina kar mesto samo, igralna plošča s točkami tako v samem mestu kot tudi v bližnji okolici ter na tekmovalce prežečimi lovčili je navdušila gledalce in tekmovalce, za dodatno zviševanje srčnega utripa pa je poskrbela tudi borba s časom.


Na otroškem odru so si tako majhni kot veliki otroci ogledali deset otroških predstav, tudi domačih izvajalcev. Dogajanje se je v parku začelo že uro pred predstavo, otroci pa so si že precej pred začetkom igre zagotovili najboljše sedeže pod odrom, da o sodelovanju otrok z različnimi medklici ali odprti ustih med predstavo sploh ne govorimo.

Obiskovalci Kamfesta o svojih vtisih:

Boštjan, Daša in Hugo: Nad festivalom Kamfest smo že vrsto let navdušeni. Imamo občutek, da postane Kamnik v času festivala svetovljansko mesto, neke vrste vele-mesto, v katerem se dogaja. Ko hodiš po mestu, vidiš pozitivno energijo, ki jo med letom pogosto pogrešamo, mesto zares živi in žari, in vsakem vogalu se nekaj dogaja. Zdi se nam fantastično, da je KD Priiden močič z vsemi sodelavci ta festival sposoben izpeljati v taki meri, kot ga doživljamo v zadnjih letih. Slišal sem, da se na Šutni tudi kdo pritožuje, saj niso navajeni hrupa v mestu, a sem prepričan, da mora biti središče mesta polno življenja in dogajanja. Obiskali smo vse koncerte in vsi po vrsti so bili prva liga. Predvsem so me navdušili Laibachi, katere je potrebno doživeti in videti vsakih nekaj let. Bili smo tudi ponosni na plesni nastop naše Daše na otroškem odru.


sem, da na festivalu niso samo kulturne predstave, temveč da organizatorji v festivalski program vključujejo tudi zanimive, adrenalinske in zabavne športne dogodke. Želimo si, da bi festival potekal skozi vse poletje, le tako bi bilo mesto bolj živahno.

Adis in Hana: Kamfest je super, čeprav smo ga letos zaradi pomanjkanja časa obiskali manjkrat kot prejšnja leta. Všeč mi je, da na festivalu vsakdo najde nekaj zase. Otroški oder s predstavami navdušuje otroke, v mestu pa se lahko zabavajo odrasli. Všeč mi je, da se otroci lahko v parku znorijo in zabavajo, odrasli pa med seboj klepetajo. Zadovoljen

Tilen: Na festivalu Kamfest sem drugi dan kot del reševalne službe. Vesel sem, da nimamo veliko dela. Včeraj je bila poškodba na kolesarski dirki. Nič posebnega oz. hujšega, kar se tiče naših intervencij. Kamfest se mi zdi zares lušten festival. Delam tudi na drugih festivalih in če primerjam Kamfest z ostalimi prireditvami, lahko povem, da so tu obiskovalci zares zelo umirjeni in previdni. Vse je odlično organizirano, vsi so prijazni, zato prav uživam v tem pristnem festivalskem vzdušju. Lepo je videti, da se zberejo ljudje skupaj v takem številu, se družijo in zabavajo.


Rok in Klara: Kamfest nama je super všeč. Sem prideva vsak dan, saj se končno nekaj dogaja v mestu. S programom sva zelo zadovoljna, želiva pa si, da bi imeli morda kakšen dogodek več, primeren za naša leta oz. da bi bil kakšen drug dogodek tudi v času glavnega koncerta. Všeč so nama predstave v Keršmančevem parku in v Samčevem predoru ali na Šutni. Poletja v Kamniku si brez Kamfesta sploh ne predstavlja več, zelo pa bi bila zadovoljna, če bi bil festival kakšen dan dlje. Ostale dni poletja se nama zdi Kamnik prav dolgočasen.


Lara: Kamfest je res odličan festival na čudovitem kraju s krasnim vzdušjem. Prav ponosna sem, da se lahko v okviru ustvarjalnega sejma Diversity s svojo kolekcijo predstavim someščanom. Vesela sem, da opazijo moje delo. Kamfest je iz leta v leto večji, raste v pravo smer, ponuja nam ogromno kvalitetnih dogodkov. Navdušena sem, da uspe organizatorjem združiti različne ustvarjalce, a vsi dogodki vseeno delujejo kot celota. Tudi tale sejem lepo popestri kamniško promenado. Festival je dobra promocija mesta, na festival so vabili tudi jumbo plakati po Sloveniji. Na sejmu se predstavljam s kolekcijo nakita geoatraction in torbami iz 100% reciklaže. Obiskovalci stojnice so mojo idejo lepo sprejeli in večina se jih strinja, da bi morali več reciklirati. Odpadke spreminjam v dizajn, želim pa si, da bi ljudje postali bolj ozaveščeni o uporabi stvari.


Joži in Slavko: Festival Kamfest nama je zelo všeč, vsako leto ga komaj pričakujemo in ga absolutno podpirava, saj je preostale poletne dni mesto preveč mrtvo. Želiva si le, da bi bil kakšen koncert več tudi za našo generacijo meščanov, čeprav se nama zdi zanimivo tudi prisluhniti koncertom, katere morda drugače nikoli ne bi obiskala oz. poslušala. Vreme ni bilo najbolj idealno, a je večino časa kar zdržalo. Zelo naju je navdušila predstava vrhovodcev, postavitev kambusov v Samčev predor in tek »feršterkerjev« na Mali grad. Kapo dol organizatorjem festivala, da speljejo toliko dogodkov na toliko prizoriščih. Vsa prizorišča so super, žal nama ni uspelo priti do Katzenberga, želiva pa si, da bi morda v dogajanje še več vključili tudi Grad Zaprice. V mestu poleti drugače vlada mrtvilo, razen v času sobotnega boljšega sejma in mesečnega sejma Okusi Kamnika.

Pogovarjala se je BOJANA KLEMENC


PLESNI KLUB
ŠINŠIN
• KAMNIK •

T: 040 461 747
E: info@sinsin.si
www.sinsin.si

DNEVI
ODPRTIH VRAT
1.-7.
SEPTEMBRA


SHOW DANCE
JAZZ BALET
HIP HOP IN STREET
MODERN IN BALET
BREJING

PLESI ZA NAJMLAJŠE OD 3. LETA DALJE
HIP HOP IN JAZZ BALET ZA ODRASLE


Gotovinski popusti do
30 %!

SALON
KAMNIK


Brezobrestno posojilo do 36 mesecev.

Kamnik
Kranjska 3a
tel.: 01/831 04 81
051/399 577
www.pohistvo-dabor.si

- KUHINJE *Kupujmo slovensko*
- SPALNICE
- DNEVNE SOBE, PREDSOBE
- MLADINSKE SOBE


VZAJEMNA
Jaz zate, ti zame.


ZAVARUJTE SVOJE JUNAKE
Ker lahko super ideje včasih spodletijo.

**Majica
riši-briši**

Ne spreglejte posebno ugodne ponudbe – paket nezgodnega zavarovanja
Vzajemko z letno premijo samo 1 evro!

Dobrodelni skupaj! Vi zavarujete svojega otroka, mi pa bomo za vsako sklenjeno nezgodno zavarovanje (paket A, B, C in D) eno podarili otroku iz socialno ogrožene družine.

Darilo ob sklenitvi zavarovanja, na katero otroci rišejo in pišejo s kredo kot po tabli.

☎ 080 20 60
www.vzajemna.si

VABIMO VAS, DA NAS OBIŠČETE NA STOJNICI OB DNEVIH NARODNIH NOŠ ALI V NAŠI POSLOVALNICI NA LJUBLJANSKI CESTI 1 V KAMNIKU.

Vzajemna, d.v.z., Vošnjakova ulica 2, Ljubljana.
Vsa zavarovanja se sklepajo po veljavnih pogojih Vzajemne, d.v.z.

STROJNI TLAKI – ESTRIHI – OMETI


hitro, kvalitetno in ugodno
031 689 832

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


TRGOVINA

Tomšičeva 17, Kamnik, tel. 83 91 888

vam nudi po ugodnih cenah:

VSE ZA VLAGANJE - kozarci, steklenice, pokrovčki, lonci za vkuhanje, sokovniki, sušilniki sadja, RP sodi za sok in vino, PVC posode, tudi za kisanje zelja, kis ... razne cevi in priključke za vodo, vrtno orodje, alu lestve ... barve, lake, gašeno apno, pipe Armal, posodo, porcelan, vse vrste gospodinjskih aparatov, sušilce za perilo, likalne mize, PVC PRTE, KOLESKA in še in še ... tudi sukanci, šivanke, elastike.

VELIKA IZBIRA ARANŽIRANIH DARIL!

Delovni čas: od 7. do 19. ure, sobota od 8. do 12. ure!

**V sredo, 27. avgusta,
praznujemo 22 let
skupaj z vami!**

**DARILNI
BONI**

**PVC MIZE,
STOLI,
LEŽALNIKI,
SENČNIKI**


Vlaga in toplota sta idealna dejavnika za razvoj zajedalcev, zato v letošnjem poletju ugotavljamo bistven porast okužene drobnice.

Naši veterinarji s posluhom priporočajo odpravljanje zajedalcev pred prskom oz. pojatvijo.

Od 25. do 30. avgusta vam zato nudimo brezplačen pregled blata vaše drobnice.

Veterina Kamnik d.o.o., Perovo 20, telefon: 01 830 95 72
Ambulanta za male živali:
01 830 95 77; Dežurni telefon: 051 626 941


Delovni čas ambulante: pon. - pet.: 7h - 18h in sobota 7h - 11h E-mail: veterina.kamnik@siol.net, http://www.veterina-kamnik.si/

Kamniški **OBČAN**

✉ sasa.mejac@siol.net
kamniskiobcan@siol.net
Tudi na www.kamnik.si

☎ 01/83 91 311,
041/662 450

2014/15 17. SEZONA
abonma

Gledališki Koncertni Glasbeno scenski Filmski


Vpisovanje abonmajev:
od 11. do 23. septembra

www.kd-domzale.si
tel.: 01/722 50 50


Kulturni dom
Franca Bernika
Domžale