

Projekta predstavljena, denarja še ni

Župani sedmih občin, ki sodelujejo v dveh medobčinskih kohezijskih projektih, so oba projekta prejšnji teden v Domu kulture Kamnik predstavili javnosti. Dela v Tuhinjski dolini medtem potekajo s polno paro.

JASNA PALADIN

Kamnik – Po podpisu pogodbe o sofinanciranju z ministrstvom za okolje in prostor za projekta Odvajanje in čiščenje odpadne vode na območju Domžale-Kamnik in Oskrba s pitno vodo na območju Domžale-Kamnik so župani Kamnika, Domžal, Komende, Mengša, Trzina, Cerkelj na Gorenjskem in Moravč projekta – tako kot veleva kohezijska politika – nedavno predstavili tudi na novinarski konferenci.

Na ta dan so čakali skoraj deset let, vse skupaj pa zajema ogromno dela, usklajevanje, na stotine služnostnih pogodb in druge potrebne dokumentacije, prilagajanja spremembam in novim pravilom, predvsem pa čakanja, ki je mnogim vpletenim že jemalo upanje na ugoden razplet. Prav zato župani te dni sicer so zadovoljni z razpletom, niso pa prav nič evforični. »Za nami je res dolga kalvarija in zato nekega pretiranega navdušenja danes ni čutiti. Velikokrat, prevečkrat smo si rekli: Zdaj pa bo, – pa še kar ni bilo. Iz poraza v poraz pa smo le prišli do zmage,« je stanje slikovito opisal župan Marjan Šarec, župan vodilne občine v obeh projektih.

Občine na robu svojih zmogljivosti

A zmaga, kot opisujejo podpis pogodbe za sofinanciranje, jih skrbi še ni rešila. Tako težko pričakovanega denarja na občinskih računih zaradi tehničnih težav informacijskega sistema še vedno ni, na Sektorju za kohezijo Direktorata za vode

Marjan Šarec v družbi svojih županskih kolegov na predstavitvi obeh kohezijskih projektov

in investicije Ministrstva za okolje in prostor pa jasnega odgovora, kdaj bo denar izplačan, nimajo. Če ga ne bo kmalu, bodo občine svoje zaloge počrpale in bodo dela prisiljeni zaustaviti, saj so župani poudarili, da so na robu svojih zmogljivosti, prav tako zaradi teh projektov stoji vrsta drugih naložb po občinah.

Oba projekta bosta sicer bistveno pripomogla k ohranjanju in varovanju vodnih virov v vseh omenjenih občinah, skupaj pa sta vredna skoraj petdeset milijonov evrov. Kakovost življenja bosta izboljšala kar 55 tisoč občanom. Župani so poudarili, da gre tudi za enega največjih medobčinskih projektov pri nas in vzor res dobrega sodelovanja, pri katerem pa je ključno vlogo odigrala prav Občina Kamnik. Kronologijo dogodkov od leta 2007 je zbranim predstavila

Suzana Stražar, vodja službe za izvedbo kohezijskih projektov Občine Kamnik in tista, ki je s strani vpletenih te dni deležna največ pohval in zahval za opravljeno delo, nato pa so župani po posameznih občinah predstavili, kaj vse je že bilo narejenega in kaj jih do konca leta 2017, ko morajo dela zaključiti, še čaka. Občine so za oba projekta v zadnjih dveh letih od začetka del založile že okoli dvajset milijonov evrov občinskega denarja.

Največ del bo narejenih v občini Kamnik

Projekta sta samo v občini Kamnik vredna več kot osemnajst milijonov evrov. V celoti je že bila zgrajena kanalizacija na območju Stranj, Godiča in Bistričice, v Tunjicah so dela v zaključni fazi, zgrajen je tudi že vodovod v južnem delu obči-

ne. Gradbena dela te dni intenzivno potekajo na več gradbiščih v Tuhinjski dolini (vzporedno gradijo kanalizacijo in vodovod), kjer je tudi nekaj začasnih zaporov prometa, saj morajo delavci večino infrastrukture na kmetijskih zemljiščih zgraditi do začetka rase sezone. Gradbeni stroji brnijo v Nevljah, v Srednji vasi, na območju Potoka in Buča ter v Šmartnem v Tuhinju.

V Tuhinjski dolini bo zgrajenih dobrih deset kilometrov kanalizacije in vodovoda, po izgradnji povezovalnega kolektorja pa bo uknjena preobremenjena in dotrajana čistilna naprava v Šmartnem. Občine bodo s kohezijskim denarjem nadgradile tudi Centralno čistilno napravo Domžale-Kamnik in s tem problematiko čiščenja odpadnih voda v regiji uredile za prihodnjih trideset let.

Potica velikanka približala praznike

Marčevska sobotna tržnica Okusi Kamnika – Podeželje in Eko je bila tokrat velikonočno obarvana.

BOJANA KLEMENC

Kamnik – Živahen utrip na tržnici se je odvijal v znamenju velikonočnih praznikov. Obiskovalci so si lahko ogledali delavnico cvetnodeljskih butaric, mojster pletenja košar Iztok Urbanija iz Moravč je prikazal pletenje košev in košar, s katerimi so že včasih nosili v žegen, ogromno zanimanja pa je požela orehova potica velikanka, dolga šest metrov in težka sedemnajst kilogramov, ki so jo spekli v Pekarni Pečjak. Vsak se je lahko posladkal s kosom in šla je za med. S peštrimi kulturnimi programom so praznično tržnico s plesnim in pevskim ljudskim izročilom obogatili člani Folklorne skupine Kamnik,

otročka Folklorna skupina Avrikelj in Ljudske pevke Predice, z glasbeno spremljavo pa sta obiskovalce zabavala Andreja Čamernik in Daniel Rampre. V okviru Okusov Kamnika so lahko obiskovalci poskusili tuhinjsko filo iz Gostilne Pri planinskem orlu in bombetke s kamniško kajžerico iz Gostilne Repnik, člani Študentskega kluba Kamnik pa so v zameno za slaščice zbirali prostovoljne prispevke za socialno ogroženo kamniško družino. Sladkosnedi obiskovalci so darovali kar 310 evrov. Vesele velikonočne praznike sta vsem zbranim zaželela tudi župan Marjan Šarec in direktorica Zavoda za turizem in šport v občini Kamnik Božena Peterlin.

Obiskovalci velikonočne tržnice so pokusili tudi orehovo potico velikanko, dolgo šest metrov in težko sedemnajst kilogramov. / FOTO: BOJANA KLEMENC

Frizerski salon
Čopek
Qlandia Kamnik
DELOVNI ČAS: od pon. do sob. 8 – 21, ned. 8 – 13,
T: 059 949 779

SVEČANE FRIZURE

VRTNI CENTER
Arboretum VOLČJI POTOK

akcije ugodnosti popusti

DNEVI UGODNIH NAKUPOV od 29. 3. do 10. 4.

OBČINSKE NOVICE

Podgorci stopili skupaj

V Podgorju so minuli ponedeljek slovesno odprli prvo fazo prenovljene ceste, ki je plod sodelovanja vseh krajanov. Še letos se bo občina lotila obnove še preostalega dela do Gostilne pri Slavki, potrebna soglasja so že skoraj pridobljena.

stran 3

IZ NAŠIH KRAJEV

Pričarali vzdušje praznikov

Teden dni pred cvetno nedeljo so v organizaciji Turističnega društva Kamnik na Budnarjevi domačiji obujali stare slovenske običaje izdelovanja cvetnodeljskih butaric in peke velikonočnih oblatov.

stran 6

ŠPORT

Športnica Kamnika na operacijo kolena

Andreja Mali, najboljša športnica Kamnika v minulemu letu, si je po sezoni vzela čas za počitek, prihodnji teden gre na operacijo kolena, nato pa se bo odločila, kako naprej. S sezono ni zadovoljna.

stran 10

ZANIMIVOSTI

Teče, da promovira veganstvo

Mih Lindič iz Motnika je nedavno pretekel svoj prvi ultramaraton, kar v poplavi najrazličnejših športnih, tudi ekstremnih dosežkov niti ne bi bilo tako posebno, če ne bi bil tudi ekološki kmet in zaprišezheni vegan.

stran 13

OBČINSKE NOVICE

Občina Kamnik na podlagi 6. člena Pravilnika o dodeljevanju finančnih sredstev iz občinskega proračuna za spodbujanje izvajanja ukrepov učinkovite rabe energije in izrabe obnovljivih virov energije v gospodinjstvih na območju občine Kamnik (Ur. list RS, št. 68/2003, 34/2004 in 31/2008) objavlja

RAZPIS

za dodelitev sredstev občinskega proračuna za spodbujanje izvajanja ukrepov učinkovite rabe energije in izrabe obnovljivih virov energije v letu 2016.

Nepovratna sredstva se bodo dodeljevala za naslednje ukrepe:

- vgradnja solarnih sistemov za ogrevanje sanitarne vode in podporo ogrevanju,
- vgradnja specialnih kurilnih naprav za centralno ogrevanje na lesno biomaso,
- vgradnja toplotne izolacije fasade starejših eno- ali dvestanovanjskih stavb.

Sklep o razpisu, pojasnila k razpisu in obrazci vlog so objavljeni na spletni strani Občine Kamnik www.kamnik.si v rubriki Javna naročila in razpisi oziroma so dosegljivi v sprejemno-informacijski pisarni Občine Kamnik (soba št. 1 v pritličju). Prosilci lahko dobijo dodatne informacije o razpisu na Občini Kamnik (kontaktna oseba: Mihela Veternik, soba št. 59, tel. št.: 831 82 48, e-pošta: mihaela.veternik@kamnik.si).

Prosilci, ki bi pridobili nepovratna sredstva po tem razpisu, lahko kandidira tudi za dodelitev državnih nepovratnih sredstev, če bo Eko sklad objavil razpis za nepovratne finančne spodbude.

Rok za predložitev vlog je 28. september 2016.

Marjan Šarec,
ŽUPAN

Občina Kamnik na podlagi 6. člena Pravilnika o dodeljevanju proračunskih sredstev za odstranjevanje azbestne kritine (Ur. list RS, št. 22/2009) objavlja

RAZPIS

za dodelitev proračunskih sredstev za odstranjevanje azbestne kritine v letu 2016.

Razpisna dokumentacija, katere sestavni del sta Sklep o razpisu in obrazec vloge, je objavljena na spletni strani Občine Kamnik www.kamnik.si v rubriki Javna naročila in razpisi oziroma je dosegljiva v sprejemno-informacijski pisarni Občine Kamnik (soba št. 1 v pritličju).

Prosilci lahko dobijo dodatne informacije o razpisu na Občini Kamnik (kontaktna oseba: Mihaela Veternik, soba št. 59, tel. št.: 831 82 48, e-pošta: mihaela.veternik@kamnik.si).

Rok za predložitev vlog je 5. oktober 2016.

Marjan Šarec,
ŽUPAN

Nadgradnja poteka po načrtih

V torek, ob svetovnem dnevu voda, so v Centralni čistilni napravi Domžale-Kamnik (CČN) predstavili potek nadgradnje in nekaj načrtov za prihodnje.

JASNA PALADIN

Domžale – Aktivnosti za začetek nadgradnje CČN Domžale-Kamnik so se začele že leta 2007, pogodba županov občin investitoric (Domžale, Kamnik, Mengeš, Trzin in Cerklje) z izbranim izvajalcem je bila podpisana junija 2014, dela na terenu pa so se začela nekaj mesecev kasneje. Projekt je vreden 15,5 milijona evrov in bo v višini 85 odstotkov sofinanciran z evropskim in državnim denarjem, za ta znesek pa bodo zgradili nov vstopni

Nadgradnja CČN Domžale-Kamnik bo zaključena do avgusta letos. / FOTO: GORAZD KAVČIČ

objekt, v katerem bodo lahko zajeli še več odpadne vode, ter uvedli terciarno čiščenje, in to s postopki, ki jih v Sloveniji še ni. Po nadgradnji bo kapaciteta CČN 149 tisoč populacijskih ekvivalentov, naprava pa bo daleč najsodobnejša pri nas. Dela, ki potekajo po načrtih, morajo zaradi veljavnosti okoljevarstvenega dovoljenja zaključiti najkasneje do avgusta letos, ko se bo tudi začelo desetmesečno poskusno obratovanje. Kljub zahtevni nadgradnji naprava ves ta čas nemoteno obratuje.

Brezplačna pravna pomoč za občane

Občina Kamnik v okviru programa Pomoč občanom zagotavlja brezplačne pravne informacije.

PETRA STERGAR,
OBČINA KAMNIK

V želji po pomoči občanom v stiski je Občina Kamnik s programom Pomoč občanom v tem mesecu začela vzpostavljati mehanizem za hiter in učinkovit dostop občanov do pravnih informacij, ki jih potrebujejo. Program je namenjen materialno, socialno ali kako drugače ogroženim občanom naše občine. Omogočal bo pravočasno seznanitev z njihovimi pravicami, pravnimi in drugimi možnostmi, na ta način pa želimo najbolj ranljivim članom lokalne skupnosti vsaj delno pomagati, preprečiti ali omiliti stiske, v katerih se znajdejo. V trenutku, ko ljudje v konkretni življenjski situaciji potrebujejo hitre pravne informacije, usmeritev in pomoč pri pridobivanju brezplačne pravne pomoči, bo zagotovljen zaupen prostor, kjer bodo občanke in občani lahko hitro in brez stra-

hu pred stroški pridobili informacije o svojem pravnem položaju ter druge informacije, potrebne za njihovo nadaljnje odločanje in delovanje. S tem bodo lahko učinkoviteje zavarovali in uveljavili posamezne pravice ali celo preprečili morebitne sodne spore. Pri tem je smiselno poudariti, da podane informacije ne bodo nadomeščale pravnega svetovanja in zastopanja, ki ga izvajajo licencirani odvetniki ali institut brezplačne pravne pomoči (BPP), ki ga zagotavlja država. Pomoč bo informativne narave, namenjena seznanitvi občank in občanov z njihovimi pravicami, obveznostmi ter pravnimi in ostalimi možnostmi. Pomoč občanom se bo po predhodnem naročilu izvajala v prostorih Občine Kamnik (Glavni trg 24), in sicer dvakrat tedensko: ob ponedeljkih med 9. in 13. uro ter ob sredah med 13. in 17. uro. Za vse informacije se lahko v času uradnih ur Ob-

Petra Stergar / FOTO: OBČINA KAMNIK

čine obrnete na višjo svetovalko za reševanje pravnih zadev in svetovanje Petro Stergar, ki je dosegljiva na telefonsko številko 01 831 81 28 ali po elektronski pošti petra.stergar@kamnik.si. Občina Kamnik se zavzema za krepitev sodelovanja z nevladnimi organizacijami, Centrom za socialno delo Kamnik in drugimi organizacijami, ki delujejo na področju pomoči posameznikom v stiski. Le tako bomo lahko z vključenimi deležniki v pravnih zadevah učinkovito pomagali ljudem. Problemi, ki jih zaznavamo, praviloma v svojem izhodišču niso le pravne narave, pač pa so posledica različnih dejavnikov, tako osebnih, socialnih, ekonomskih, zdravstvenih kot tudi drugih okoliščin, s katerimi se srečujejo naše občanke in občani.

Obvestilo

Zahvale, osmrtnice, pisma, članke in drugo gradivo za objavo v časopisu Kamničanka skupaj s svojimi kontaktnimi podatki v času uradnih ur lahko pustite v nabiralniku pri vratarju Občine Kamnik.

Kamničanka

ODGOVORNA UREDNICA:
Jasna Paladin
jasna.paladin@g-glas.si, 031/868-251

OGLASNO TRŽENJE:
Mateja Žvižaj
mateja.zvizaj@g-glas.si, 041/962-143

ZAHVALE, OSMRDNICE:
Renata Frakelj
malioglas@g-glas.si, 04/201-42-47

KAMNIČAN-KA (ISSN 2463-8536), Ustanovitelj Občina Kamnik, Glavni trg 24, 1240 Kamnik. Izdajatelj: Gorenjski glas, d.o.o., Kranj, Bleiweisova cesta 4, 4000 Kranj (sedež uredništva, tel. 04/201-42-00, faks 04/201-42-13, info@g-glas.si).

Časopis Kamničanka izhaja dvakrat na mesec v nakladi 17.100 izvodov, brezplačno ga prejemo vsa gospodinjstva in drugi naslovniki v Občini Kamnik in okolici. Tisk: Delo, d. d., Tiskarsko središče Ljubljana. Distribucija: Pošta Slovenije, d. o. o., Maribor.

Nenaročenih prispevkov in pisem ne honoriramo in ne vračamo. Pisma bralcev so omejena na 3000 znakov skupaj s presledki, pošljete jih lahko odgovorni urednici ali na naslov: info@g-glas.si.

Časopis Kamničanka bo naslednjič izšel predvidoma 8. aprila 2016, prispevke lahko pošljete najkasneje do četrta, 31. marca 2016.

OBČINA KAMNIK

objavlja **JAVNI RAZPIS** za

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

- pospeševanje zaposlovanja
- sofinanciranje zaščite patentov in licenc

Razpisna dokumentacija bo objavljena na uradni spletni strani Občine Kamnik www.kamnik.si od 25. 3. 2016 dalje. Vloge je treba oddati najkasneje do ponedeljka, 25. 4. 2016, do 13. ure.

Za dodatne informacije se obrnite na Katarino Ščetinin, telefon: 01 831 81 27 ali elektronska pošta: katarina.scetinin@kamnik.si.

Marjan Šarec,
ŽUPAN

OBČINSKE NOVICE

Podgorci stopili skupaj

V Podgorju so minuli ponedeljek slovesno odprli prvo fazo prenovljene ceste, ki je plod sodelovanja vseh krajanov. Še letos se bo občina lotila obnove preostalega dela do Gostilne pri Slavki, potrebna soglasja so že skoraj pridobljena.

JASNA PALADIN

Podgorje – V ponedeljek, 14. marca, je bilo v Podgorju še posebno veselo, saj je občina na dvorišču podjetja Cvirn pripravila prvo od številnih prireditev ob letošnjem občinskem prazniku – slovesno odprtje prenovljene ceste. Obnova, ki se je začela septembra lani, se je sicer zaključila že pred koncem lanskega leta. Delavci izbrane družbe KPL so v dolžini 530 metrov zamenjali spodnji ustroj cestišča, uredili potrebno odvodnjavanje, vgradili granitne rob-

pomembno posodobitev v Podgorju. Najprej bodo gotovo nad njo zadovoljni vozniki, a nič manj ni pomembna za pešce. Samo lani je na naših cestah življenje izgubilo veliko ljudi, med njimi je bilo ducat pešcev in kolesarjev. Z novo signalizacijo, osvetlitvijo in pločnikom smo prispevali k večji varnosti otrok, starejših občanov in vseh, ki to cesto uporabljamo. Veseli me, da smo kljub nekaterim začetnim težavam danes pričeli odprtju tega odseka, še bolj pa me veseli, da je tudi za drugo fazo že skoraj vse nared.

Cesto sta s prerezom traku uradno odprla župan Marjan Šarec in predsednik KS Podgorje Grega Cvirn.

Župan: »Slišati je bilo, da se v Podgorju ne da nič narediti in se ljudje med seboj ne gledajo ravno lepo. To smo presegli in dokazali, da v Podgorju ni tako. To je cesta sodelovanja.«

nike, zgradili pločnik in dve avtobusni postajališči, vgradili talne LED-lučke na prehodu za pešce ter uredili javno razsvetljavo, in čeprav se številni vozniki pritožujejo, da je nova asfaltna površina zelo neravna in da med vožnjo po novi cesti tresse bolj kot pred obnovo (na občini z opravljenimi deli izvajalca sicer niso najbolj zadovoljni, a cestišče ustreza normativom), je cesta veliko varnejša – za voznike in predvsem za pešce. »Gre za

Hvala vsakemu posebej, ki je s podpisom ne le prispeval del svoje zemlje, ampak v prvi vrsti prispeval k večji varnosti vseh v Podgorju in tistih, ki v naš kraj prihajajo. V slogi je moč in le v dialogu je mogoč napredek. Hvala vsem, ki to razumete, ki verjamete v delo za skupno dobro. Ob tej priložnosti želim izreči besede zahvale vsem, ki so pomagali, še zlasti županu Marjanu Šarcu in podžupanu Igorju Žavbiju, Sandiju Borcu in

mag. Matjažu Srši,« je zbrane nagovoril predsednik Krajevne skupnosti Podgorje Grega Cvirn.

Tudi župan je v svojem nagovoru pohvalil sodelovanje krajanov. »Slišati je bilo, da se v Podgorju ne da nič narediti in se ljudje med seboj ne gledajo ravno lepo. To smo presegli in dokazali, da v Podgorju ni tako. To je cesta sodelovanja. To je cesta, ki je plod ljudi, ki živijo tukaj v Podgorju, ki so začutili, da je treba delati za skupnost, in stopili skupaj tako kot malokje. Podgorje in Kamnik sta lahko resnično ponosna na tiste, ki so dali svoj podpis in soglasje k temu, da smo lahko cesto začeli obnavljati. Krajanke in krajanje ste se resnično iz-

kazali, prav tako pa dobro kaže tudi za naprej. Ko bodo v nadaljevanju zaključene še vse preostale faze, bomo lahko rekli, da se vozimo po lepi in varni cesti. Verjamem, da bomo skupaj še naredili kakšno stvar in bo KS Podgorje še naprej tako dejavna. Ob tej priložnosti se ji tudi zahvaljujem, da znamo stopiti skupaj in se danes lahko iskreno ter zasluženo poveselimo,« je bil zadovoljen župan. Občina je za obnovo namenila dobrih 288 tisoč evrov. Srečno pot je voznikom in uporabnikom ceste z blagoslovom zaželel župnik Luka Demšar, za glasbeni program pa so poskrbeli mlada pevka Ana Kutnar in člani skupine Bojsi.

Vabilo na osrednjo slovesnost praznika Občine Kamnik

Spoštovane občanke, spoštovani občani,

v teh dneh se spominjamo rojstnega dneva našega velikega rojaka Rudolfa Maistra. Njegov prispevek Sloveniji je velik in nepozaben. Njegov pogum, čut za narodovo identiteto, odmaknjenost od hlapčevske miselnosti in pesniška duša kažejo na osebnost, ki ne razdvaja, temveč združuje enako ali pa različno misleče. Združuje vrednote, ki so temelj vsakega naroda in na katere smo tudi Kamničanke in Kamničani še posebno ponosni.

Praznik naše občine, rojstni dan generala, pesnika, borca za severno mejo in našega rojaka Rudolfa Maistra - Vojanova, je priložnost, da pregledamo dogajanje v njej, zato Vas vabim na osrednjo slovesnost s podelitvijo priznanj Občine Kamnik v torek, 29. marca 2016, ob 18. uri v Dom kulture Kamnik. V kulturnem programu bo nastopil Orkester Slovenske vojske.

Pred tem se bo ob 16.30 na Glavnem trgu začel promenade koncert Mestne godbe Kamnik, ob 17. uri pa bo potekala proslava pri spomeniku Rudolfa Maistra s sodelovanjem Častne enote Slovenske vojske. Slavnostni govornik bo predsednik Zveze društev general Maister mag. Milan Lovrenčič. V kulturnem programu bosta nastopila Mestna godba Kamnik in Prvo slovensko pevsko društvo Lira Kamnik.

Dovolite mi, da Vam iskreno čestitam ob prazniku naše občine. Občina Kamnik je lepa, skupaj, spoštovane občanke, spoštovani občani, pa bomo poskrbeli, da bo v prihodnje še lepša.

Počastimo in praznujmo dan Občine Kamnik skupaj. Za prireditve velja prost vstop.

V tem času bo veljala popolna zapora starega mestnega jedra, ki bo objavljena na uradni spletni strani Občine Kamnik www.kamnik.si.

Vaš župan Marjan Šarec

V občini Kamnik nadaljujejo z gradnjo vodovodnega omrežja

V Občini Kamnik so v letu 2014 skupaj z občinami Domžale, Trzin, Moravče in Mengeš z velikim zagonom začeli z deli na projektu Oskrba s pitno vodo na območju Domžale - Kamnik. Gre za posodobitve vodovodnega sistema, s katerimi bo na območju občine Kamnik na novo zgrajenih 18.720 metrov vodotesnih cevovodov, 1 črpališče in 2 vodohrana. Primarni namen projekta je celostna rešitev vodovodnega sistema na območju občine Kamnik in s tem priključitev dodatnih 44 prebivalcev na javni sistem, ki bo zagotavljal zanesljivo oskrbo z varno pitno vodo. Ostale prednosti so zagotovo tudi

zagotavljanje ustreznih količin pitne vode, zmanjšanje vodnih izgub, stroškovno učinkovita oskrba s pitno vodo, izboljšanje pretočnih in tlačnih razmer ter nenazadnje zagotavljanje večje požarne varnosti.

V okviru izvedbenih del poteka posodobitev vodovodnega sistema na dveh območjih občine Kamnik. Na prvem gre za vgradnjo novih cevovodov na vodovodu Vrhpolje - Šmartno in izgradnjo povezovalnega primarnega voda z vgradnjo oziroma rekonstrukcijo vodovodnih objektov na vodovodnem omrežju v Tuhijski dolini. Potekala bo tudi zamenjava črpalke v obstoječem črpališču Soteska, gradnja vodohrana v naselju Markovo in črpališča ter vodohrana Šmartno. Z izgradnjo primarnega vodovodnega sistema se bodo na celotnem območju Tuhijske doline uredili dotoki zadostnih količin vode iz centralnega vodovodnega sistema. Na drugem delu pa gre za ureditev vodovodnega omrežja na južnem delu vodovodnega sistema Kamnik, in sicer ureditev centralnega dela omrežja in izgradnjo

vodovoda med vodohranom Perovo in obstoječim vodovodom ter nadgradnja južnega dela vodovoda - Šmarca, Volčji Potok ter Rudnik.

Nekatera dela, predvsem na območjih centralnega in južnega dela sistema (vodohran Perovo, Tkalska pot, Volčji Potok) so v večini zaključena in se zanje pridobiva uporabno dovoljenje. Na drugih območjih bodo gradbena dela tekla naprej. Ob tej priložnosti bi se želel župan Občine Kamnik, Marjan Šarec zahvaliti vsem občanem in občanom za potrpljenje in pripravljenost na sodelovanje ob gradnji. Vse težave in neugoden vpliv na vsakodnevne aktivnosti občanov ob gradnji bodo bogato poplačane z dokončno izgradnjo tako pomembne infrastrukture, ki omogoča kvalitetnejšo vodooskrbo, praktično osnovno dobrobo vsakega občana - dostop do zdrave pitne vode.

Voščilo župana Marjana Šarca ob velikonočnih praznikih

Spoštovane občanke, spoštovani občani,

velika noč je praznik novega upanja in veselja, zato naj Vam napolni srce in duha, vlije naj Vam nov pogum za jutrišnji dan ter prinese razumevanje, složnost in mir.

Želim Vam blagoslovljene velikonočne praznike v krogu Vaših najbližjih.

Vaš župan Marjan Šarec

Izbrali skupnega dobavitelja električne energije

Kamnik – Iz občinskega Oddelka za razvoj in investicije so sporočili, da je Skupnost občin Slovenije (SOS) na osnovi pooblastil občin in ostalih javnih ustanov izvedla postopek oddaje skupnega javnega naročila za dobavo električne energije občinam in javnim zavodom za obdobje prihodnjih treh let. Kot najugodnejši ponudnik je bila v postopku, ki je potekal od oktobra lani, za dobavitelja izbrana družba Elektro Maribor Energija plus. Krovni okvirni sporazum med naročnikom (SOS) in dobaviteljem (Elektro Maribor Energija plus) so sklenili 7. marca, Občina Kamnik pa je posamični okvirni sporazum z novim dobaviteljem električne energije sklenila 11. marca. Cene iz ponudbe veljajo od 1. aprila oz. z dnem odobritve zamenjave dobavitelja, ki ga določi sistemski operater distribucijskega omrežja, do vključno 31. marca 2018. J. P.

OBČINSKE NOVICE, MNENJA

Iz poslanskih klopi

Kako do uporabnega znanja

Se še spominjate znane krilatice: »Uči se, da ti ne bo treba delati.« Tovrstno razmišljanje je zapuščina socializma, v katerem je dobra izobrazba in seveda ideološka primernost pomenila dobro plačano službo brez pretiranih delovnih obveznosti. V samem bistvu pa je ta krilatica skregana z zdravim razumom. Slovenski izobraževalni sistem je žal ustvaril množico mladih, ki imajo visoko izobrazbo, vendar zelo malo praktičnih izkušenj.

Tekmovanje za čim višjo izobrazbo je mlade spodbujalo k vpisovanju na fakultete, čeprav je bilo iz njegovih predhodnih študijskih uspehov jasno, da obstaja majhna verjetnost za končanje študija. Še več mladih pa je k vpisu na fakultete pogonala visoka obdavčitev dela in rigidni trg dela. Veliko je bilo vpisov zgolj zaradi statusa, saj je bil v preteklosti status študenta zelo privlačen na trgu dela. Čim prej moramo pozabiti na oguljeno socialistično krilatico, saj nam povzroča škodo. Mladim moramo povedati, da je vsako delo častno. Vsak, ki je na svojem področju dober, ima lahko visoko plačo. Vsak, ki je na svojem področju najboljši, je lahko milijonar. Če želimo, da bo slovenski šolski sistem ustvarjal mlade, ki bodo razvijali svoje talente in ideje, s katerimi bodo reševali probleme ljudi, potem potrebujemo spremembo v pristopu, torej spremembo šolskega sistema. Opustiti bi morali sistem, v katerem je za dobro oceno pomembno

memoriranje čim večjega števila neuporabnih podatkov. Od osamosvojitve do danes so se generacije šoloobveznih otrok zmanjševale, vendar je število učiteljev v tem obdobju povečalo. Dobili smo devetletko, ki ni povečala kvalitete učnega procesa. Dobili smo številne nove predmete, ki so še utrdili površinsko obravnavo snovi in preprečili, da bi se učenci bolj poglobili v razumevanje elementarnih stvari pri ključnih predmetih. Posledica tega je, da naš šolski sistem proizvaja vse več funkcionalno nepismenih državljanov. Prihodnje spremembe šolskega sistema morajo iti od kvantitete h kvaliteti.

Podpiram brezplačen univerzitetni študij, vendar le v normalnih časovnih okvirih (vsak ponovljen letnik študija bi se moral plačati). V poklicnem izobraževanju moramo uvesti dualni sistem, v katerem bi mladi pol leta hodili v šolo, drugo polovico leta pa delali. Le na takšen način bo šolski sistem proizvajal mlade, ki bodo za gospodarstvo uporabni takoj po končanem šolanju. Vsekakor je treba dualni sistem narediti zanimiv za delodajalce. Nekajurno praktično delo na teden je popolnoma neuporabno.

MATEJ TONIN, POSLANEC

14. zbor članstva NSi Kamnik

11. marca je v župnišču na Št. tni zasedal 14. zbor članstva NSi Kamnik, ki sta se ga kot častna gosta udeležila Iva Dimic in Jernej Vrtovec, poslanca NSi. Kamniški kršćanski demokrati so pregledali delo stranke v minulem letu in načrte za prihodnost ter razpravljali o aktualnih problemih.

Zbor sta pozdravila tudi Peregirin Stegnar, predsednik OO NSi Domžale, in Martina Prezelj, predsednica OO NSi Komenda, ter pohvalila dobro sodelovanje s kamniško NSi v minulem letu.

Predsednik OO NSi Kamnik in vodja poslancev NSi mag. Matej Tonin je spregovoril o glavnem političnem dogajanju: o interpelaciji zoper Karla Erjav-

ca, o zaostrovanju migrantske krize ter o konstruktivni opozicijski držbi Nove Slovenije, ki je pripravila davčno in zdravstveno reformo.

Nato so poročali tajnik in blagajničarka OO NSi Kamnik, predsednik OO MSi Kamnik, vodja svetniške skupine NSi Kamnik in podžupan Občine Kamnik. Vsa ta poročila so odražala podobo dinamične, delujoče, uspešne stranke, ki je v minulem letu na lokalni ravni bila številne bitke in v njih zmagala, obenem pa vzorno poslovala.

Primož Zupan,
tajnik OO NSi Kamnik

Priložnosti v turizmu

Turizem je ena od panog, na katero občina Kamnik stavi že dolgo. Nedavno smo prejeli znak za zeleno turistično destinacijo, v zaključni fazi je tudi priprava strategije razvoja turizma v občini.

JASNA PALADIN

Kamnik – Kako svetniki lahko vplivajo na razvoj turizma, kako ocenjujeta stanje in kakšne predloge s tega področja imata, smo tokrat vprašali svetnika LMŠ – Naprej Kamnik Antona Iskra in Laro Jemec.

Urediti je treba ostanke mestnega zidu

»Mesto Kamnik je še neobdelan diamant. V sebi skriva velik potencial, ki ga sestavljajo kulturna in arhitekturna dediščina, naravne danosti in samo kreativno prebivalstvo. Vse leto se odvijajo izjemne kulturno, kulinarično in športno obarvane prireditve, ki bi bile zanimive tudi za širšo javnost, tudi tujo. Velik razvojni potencial vidimo v rekreativnem turizmu, ki bi temeljil na spodbujanju gibanja in zdrave, lokalno pridelane hrane. Omogočili bi vključitev lokalnega prebivalstva in trajnostni turistični razvoj, ki bi temeljil na treh stebrih. Naše delovanje bi stremelo k zagotavljanju ekonomske trajnosti na vseh ravneh družbe, socialne trajnosti in s tem nudenje vsem

Anton Iskra / FOTO: GORAZD KAVČIČ

enakih možnosti vključevanja v aktivnosti turizma ter upoštevanje interesov lokalne skupnosti.

V našem kratkoročnem planu je primerno urediti in zaščititi trenutno zanemarjene ostanke srednjeveškega mestnega zidu, kar smo sicer predlagali že pred tremi leti, a temu na žalost ni nihče posvetil pozornosti,« je v odgovoru zapisal Anton Iskra.

V pričakovanju nove strategije turizma

Veliko priložnosti v turizmu vidi tudi Lara Jemec.

Lara Jemec / FOTO: GORAZD KAVČIČ

»Podnebne spremembe so eden izmed ključnih dejavnikov, zaradi katerih se spreminjajo tudi potrošniki, njihove vrednote in vedenje. Prav zaradi teh sprememb je prilagoditev turizma v trajnostnega ključnega pomena, saj postaja v razvitem svetu vedno močnejši trend in predstavlja eno največjih priložnosti za razvoj. Trajnostni oz. zeleni turizem minimalno vpliva na okolje. Prepričana sem, da smo vsi veseli trajnostnega znaka Slovenia Green, ki ga je občina Kamnik prejela v mesecu marcu. Ljudje se radi vračamo k

naravi in cenimo njene naravne danosti. Znak zeleni turizem občino Kamnik uvršča na zemljevid zelenih destinacij po vsem svetu in tako povečuje njeno prepoznavnost na domačih in tujih trgih.

V sklopu pospeševanja trajnostnega razvoja turizma gre na tem mestu pohvala nastajajočemu Etno kampu Velika planina in Matjažu Zormanu za dobro zasnovan projekt. Glede na omejene možnosti financiranja tovrstnih projektov in investicij od države ter proračunskega denarja je rešitev v iskanju zasebnih investitorjev, ki bi v naši občini gradili in ohranjali turistično infrastrukturo.

Vloga nas svetnikov je nadzorne narave. Spremljamo, kaj se dogaja na področju turizma in delo Zavoda za turizem in šport v občini Kamnik, vendar naše delo ni neposredno povezano s projekti in njihovim izvajanjem. V teh dneh smo v pričakovanju nove strategije turizma, ki bo veljala v obdobju 2016–2021. Vsekakor si želimo, da bi lahko po najboljših močeh strategijo uspešno izvajali.«

Vožnja z motornimi sanmi je prepovedana

JASNA PALADIN

Velika planina – Zimska idila na Veliki planini je na plano te dni zvalila številne ljubitelje narave, žal pa so bili mnogi ob tem tudi slabe volje. »Med kočami, po pobočjih z ruševjem, kjer se zadržujejo živali, je minulo soboto odmeval zvok motornih sani. Čeprav je sankanje in smučanje po gozdnih površinah in ruševju prepovedano, se to na Veliki planini ne izvaja! Sankači z motornimi sanmi se podijo med kočami, da so poti vse razrite. S tem odganjajo živali, ki pozimi že tako trpijo, ker v globokem snegu ne morejo do hrane. Razumljivo je, da lastniki koč s sanmi pripeljejo, kar potrebujejo, groza pa je, če z njimi drvi ogorčena Helena Plahuta, ki je k varovanju narave in nadzoru pozvala tudi Občino Kamnik. Tam pojasnjujejo, da je družba Velika planina dolžna zagotavljati nadzor na urejenih smučiščih na planini, za nadzor voženj z motornimi sanmi v naravnem okolju pa so pristojni inšpektorji za varstvo okolja

in policija, inšpektorji za gozdarstvo in kmetijstvo in na zavarovanih območjih pooblašeni nadzorniki.

Vožnjo z motornimi vozili in kolesi v naravnem okolju izven za to urejenih poti prepoveduje Zakon o ohranjanju narave, kako pa stvari nadzorujejo na terenu, smo vprašali kamniške policiste in Inšpektorat ministrstva za okolje in prostor. »Vožnja z motornimi sanmi je na Veliki planini prepovedana. Pred leti smo že bili seznanjeni s tovrstnimi kršitvami, zato na planini poleg drugega nadzora periodično izvajamo nadzor tudi nad tem – letos že dvakrat (od treh planiranih terminov). Za zdaj ne beležimo prekrškovnih postopkov s tega področja,« nam je odgovoril Aleksander Perklič, komandir PP Kamnik. »Inšpekcija za okolje in naravo je v letih 2014 in 2015 izvajala poostren nadzor vožnje v naravnem okolju v sodelovanju z gozdarsko inšpekcijo in Policijo. V jesenskih mesecih 2015 ob koncu tedna je bila akcija nazadnje izvedena na območju Velike planine in kršitve niso bile ugotovljene,« pa sporočajo inšpektorji. Globa za kršitelje znaša zgolj 40 evrov.

N.Si

ISKRENE ČESTITKE OB
MATERINSKEM DNEVU!

VESELE IN BLAGOSLOVLJENE
VELIKONOČNE PRAZNIKE!

AKTUALNO

Za lepši jutri

Na dobrodelnem koncertu Za lepši jutri so nedavno zbirali sredstva za dnevni center za mlade gibalno ovirane osebe. Prodajna razstava kamniških likovnikov bo v Domu kulture Kamnik v ta namen postavljena še vse do prvega aprila.

BOJANA KLEMENC

Kamnik – V soboto, 12. marca, je Društvo staršev otrok s posebnimi potrebami v Domu kulture Kamnik organiziralo živahen dobrodelni koncert ter prodajo slikarskih del kamniških umetnikov. Izkupiček glasbenega koncerta in prodanih slik je namenjen dokončanju dnevnega centra za mlade gibalno ovirane osebe, ki se od lanskega poletja nahaja v kompleksu Alpem.

Na glavnem odru so zbranim poslušalcem zaigrali Incredible trio, pevke in pevci MPZ Cantemus Kamnik, glasbena skupina Las Gafas, Vokalna skupina Krila, mladi in nadobudni glasbeniki iz skupine The Eccentrics ter Mara in ljudske pevke. V galerijskem prostoru kulturnega doma je še do prvega aprila postavljena prodajna razstava kamniških slikarjev. Slike so donirali Marjan Novak, Stane Balantič, Vinko Železnikar, Ivo Kordaš, Irena

Mladi gibalno ovirani in njihovi svojci komaj čakajo, da bo njihov dnevni center nared za uporabo. / FOTO: BOJANA KLEMENC

Društvo lahko priskočite na pomoč z donacijo: Društvo staršev otrok s posebnimi potrebami, p. p. 60, 1240 Kamnik, IBAN SI56 0231 2025 6852 517 (NLB).

Novak, Marko Novak, Dušan Štrajhar, Lojze Kalinšek, Andrej Schlegel, Tomaž Schlegel, Robert Uranič, Alojz Berlec, Greta

Boltar, Vojko Turšič, Mišo Kokovnik, Matevž Sterle, Nina Koželj, Štefan Jež in Dušan Sterle. Vsem zbranim, ki srčno s svojimi pri-

spevki pomagajo pri ureditvi tako želenega in prepotrebne projekta, se je v imenu društva zahvalila predsednica Andreja Potočnik, skozi lep glasbeno-likovni večer pa je obiskovalce vodil Rok Kosec.

Dela je še veliko

Od našega obiska dnevnega centra lani jeseni, ko je prostor ravno dobil nove tlake in okna, se je že kar precej spremenilo. Člani društva so s pomočjo donatorjev izredno marljivi in prizadevni, saj si na vso moč želijo in se trudijo, da bi septembra dnevni center zares odprl svoja vrata mlajšim odraslim z gibalnimi ovirami. Po ureditvi predelnih sten, električne in vodovodne napeljave sedaj sledi še beljenje prostora, polaganje talnih oblog in ploščic ter postavitve notranje opreme, kar bo najdražja investicija. Vse bralce člani društva vabijo, da jih obiščejo vsak petek od 16. do 18. ure v njihovem prostoru na Usnjarski ulici.

V Arboretum s cenejšo vstopnico

Sezonska vstopnica za Arboretum je zaradi subvencije Občine Kamnik za občane tudi letos cenejša.

JASNA PALADIN

Volčji Potok – Občina Kamnik je tudi letos podpisala sporazum z Arboretumom Volčji Potok za cenejši nakup sezonskih vstopnic, za

kar so v proračunu namenili 3300 evrov. Odrasli s stalnim bivališčem v občini Kamnik bodo za sezonsko vstopnico odšteli 25 evrov, otroci pa 14. Razlogov za obisk bo vse leto več kot do-

volj, zanimive razstave in druge aktivnosti pa se začnejo že v teh dneh. Marec je v Arboretumu mesec narcis; tudi letos je v parku zacvetelo več kot petdeset različnih sort. Od 5. marca dalje sta

na ogled razstava z več kot tisoč kaktusi in razstava pisanih orhidej. Prav tako bodo tudi letošnjo pomlad park popestrili dinozavri, aprila pa bodo v prvem planu znova tulipani.

Dnevni center Štacion deluje že štiri leta

Kamnik – Uporabniki Dnevnega centra za osebe s težavami v duševnem zdravju Štacion, ki imajo svoje prostore v stavbi nekdanje železniške postaje v središču mesta, so te dni praznovali četrto obletnico delovanja centra, ki je že skorajda premajhen za vse. Kot nam je povedala vodja Štaciona Lidija Kos, jih dnevno obišče okoli petnajst oseb iz kamniške občine, vseh vključenih pa je že več kot petdeset. Vsako leto se jim pridruži kakšnih pet novih, za njihovo aktivno preživljanje časa pa skupaj s štirimi prostovoljci skrbita dve delavki Centra za socialno delo Kamnik. Uporabniki so se ob četrtem rojstnem dnevu razveselili tudi obiska župana Marjana Šarca, podžupana Igorja Žavbija in višje svetovalke za področje družbenih dejavnosti Katje Vegel, ob tem pa so pripravili krajši kulturni program (na sliki). J. P.

FOTO: JASNA PALADIN

Komunalno podjetje Kamnik, d. d.
Cankarjeva 11, Kamnik

*Vsem občankam in občanom
čestitamo ob praznovanju
občinskega praznika
ter voščimo vesele
velikonočne praznike!*

Sodišče: asfaltno bazo je treba odstraniti

Črna – Upravno sodišče je v zadevi Asfaltna baza v peskokopu Črna pri Kamniku decembra lani izdalo pravnomočno odločbo, v kateri je zavrnilo tožbo družbe KG ASFALTI zoper odločbo Inšpektorata RS za promet, energetiko in prostor in s tem potrdilo odločbo inšpektorja, ki je družbi KG ASFALTI že leta 2014 naložil ustavitev del in odstranitev objektov asfaltne baze v peskokopu Črna. A krajani Črne, združeni v civilno iniciativo, se veselijo še ne morejo, saj se je podjetje KG ASFALTI, ki je najemnik peskokopa v sanaciji in investitor asfaltne baze, zoper rzsodbo sodišča zateklo k revizijskemu zahtevku na vrhovno sodišče, zato se postopki do dokončne odločitve utegnejo še zavleči. J. P.

Odpiramo poslovalnico v Kamniku,
zato razpisujemo prosto delovno mesto:

PRODAJALEC V TRGOVINI Z AVTOMOBILSKIMI REZERVNI MI DELI (m/ž)**Od vas pričakujemo:**

- vsaj IV. stopnjo izobrazbe ustrezne ekonomske ali tehnične smeri,
- vsaj 1 leto izkušenj na primerljivem delovnem mestu,
- računalniško pismenost (Word, Excel, Outlook), dobro poznavanje programa TecDoc,
- pogovorno znanje angleškega jezika,
- obvezno tehnično znanje s področja avto industrije, avto delov, mehanike,
- dinamičnost in veselje do dela z ljudmi,
- vozniški izpit kategorije B.

Opis del in nalog:

- prodaja, svetovanje in pomoč strankam pri nakupu,
- blagajniško poslovanje,
- prevzem, evidentiranje, sortiranje, odprema blaga,
- skrb in čistoča za urejeno delovno mesto.

Kraj opravljanja dela Kamnik, uvajanje v Medvodah.

Nudimo:

- zaposlitev za nedoločen čas, s poskusnim delom 6 mesecev.
- Prijave pošljite na naš naslov: TAPOS, d. o. o., Barletova cesta 4b, 1215 Medvode ali po e-pošti: kamnik@tapos.si do 8. 4. 2016.

www.peugeot.si

VAŠ PEUGEOT V ODLIČNI FORMI:

ORIGINALNI NADOMESTNI DELI

DO 35% POPUSTA

MOŽNOST PLAČILA DO 24 OBROKOV S KARTICO MOJ PEUGEOT DINERS CLUB

PROGRAM UGODNOSTI MojPeugeot

PEUGEOT in TOTAL

Program velja le za člane programa ugodnosti Moj Peugeot do vključno 31. 5. 2016. Slika je simbolična.

MOTION & EMOTION

RODEX d.o.o., Rova, Rovska cesta 2, 1235 Radomlje, tel. 01 729 92 00

KONCESIONAR LETA 2014

IZ NAŠIH KRAJEV

Žensko vasovanje na Perovem

IVANA SKAMEN

Perovo – Nekoč na Škerjančevem vrtu, ko so zacveteli prvi zvončki, zdaj v perovski gostilni Vovk sredi vasi. Nekoč gostiteljica mami Urška, zdaj njena hči Barbara Bergant ob spodbudi in podpori Društva Perovo. Vse

vživeli Helena in Vlasta in »trgali gate« perovskim vasovalkam, za nadvse srečen konec pa poskrbeli z obilico naraščaja, malih ptičic, ki smo jih prejele vse ganjene obiskovalke (na sliki) in tako povezale svoj praznik še z bližnjim slovenskim valentinom – gregorjevim.

FOTO: IVANA SKAMEN

bližnje Škerjančeve sosede bolj ali manj rosnih let, a z veseljem v obeh nadaljujejo s staro perovsko tradicijo, družbo pa jim delamo živahne priseljene Perovljanke, Perovčanke in Perovčice in poskrbimo za kakšno šaljivo in unikatno kulturno poslastico. Letos z lutkovno predstavo dveh klepetavih zaljubljenih ptičev (Pepa in Gašper Tič), v katera sta se

In kako še je bilo na (dvojni) perovski feštic? Prav za vse je bilo poskrbljeno, kar se domačih dobrot tiče, saj jih čez perovske slaščičarke ni. Ganljivo, ob darilcih, ki so nastala pod prsti Habjanove tete, Irene, Helene ... In kako še? Živahno in prekrasno. Zlata vredno druženje, kjer je bilo ženske volje, modrosti in mladosti v izobilju

Izmenjava semen, sadik in cepičev

Kamnik – Mlada kamniška agronomka Kaja Pohar vas tudi letos vabi na zdaj že tradicionalno spomladansko izmenjavo semen in sadik zelenjadnic, okrasnih rastlin ter cepičev sadnega drevja, ki bo v sredo, 6. aprila, med 16.30 in 18. uro v prostorih Knjižnice Franceta Balantiča Kamnik. J. P.

Pričarali vzdušje praznikov

Teden dni pred cvetno nedeljo so v organizaciji Turističnega društva Kamn k na Budnarjevi domačiji obujali stare slovenske običaje izdelovanja cvetnonedeljskih butaric in peke velikonočnih oblatov.

Jože Bokal je pekel velikonočne oblate. / FOTO: ALEŠ SENOŽETNIK

ALEŠ SENOŽETNIK

Zgornje Palovče – Ob toplo zakurjeni krušni peči, potici in prijetnem vonju domačega čaja so številni obiskovalci v »hiši« Budnarjeve domačije lahko opazovali, kako pod spretnimi rokami Bernade Kvas in Fani Sovinjšek nastajajo butarice, kakršne delajo v Palovčah. Pod budnim očesom mentoric so se v izdelavi preizkusili tudi nekateri gostje, ki so si lahko v gospodarskem delu domačije ogledali tudi eno izmed največjih in naj-

zanimivejših razstav butaric pri nas. Na ogled je namreč trinajst izdelkov z različnih koncev Slovenije. Čeprav gre bolj ali manj v vseh primerih za snop povezanega zelenja, ki ga na cvetno nedeljo verniki nesejo k obredu, pa so se zanje v različnih delih oblikovala zelo različna imena. Kaštron, pegl, kravji žegen, prajkl in presmec so le nekatera med njimi. Kakor so različna imena, so raznoliki tudi končni izdelki, v kar se še do konca meseca lahko pripravijo obiskovalci Budnarjeve domačije.

FOTO: ALEŠ SENOŽETNIK

Fani Sovinjšek butarice izdeluje že vse življenje.

Kot je povedala Sabina Romšak iz kamniškega turistično-informativnega centra, ki je razstavo tudi pripravila, je blagoslov zelenja stara krščanska šega, ki gotovo izvira še iz predkrščanskega obredja. »Določeno zelenje naj bi pospeševalo rast, plodnost, zdravje, življenje in odganjalo zle duhove, uroke, coprnice, zle misli, boleznine ... To vlogo je v krščanstvu prevzelo blagoslovljeno zelenje ali butarica,« je povedala Romšakova. Poleg izdelovanja butaric je veliko pozornosti požel tudi Jože Bokal iz Dolskega s

peko oblatov, posebne hostije, ki so jo včasih za dodatni zaslužek menda pekli mežnarji. Oblati so nekvašen kruh, pripravljen iz moke in vode, spečen v posebnem pekaču, ki v končnem izdelku pusti odtis Jezusovega monograma. V okolici Kamnika ta običaj še vedno ohranjajo v Šmarci in Tuhinjski dolini. Lepo in poučno etnografsko prireditev so v Turističnem društvu Kamn k pripravili že četrtri in tako v čudovitem kmečkem ambientu Budnarjeve domačije obudili stare slovenske običaje.

GIDON KREMER in KREMERATA BALTICA

legendarni violinist s svojim ansambлом, umetnik, ki je v svoji dolgoletni karieri večkrat obšel svet, gostoval v najprestižnejših dvorinah, z najiminennejšimi orkestri, dirigenti, glasbenimi partnerji današnjega časa ...

program: Schumann-Herrmann, Schumann-Koering, Weinberg, Brahms-Cohen

4. april
20.00

Kulturni dom
Franca Bernika
Domžale

t. 722 50 50
www.kd-domzale.si

Praznovali so dan žena

V soboto, 12. marca, je dvorana kulturnega doma na Lazah pokala po šivih. Več kot sto šestdeset obiskovalcev je prenapolnilo dvorano v želji, da bi prisluhnili koncertu, ki ga je ob dnevu žena pripravila skupina Šmartinci z gosti.

MONIKA JEGLIČ

Laze v Tuhinju – Septet mladih fantov in mož, ki jih že vrsto let družijo veselje do petja, je ob tej priložnosti pod vodstvom Mitje Žiberta pripravil devet pesmi (od tega dve v sodelovanju z ženskim zborom Šmarnice), med katerimi je občinstvo s še posebno bučnim aplavzom pozdravilo pesmi Freedom in Sad kada došla si. Pesmi, ki so jih peli ob spremljavi instrumentalistov, so izžarevale njihovo ljubezen in predanost do petja, kar je bilo še posebno na mestu za dogodek, ki se je odvil ravno na gregorjevo – slovenski tradicionalni praznik ljubezni. Da je bil dogodek še polnejši, je z izbranimi mislimi iz literature pletel niti in povezoval točke Primož Kožlakar.

Ker pa ljubezen ne more zrasti v samotni, saj ne gre za solo nastop, ampak za simfonijo glasov, so Šmartinci oder delili tudi s svojimi gosti. Kot prvi se jim je na odru pridružil otroški cerkveni zbor iz Šmartnega

v Tuhinju in se pod vodstvom Alenke Juhant predstavil z dvema pesmima, kasneje pa so oder zasedle še Šmarnice. Šmarnice so skupina mladih deklet in žena, ki so se na povabilo fantov zbrale okrog Urške

Petač in za koncert pripravile štiri pesmi (dve so zapele skupaj s Šmartinci). Občinstvo je bilo še posebno navdušeno nad pesmijo Hail holy queen, dobro pa so se razvneli tudi ob skupnem izvajanju pesmi The lion sleeps tonight.

Po prejetem bučnem aplavzu je združena zasedba pevcev in pevk svojim obiskovalcem podarila še Dan ljubezni, vse gospe in žene pa so ob odhodu prejele v dar tudi cvetlice, za katere je poskrbelo Kulturno društvo Tuhinj.

Večer je vsekakor poskrbel za posebno energijo, ki jo lahko pričara le kombinacija mladosti, ubranega petja ter poleta ljubezni in topline, česar ni manjkalo niti na odru niti v dvorani. Občinstvo je bilo enotnega mnenja: »Hochemo še in še velikokrat!«

Ob dnevu žena in na gregorjevo so v Lazah nastopili Šmartinci. / FOTO: METKA KOMATAR

KULTURA

Cikel razstav keramike začenja Embrio

V kapeli Malega gradu je na ogled razstava mlade umetnice Kristine Rutar, ki je hkrati prva razstava iz cikla Keramika je moj izraz, ki ga organizira KUD Hiša keramike, zakaj pa ne majolka.

JASNA PALADIN

Kamnik – Zgodba tokratne razstave se je začela pisati na lanskoletnih Dnevih keramike in lončarstva, ki so se odvijali na Malem gradu, prečudovit ambient malograjske kapele pa je kot prvo razstavljavko svojih del na

skozi okna in odkriva skrivnostne kotičke, je takoj vzbudila željo po razstavljanju v njej. Prostor je edinstven in neponovljiv. Te izzove, hkrati pa je hvaležen. Sama stavba in prostori mi dajejo občutek maternice; zaprti, skrivnostni, hkrati pa varni in udobni. Kapelo Ma-

in svojem delu. Vsi njeni razstavljeni izdelki, ki pri gledalcih sicer sprožajo različne asociacije, so nastali na lončarskem vretenu, končni izgled pa je rezultat rezanja, stiskanja, dodajanja, sestavljanja in drugih tehnik. Na nekaterih kipih je uporabila tudi sitotisk na ke-

šen drugačen način lahko predstavila še kdaj.

Tatjana Hlačer, predsednica KUD Hiša keramike, zakaj pa ne majolka, je zbranim na odprtju zaupala, da si v društvu v letošnjem letu želijo pripraviti serijo podobnih razstav vrhunskih keramikov, da bi v Ka-

Avtorica prve razstave cikla Keramika je moj izraz Kristina Rutar / FOTO: JASNA PALADIN

lokacijo privabil mlado umetnico Kristino Rutar, ki je svojo razstavo poimenovala Embrio.

»Kapela na Malem gradu me je v trenutku začarala. Atmosfera, ki je ustvarjena s freskami, formo prostora in svetlobo, ki rahlo pronica

lega gradu povezujem s formami serije Embrio, ki se tam ugnezdijo, najdejo svoj prostor, s katerim se razvijajo in rastejo,« je ob odprtju svoje razstave dejala avtorica Kristina Rutar, na ogledu razstave pa obiskovalcem povedala še nekaj več o sebi

Malograjska kapela s svojim ambientom navdušuje tudi umetnike. / FOTO: JASNA PALADIN

ramiko, vsi pa so izdelani iz kamenine – visokotemperaturne glin, za katero čuti, da z njo najlažje izraža svojo estetiko. Priznala je, da se ji je ob postavljanju razstave porodilo še kup umetniških idej, zato si želi, da bi se v malograjski kapeli na kak-

mniku poleg tradicionalnega lončarstva začeli prikazovati tudi čim več umetniške keramike. Razstava Embrio, ki je postavljena v vseh treh nivojih kapele, bo na ogled ob sobotah do sredine aprila, in sicer med 10. in 13. uro.

Plakat miru z dobrodelno noto

V organizaciji Lions kluba Kamnik je v Qlandiji Kamnik potekalo odprtje razstave Plakat miru.

Vsi sodelujoči kamniški učenci so na odprtju razstave Plakat miru – Mir povezuje prejeli priznanja.

BOJANA KLEMENC

Kamnik – Mednarodni likovni natečaj Plakat miru pod okriljem Lions zveze je potekal že osemindvajsetič v skoraj sto državah sveta, zadnja tri leta tudi v Kamniku. Z vodilno temo Mir povezuje so z učenci in mentoricami sodelovale OŠ Stranje, OŠ Marije Vere in OŠ Šmartno v Tuhinju. Mladostniki od 11. do 13. leta so ustvarjali na razpisano temo, namen natečaja pa je spodbuditi otroke k razmišljanju o življenju na našem planetu, sočutju, miru, strpnosti in sodelovanju.

Na odprtju razstave v soboto, 19. marca, sta povezovalka programa Barbara Božič in predsednica Lions kluba Kamnik Andreja Eržen Firšt vsem dvajsetim sodelujočim

mladim ustvarjalcem podelili priznanja, posebno knjižno nagrado za svoj plakat pa so dobile Katja Urankar, Saša Zabrič in Alenka Rezelj. Za izvrstne likovne stvaritve učencev, ki so na ogled pri tekočih stopnicah v kamniškem nakupovalnem centru, so poskrbele njihove mentorice – Ema Nežmah, Brigita Ozimek Kumek in Irena Zagožen.

Kamniški učenci so pripravili tudi kulturni program, v katerem so nastopili Izabela in Aleksander Rajh, Maja Strle ter Jaka in Maks Dolinšek. Vse zbrane je pozdravila Darja Delavec, pooblaščenka guvernerja za Plakat miru. Člani Lions kluba Kamnik so celo dopoldne zbirali še hrano in druge dobrine za tri socialno šibke družine iz kamniške občine.

S pesmijo in plesom v pomlad

Tudi na letošnji prvi pomladni dan so člani društva Lira na kamniškem Glavnem trgu pripravili že tradicionalno prireditev Pozdrav pomladi.

BOJANA KLEMENC

Kamnik – Pevci Prvega slovenskega pevskega društva Lira so pod vodstvom prof. dr. Andreja Missona s pesmijo začeli prijetno popoldansko prireditev, ki je popestrila dogajanje nedeljskim

mimoidočim sprehajalcem in kar številnim poslušalcem v toplem in sončnem dnevu. Člani najstarejšega kamniškega pevskega zbora vedno povabijo v goste svoje glasbene prijatelje, ki popestrijo vsako prireditev. Po Glavnem trgu so se tako v ritmu

harmonike zavrteli štirje pari Folklorne skupine Kamnik, na široko so potegnili meh učenci Šole harmonike Martina Vodlana ter Ema Smolnikar s prijatelji in člani Skupine Špica. Pomlad so pozdravili s petjem še pevke in pevci Komornega pevskega

zbora Šutna pod vodstvom Primoža Leskovca in Mešana pevskega zbora Odmev pod vodstvom Ane Smrtnik. Vse zbrane sta pozdravila predsednik društva Lira Tone Rakar ter župan Marjan Šarec, dogodek pa je povezovala Barbara Božič.

Liraši že vrsto let na Glavnem trgu organizirajo prireditev Pozdrav pomladi. / FOTO: BOJANA KLEMENC

Meh so na široko raztegnili učenci Šole harmonike Martina Vodlana. / FOTO: BOJANA KLEMENC

PODJETNIŠTVO, ZANIMIVOSTI

Dijaki na sejmu učnih podjetij

Dijakinje Ciriusa so se letos predstavile z zanimivo in inovativno idejo STVARne zgodbe.

BOJANA KLEMENC

Kamnik – Na celjskem sejmišču je v sredo, 9. marca, potekal že tradicionalni, 10. mednarodni sejem učnih podjetij, ki so se ga v družbi vrstnikov s štiridesetih slovenskih in desetih evropskih šol udeležile tudi dijakinje in mentorji ekonomsko-administrativne smeri srednje šole Cirius Kamnik. Sejem učnih podjetij je enkratna priložnost, da se ideja in koncept učnega podjetja, ki se izvaja v programu ekonomski tehnik, predstavi širši javnosti in sodi med pomembne sestavine in dopolnitve praktičnega izobraževanja.

Mentor Rok Kralj s Ciriusa pojasnjuje pomembnost sejma za dijakinje: »Čeprav je sejem tekmovalne narave, se je predvsem pomembno naučiti delovati v pravem podjetniškem okolju, se družiti, spoznati nove prijatelje in doživeti dinamičen sejemski utrip.« Učno podjetje Team, d. o. o., s Ciriusa se je letos predstavilo z zanimivo in inovativno idejo STVARne zgodbe, ki je po Kraljevih besedah med obiskovalci vzbudila nemalo pozornosti. »Danes se v svetu vse bolj uve-

ljavljajo novi ekonomski pristopi, ki temeljijo na medsebojni delitvi, souporabi, zamenjavi izdelkov in storitev, s čimer se podaljša življenjski cikel izdelkov, zmanjša se pritisk na naravne vire ter onesnaževanje okolja. Prav tako pa takšni pristopi povezujejo ljudi, ustvarjajo trdnejše skupnosti in tkejo nova prijateljstva. V tej smeri so napisane tudi STVARne zgodbe,« opisuje delo kamniških dijakinj njihov mentor Rok Kralj in zaključuje: »različni predmeti so pri posamezniku zgolj v začasni uporabi in vsakdo jim lahko doda svojo zgodbo. Ta zgodba se v obliki zapisa ali fotografije zapiše v katalogu ali na spletni strani. Tako izdelki potujejo po različnih krajih doma in v tujini ter s seboj nosijo zgodbe različnih ljudi. Še vedno občudujemo stvari iz preteklosti, ne le zaradi njihove lastne vrednosti, temveč tudi zgodbe – kdo jih je ustvaril, kdo jih je uporabljal ...«

Dijaki in dijakinje Ciriusa s mentorji si želijo, da bi njihova zgodba na celjskem sejmu morda koga spodbudila za ustvarjanje nove STVARne zgodbe.

Supermarket Tuš na Perovem prenovljen

Perovo – V Tušu so lansko leto prenovili in obogatili več kot dvajset svojih poslovalnic, samo letos že osem, in osmi po vrsti je bil supermarket Perovo Kamnik, ki so ga prenovljenega odprli pred dvema tednoma. »V Tušu smo spoštovali želje kupcev in supermarket soustvarjali skupaj z njimi. Hkrati smo sledili svetovnim smernicam in v asortiman vključili več lokalnih, slovenskih izdelkov, razširili sveže oddelke ter poskrbeli za sodoben in privlačen videz supermarketa,« je povedal Gregor Štampohar, poslovni direktor Skupine Tuš. Prenovljeni supermarket v Kamniku v novi podobi prinaša vse najsodobnejše nakupovalne trende in še pestrejšo ponudbo, predvsem pa večji poudarek na svežih oddelkih. **J. P.**

Slikali pave in filipe

Člani KUD Hiša keramike, zakaj pa ne majolka so pretekle dni zaznamovali s celotedensko ustvarjalno delavnico Poslikaj si svojo majolico, ki je le eno v nizu njihovih prizadevanj pri ustvarjanju zgodbe kamniške keramike.

Mladi so z zanimanjem sledili potezam mojstric poslikav Slavice Cvetek in Irene Radej. / FOTO: GORAZD KAVČIČ

Tatjana Hlačer, predsednica KUD Hiša keramike, zakaj pa ne majolka / FOTO: GORAZD KAVČIČ

JASNA PALADIN

Kamnik – Hiša keramike je bila minuli teden, od torika do sobote, vidna že od daleč, saj je ogromna majolika iz stiropora vabila na ustvarjalno delavnico, ki so jo člani KUD Hiša keramike, zakaj pa ne majolka pripravili ob letošnjem občinskem prazniku.

Privabila je lepo število Kamničanov, še zlasti najmlajših in tistih, ki jim za tovrstno dediščino in likovno ustvarjanje ni vseeno. Beloprstena keramika ima v kamniški zgodovini namreč prav posebno mesto, saj so prvo keramično delavnico ustanovili že leta 1855, po

vsej Sloveniji in daleč izven naših meja pa so bile najbolj znane kamniške majolike, ki so jih v tovarni Eti Svit izdelovali vse do leta 2008. »Želimo si ohraniti dediščino, hkrati pa zgraditi zgodbo kamniške keramike, ki v sebi nosi ogromno spominov, identitete in dediščine. V Kamniku je skorajda ni hiše, ki ne bi imela vsaj kakšne majolike. Stopimo skupaj! Mi smo začeli delovati zaradi spoštovanja do preteklosti in do Kamničanov, ne gre pa zgolj za dediščino, ampak tudi za razvijanje umetniške keramike. Vse pa z namenom, da Kamničani, ki zgodbe ne poznajo, in ljudje, ki prihajajo v Kamnik, prepoznajo bogastvo majolike,« nam je povedala predsednica društva in gonilna sila kamniških keramikov, ki se trudijo ohraniti spomin na majolike, Tatjana Hlačer. Zbranim na delavnici je predstavila zgodovino kamniške keramike ter vrsto zanimivosti, kot denimo to, da sta dva od najbolj značilnih motivov kamniške majolike t. i. pav in filip, najbolj značilne barve pa odtenki modre, rumene in rjave. V KUD Hiša keramike, zakaj pa ne majolka se trudijo znanje prenesti na čim več ljudi, a se zavedajo, da samo takšne delavnice za to ne bodo dovolj, zato od občine

pričakujejo tesnejše sodelovanje in jasnejšo vizijo. Razveseljivo je, da je kamniška keramika našla svoje mesto v nastajajoči strategiji za razvoj kamniškega turizma, saj zgodbe iz tujine pričajo o tem, da je keramika za turiste lahko zelo privlačna. »Znanje o majolikah zares ne sme v pozabo in prepričana sem, da bomo pri tem našli skupno pot,« je pomoč keramikom obljubila direktorica Zavoda za turizem in šport v občini Kamnik Božena Peterlin. Po zaključku delavnice so v Hiši keramike vse nastale izdelke postavili na ogled, obiskal pa jih je tudi mojster lončarstva Saša Žuman.

Sodelovali bi tudi z Indijo

Veleposlanik Indije Sarvajita Chakravartija se je ob nedavnem obisku Kamnika sestal tudi z vodstvom Ete, Nektar Nature in Doma kulture Kamnik. Priložnosti za sodelovanje je veliko.

JASNA PALADIN

Kamnik – Po obisku pri županu Marjanu Šarcu se je indijski veleposlanik v začetku meseca v družbi podžupana Mateja Slaparja ter predsednika Podjetniškega kluba Kamnik Urbana Berganta podal na delovni obisk v dve kamniški podjetji in kulturni hram, saj je – kot poudarjajo vsi vpleteni – dolžnost politike prav odpiranje vrat gospodarstvenikom na tuje trge.

»Na prvem delovnem obisku pri županu je veleposlanik izrazil interes, da se najprej sreča ravno s kamniškimi podjetji iz predelovalno-prehranske industrije, saj v Indiji zaradi vlage in vročine propade kar 42 odstotkov pridelane hrane, kar je zelo zaskrbljujoč podatek. Tako je veleposlaniku svoje produkte in svoj poslovni model najprej predstavilo

podjetje Eta Kamnik, kjer po besedah direktorja Marka Koniča do sedaj še niso razmišljali o vstopu na sicer zelo zanimiv in mamljiv trg, ki pa predvsem zaradi svoje velikosti in drugih specifik za slovenska podjetja predstavlja velik izziv. V podjetju

Nektar Natura je direktor Tomaž Lah izrazil zanimanje za vstop na zahtevan trg, ki pa ponuja velike poslovne priložnosti. Vsekakor ima Nektar Natura bogate izkušnje pri vstopanju na tuje trge, saj so njihovi produkti prisotni že v šestnajstih dr-

žavah po svetu. Veleposlanika je zanimala predvsem predelava in obdelava jabolk in pomaranč, ki v Indiji zaradi velikih razdalj med transportom propadajo, in bi bila vsa pripadajoča tehnologija in predvsem znanje, ki ju poseduje podjetje Nektar Natura, pri predelavi tega sadja v sokove v Indiji zelo dobrodošla. Veleposlanik je ob obisku v obeh podjetjih izrazil polno podporo in pomoč pri iskanju ustreznih povezav,« je delovna obiska opisala Nina Irt, svetnica LMS – Naprej Kamnik in predstavnica za odnose z javnostmi v Podjetniškem klubu Kamnik, in dodala, da so delovno druženje sklenili v Domu kulture Kamnik, kjer se je veleposlanik z Goranom Završnikom pogovarjal o možnostih predstavitve indijske glasbe in umetnosti v hramu kamniške kulture.

Indijski veleposlanik v pogovoru z Goranom Završnikom o možnem sodelovanju na kulturnem področju

MUSTANG

3. | 5. | 15. | 18. | 24. apr

**APRIL
PRIPOROČAMO**

drama / Mustang / režija: Deniz Gamze Ergüven / scenarji: Deniz Gamze Ergüven, Alice Winocour / igrajo: Güneş Şensoy, Doğa Doğuşlu, Elit İşcan, Tuğba Sunguroğlu, İlayda Akdoğan, Erol Afsin / 2015, Turčija, Francija / 94'

Začetek poletja v obmorski vasi na severu Turčije. Lale in njene štiri sestre se na poti iz šole zaigrajo s skupino fantov. Nedolžna igra v očeh vaških varuhov morale hitro preraste v spolni škandal. Prvenec mlade turške režiserke Deniz Gamze Ergüven je navdihujoča zgodba o petih odraščajočih sestrah in njihovem uporu zoper patriarhalne družbene norme, ki vladajo na podeželju sodobne Turčije.

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

sledite nam tudi na Facebooku
facebook.com/mestnikinodomzale

Mestni Kino
Domžale

MLADI

Mladi o domovini

V prostorih Občine Kamnik je do sredine aprila na ogled razstava likovnih in literarnih del kamniških in komendskih osnovnošolcev, ki so sodelovali na natečaju veteranskih in domoljubnih organizacij.

JASNA PALADIN

Kamnik – Že tretji natečaj je organiziral Koordinacijski odbor veteranskih in domoljubnih organizacij, ki združuje Območno združenje veteranov vojne za Slovenijo Kamnik-Komenda, Zvezo združenj borcev za vrednote NOB Kamnik, Policijsko veteransko društvo Sever Ljubljana – odbor Kamnik, Zvezo slovenskih častnikov Kamnik-Komenda in Društvo general Maister Kamnik, letošnji temi pa sta ljubezen do narave in kulturne dediščine pri likovnih delih in domoljubje v pesmi in prozi pri literarnih.

Natečaja so se udeležili učenci 2. in 3. triade iz OŠ Frana Albrehta Kamnik, OŠ Toma Brejca, OŠ Marije Vere, OŠ Stranje, OŠ Šmartno v Tuhinju in OŠ Komenda Moste. Z likovnimi deli je sodelovalo 25 učencev, 26 pa jih je prispevalo dvajset literarnih del – vsi

Razstava likovnih in literarnih del bo na občini na ogled še do sredine aprila. / FOTO: ALEŠ SENOŽETNIK

izdelki so te dni na ogled v prostorih občine, razstavo pa je minulo sredo odprl župan Marjan Šarec. »Pred leti so se domoljubna društva združila v ideji, da je treba mladim bolj predstaviti slovensko domovino, domoljubje in tiste dogodke, ki so se zgodili v 20. stoletju, da je Slovenija lahko samostojna. Začenši z našim rojakom, genera-

lom Rudolfom Maistrom, in kasneje z narodnoosvobodilnim bojem ter do leta 1991, ko smo dokončno postali samostojna država. Zahvaljujem se jim, da skušajo mladi generaciji dati tisto, kar ji morda danes manjka. Mladim danes manjka idealov, manjka nekdo, za katerim bi šli, manjka podstat, na kateri bi gradili. Danes je vse v obla-

kih, smo mimobežni in se ne zavedamo, kaj je država. Upam, da se ne bomo tega zavedali šele takrat, ko jo bomo kdaj izgubili. Naj se to nikoli ne zgodi,« je na odprtju razstave poudaril župan, predsednik Koordinacijskega odbora veteranskih in domoljubnih organizacij Marjan Schnabl pa je med drugim zagotovil: »Glede na naše skupne ocene, da so domovinske in domoljubne teme v šolskem sistemu nekoliko zapostavljene, se bomo tudi v prihodnje borili za to, da bodo dobile svoje mesto v šolskih klopeh.« Za kulturni program na odprtju je poskrbela citrarka Eva Poglajen, za vezno besedo pa Sara Arko. Komisija je med deli izbrala nekaj najboljših, ki bodo priznanja prejeli na osrednji proslavi ob občinskem prazniku, vsi udeleženci pa bodo na šolskih slovesnostih prejeli tudi knjižne nagrade.

Rudolfi z Ano Migreno

Kamniška srednješolska skupina Rudolfi vabi na že svojo dvaindvajseto predstavo. Tokratna premiera bo v petek, prvega aprila.

JASNA PALADIN

Kamnik – Leto je naokoli in Rudolfi se v teh intenzivno pripravljajo na že svojo dvaindvajseto predstavo, ki jo bodo na oder Doma kulture Kamnik postavili pod taktirko Marje Kodra.

»Ana Migrena – telenovela, da te kap avtorja Andreja Rozmana - Roze je parodija na mehiško-španske telenovele, hkrati pa tudi neke vrste analiza potrošniškega meščanstva, v katerem je razmerje med javnim in intimnim v celoti sprevrženo. Zgodba premožne malomeščanske družine se zaplete, ko se razvajeni mamin sinko

Jorik zaljubi v lahkoživo Ramelo, kasneje pa še v Ano, njegova mati pa medtem flirta z domačim slugo. Sledijo nosečnosti, ogorčenje in maščevanje Jorikovega očeta, napeto dogajanje pa ves čas prekinjajo reklame. Torej neke vrste slovenska Esmeralda,« predstavo opisujejo Rudolfi in vabijo na premiero, ki bo v petek, 1. aprila, ob 20. uri v Domu kulture Kamnik.

Za tiste, ki boste premiero zamudili, bodo ponovitve v soboto, 2. aprila, ob 20. uri, v torek, 19. aprila, ob 17. uri in v petek, 22. aprila, ob 19. uri. Vse predstave bodo v Domu kulture Kamnik.

Sneguljčica, naša znanilka pomladi

Kamnik – Učence in učenci OŠ 27. julij Kamnik bodo v sredo, 30. marca, ob 17. uri pripravili predstavo Sneguljčica, naša znanilka pomladi, v kateri bodo predstavili Sneguljčico, kot je nismo vajeni. »Tudi naša Sneguljčica je najlepša v kraljestvu in kraljica se je želi znebiti. Zgodba ostaja enaka, ampak taka, kot jo vidijo učence in učenci, predstavljena v današnji čas. Pričarali vam bomo vonj po pomladi, hkrati pa bo popoldne posvečeno vsem mamicam,« vabijo. J. P.

Zlato za MaliSafari

Ekipa učencev OŠ Šmartno v Tuhinju je na državnem tekmovanju Turizmu pomaga lastna glava tekmovala s turistično nalogo MaliSafari ter ponovno prepričala komisijo in obiskovalce. Domov smo se vrnili bogatejši za dve zlati priznanji.

PETRA POTOČNIK IN TOMAŽ SMOLE, MENTORJA

Šmartno v Tuhinju – Turistična zveza Slovenije vsako leto razpiše tekmovanje za osnovne šole na področju turizma. Letošnja tema je bila Zeleni turizem. Osmege marca je v Celju potekala turistična tržnica, na kateri so mladi osnovnošolci predstavljali svoje kreativne zamisli, s katerimi bi lahko obogatili turistično ponudbo domačega kraja. OŠ Šmartno v Tuhinju je sodelovala s

predstavitvijo turistično-raziskovalne naloge z naslovom MaliSafari, velike avanture za male junake.

Ljudje vedno raje potujemo. Želeli bi si ogledati Ameriko, Azijo, Avstralijo, Afriko. Žal običajno ne najdemo finančnih sredstev ali časa, da bi se na pot tudi podali. Zakaj ne bi delčka Afrike pripeljali v občino Kamnik, kjer bi organizirali safari? Seveda pri nas ni levov, žiraf, slonov, bivolov in nosorogov, so pa druge manjše živali (npr. veverica, krt,

mravlja, komar) in rastline, ki jih pogosto ne opazimo, se pa z njimi srečujemo v vsakdanjem življenju in so pomemben del ekosistema našega planeta. Idejno smo zasnovali doživljajski park MaliSafari, v katerem lahko obiskovalci na zanimiv in poučen način spoznajo živali in rastline, ki jih najdemo na območju travnikov, gozda in voda svojega kraja. Poleg tega smo pripravili vrsto zanimivih delavnic ter stojnico, s katero smo se 8. marca predstavili na turistični tržnici v Celju. Posebno pozornost je pritegnilo naše vozilo MaliSafari, s katerim smo obiskovalce popeljali na vožnjo. S pomočjo dokumentarnega filma, ki so ga naredili učenci in se je predvajal v vozilu, smo obiskovalcem približali svet narave.

Komisija je naše delo nagradila z zlatim priznanjem. Dobili pa smo še dodatno zlato priznanje za najboljšo turistično tržnico po mnenju komisije mladih. Učenci OŠ Šmartno v Tuhinju bodo svojo nalogo predstavili še na zaključni prireditvi festivala Turizmu pomaga lastna glava, ki bo 19. aprila potekala v Ljubljani.

Učence OŠ Šmartno v Tuhinju s svojim vozilom MaliSafari

Novičke iz GSŠRM

BLEŠČEČA KEMIJA

Zadnje tedne se kemijski laboratorij še posebej blešči. Pa ne zaradi spomladanskega čiščenja, pač pa zaradi dneva žena in prihajajočega materinskega dneva. Kaj imajo kemija in ta dva dneva skupnega? Ženske. Kadar niso ženske preveč tečne, jim moški po navadi podarimo kaj za ta dva praznika, drugače si pa že same kaj podarimo. No, tokrat smo v kemijskem laboratoriju izdelovali perfektno darilo za

naše najdražje – lipgloss ali bleščilo za ustnice. Izdelava bleščila je zelo enostavna. Edino, na kar je treba zelo paziti, je seveda higijena. Za izdelavo potrebujemo samo vosek, eterična olja, dišave in seveda barvila. Postopek izdelave je potekal nekako takole: vosek, ki je zelo "pacast", smo stežka odtehtali, mu dodali eterična olja in segreti v vroči vodi. Nato smo vse skupaj polepšali z nekaj barvila in

vse skupaj zapakirali v zelo drago embalažo. Končni izdelek je seveda "bio eko brez glutena in konzervansov bleščeč superduper lipgloss". Prepričan sem, da bodo naše najdražje prav zagotovo s pridom uporabljale naš težko prigraran izdelek. In uživali bomo tudi sami s pogledom na njihovo lepoto.

Avtor: Luka Eržen, GSŠRM Press
Fotograf: Blaž Grünfeld, GSŠRM Press

ŠPORT

Državna prvaka tudi Gal in Jan

Kamniški športniki, ki jih navdušuje hokej, svojega kluba sicer nimajo, so pa zato zelo uspešni v vrstah drugih klubov, tudi kranjskega Triglava, ki je v kategoriji kadetov že osvojil naslov državnega prvaka.

Gal Žagar in Jan Grilj v družbi mladih navijačic

JASNA PALADIN

Kamnik – Hokej na ledu je tudi v naši občini precej priljubljen, a mladi kamniški športniki se morajo za resnejši in bolj sistematičen pristop k temu športu kaliti v klubih v okolici – v Kranju (HK Triglav), Ljubljani (HK Olimpija) ali Zalogu (HK Slavija JR).

V Hokejskem klubu Triglav iz Kranja vrsto let uspešno tekmuje tudi dva mlada Kamničana, Gal Žagar in Jan Grilj, učenca 9. razreda OŠ Frana Albrehta, ki sta se nedavno s svojo ekipo razveselila naslova državnih prvakov med kadeti (starost do

16 let), in to pred polnimi tribunami. Ekipa kadetov Hokejskega kluba Triglav, ki jo vodi nekdanji zelo uspešen igralec Edo Hafner, je v izredno razburljivi končnici finala šele v tretji finalni tekmi v svoji dvorani Zlato polje strla odpor in v podaljškju tekme premagala ekipo Slavije Junior iz Zaloga z rezultatom 2 : 1.

Za kadetsko selekcijo Hokejskega kluba Triglav je tudi sicer zelo uspešna zima, ob zaključku te hokejske sezone konec marca pa se bodo udeležili še dveh močnih mednarodnih turnirjev v Kranju in sosednji Avstriji.

Kamničani uspešni na dirki offroad v Radovljici

Radovljica – V nedeljo, 13. marca, je v gramoznici Graben v Radovljici potekala 1. dirka za državno prvenstvo v offroadu v okviru prireditve Slovenija offroad Radovljica 2016, na kateri so sodelovali tudi člani STC Panther Kamnik. »Tekme, ki je štela tudi za državno prvenstvo, se je udeležilo 64 tekmovalcev iz vse Slovenije. Ob lepem vremenu si je prireditelj ogledalo veliko število gledalcev, ki niso ostali hladni ob adrenalinskih vožnjah tekmovalcev v hitrostni in soft trial preizkušnji,« nam je povedal tajnik kamniškega društva Gregor Klemenc in naštel uspehe kamniških voznikov, ki so nastopili v različnih kategorijah soft trial in spretnostna. Brane Prezelj je osvojil dve prvi mesti, Franci Bučar je bil 1. in 4., Matevž Kumer je bil 1. in 5., Tomaž Černe je bil 2. in 5., Denis Milič je osvojil eno tretje mesto, Igor Kumer je bil 3. in 8., Vojko Ferjan je osvojil 2. in 5. mesto, Mark Curk dve tretji mesti in Jure Hribar 9. mesto. J. P.

Brane Prezelj in njegov sovoznik Marcel Mušič s pokalom za eno od osvojenih prvih mest / FOTO: STC PANTHER KAMNIK

Športnica Kamnika na operacijo kolena

Andreja Mali, najboljša športnica Kamnika v minulem letu, si je po sezoni vzela čas za počitek, prihodnji teden gre na operacijo kolena, nato pa se bo odločila, kako naprej. S sezono ni zadovoljna. »Po koncu prejšnje je bilo premalo počitka, poleg tega je bila konkurenca letos izjemna,« je dejala.

MAJA BERTONCELJ

Kamnik – Andreja Mali bo letos dopolnila 39 let in je med starejšimi v celotni biatloni karavani. Kljub temu ji motivacije ne manjka. S sezono ni zadovoljna. Med dobitnice točk se je uvrstila le enkrat, z 39. mestom na zasledovalni tekmi v Združenih državah Amerike.

Na zaključek sezone v Rusiji niste potovali. Je razlog utrujenost?

»Ta odločitev je bila sprejeta že na začetku sezone. Točno vem, kje so moje meje, česa sem sposobna. Osredotočila sem se na svetovno prvenstvo v Oslu.«

Ste z nastopi v Oslu zadovoljni?

»Če gledamo rezultatsko, s celotno sezono ne morem biti zadovoljna. So pa tudi pozitivne stvari s svetovnega prvenstva. Uspela nam je dobra tekma v štafeti, kjer smo bile devete. Tudi moj tek je bil tam tak, kot sem si ga želela celo sezono. S streljanjem sem bila na prvenstvu zelo zadovoljna. Po vseh teh letih v biatlonu sem v tem delu naredila velik korak naprej. S streljanjem sem zadovoljna, ne pa s tekom. Sezona ni bila na nivoju lanske. Leta se nabirajo, čuti se utrujenost, tako da je to eden od vzrokov.«

Kateri pa so še drugi?

»Na sezono sem se pripravljala individualno, tako da lahko govorim samo zase. V lanski sezoni sem imela veliko tekem brez izpuščenja

Andreja Mali: »S sezono ne morem biti zadovoljna, bile pa so tudi pozitivne stvari, kot je deveto mesto ženske štafete v Oslu.« / FOTO: TINA DOKL

svetovnih pokalov. Fizično sem bila zelo močna. Po sezoni pa sem bila zelo utrujena in vsi ti rezultati z lanske uspešne sezone te aktivirajo naprej in komaj čakaš, da začneš trenirati. Napaka je bila z moje strani narejena že na začetku priprav na letošnjo sezono. Motivacija je bila visoka, počitka pa je bilo po sezoni premalo. Trenirati sem začela že maja. Sem že v letih. Zmorem, a vseeno je bil tukaj narejen premajhen premor. Če bi se glede tega bolj pametno odločila in naredila daljši premor, govorim o dveh, treh mesecih, bi bila sezona, kar se tiče fizičnega počutja, čisto drugačna. Treninge imam sicer zelo kvalitetne. To se je po-

kazalo lansko leto. Že poleti nisem mogla ponoviti prejšnjega leta, to sem videla, a vmes je težko popravljati napake.«

Rezultat sezone, ki pri vas šteje največ?

»Deveto mesto ženske štafete na svetovnem prvenstvu in tekme v Kanadi in Ameriki. Na zasledovanju sem dosegla točke svetovnega pokala. Letos sem bolj podrobno preučila rezultate in videla, da je bil v ženski konkurenci velik preskok. Konkretno to pomeni, da če sem bila lani z enakim zaostankom trideseta, sem bila letos šestdeseta. To se pozna. Dejansko je vsaka tekmovalka na startu sposobna doseči točke. Prej

ni bilo tako. Morda se drugi tega premalo zavedajo. Konkurenca je bila letos tudi v ženskem delu res nora. Zato sem bila toliko bolj vesela točk. Prihajajo nove, mlade tekmovalke, ki hitro napredujejo. Je pa dejstvo, da je bil moj tek vseeno slabši kot lani.«

Kako naprej?

»Najprej se moram spočiti, potem bom pa razmišljala, kako naprej. Počivati ne mislim dobesedno. Ne morem biti pri miru, tako da sem zelo aktivna v vseh drugih športih. Vedno bom. Prihodnji teden me čaka operacija kolena, ki jo odlagam že dve leti. Se mi zdi, da moram najprej popraviti telo.«

Starost v športu se dviguje.

Če pogledamo samo Björndal, pa Kasajia v skokih ...

»Se mi zdi, da sem tudi jaz premaknila meje pri ženskah. Leta niso taka ovira, če imaš postavljen dober sistem in ni pritiska okolice. Pri nas je problem, ker tekmovalk ni. Borimo se za skupno mesto v pokalu narodov, tako da si težko privoščiš izpuščanje tekem. Motivacija pa pri meni nikoli ni bila tak problem.«

Razglašeni ste bili za športnico Kamnika. Kaj vam to pomeni?

»Kamnik se je zelo razvil, kar se tiče športa, imamo zelo dobre športnike. Da sem še vedno lahko po svoji dolgoletni karieri športnica Kamnika, mi veliko pomeni. Sem vesela tega.«

Navijali v Planici

MAJA BERTONCELJ

Pretekli konec tedna je bil v znamenju planiškega skakalnega praznika, ki si ga je v štirih dneh ogledalo več kot 110 tisoč obiskovalcev iz cele Slovenije pa tudi iz tujine. Četrtek je bil v znamenju otrok. Največ jih je tradicionalno pripeljala Zavarovalnica Triglav. Med njimi so bili tudi iz šol v občini Kamnik. V dolini pod Poncami je bil na prvi posamični tekmi v konkurenci tudi Matjaž Pungertar iz Vrhpolj, ki pa mu ni uspelo osvojiti točk svetovnega pokala.

V Planici so navijali tudi učenci iz kamniških osnovnih šol. Na sliki učenke iz OŠ Stranje. / FOTO: GORAZD KAVČIČ

ŠPORT

Državno prvenstvo karateistov

Karate klub Center Kamnik je pod okriljem Sankukai karate zveze Slovenije organiziral državno prvenstvo v športnih borbah za mladince in člane. Tretje do četrto mesto je osvojil Boris Zdravec.

ALEŠ SENOŽETNIK

Kamnik – V nedeljo, 13. marca, je v telovadnici Osnovne šole Toma Brejca potekalo državno prvenstvo Sankukai zveze Slovenije v športnih borbah. Prvenstvo, ki ga je organiziral Karate klub Center Kamnik, je postreglo s številnimi atraktivnimi borbami, med domačini je med člani v kategoriji nad 75 kilogrami tretje do četrto mesto zasedel Boris Zdravec, sicer tudi trener v Karate klubu Center Kamnik.

V predtekmovanju so nastopili tekmovalci iz devetih klubov, v finalu pa se je pomerilo 32 najboljših tekmovalcev v skupno šestih kategorijah med mladinci in člani. Med člani je v kategoriji do 75 kilogramov zmagal Dejan Levačič, v kategoriji nad 75 kilogrami pa Samo Levačič. Med članicami je bila najboljša Katja Čop.

Po tem, ko so leta 2013 organizirali otroško državno prvenstvo, je bilo to že drugo tekmovanje na državni ravni, ki ga je organiziral kamniški klub, ki sicer veliko

pozornosti posveča ravno treniranju otrok.

»S treningom karateja odpravljamo agresivnost in povečujemo kontrolo čustev. To je mojstrenje v karateju in tudi njegov glavni namen in cilj,« je o lepotah te borilne veščine spregovoril Darko Kotar, predsednik kamniškega karate kluba, ki sodi med najstarejše pri nas.

Uspešni tudi karateisti Virtusa

Na mednarodnem karate turnirju v Žalcu, ki je potekalo

pod okriljem Karate zveze Slovenije, so bili uspešni tudi karateisti Virtusa. Med štiristo tekmovalci iz petdesetih klubov so štirje uspešno zastopali tudi kamniške barve. Meta Motnikar in Janko Šarlija sta osvojila tretji mesti v borbah, Franci Šimenc in Nataša Steklasa pa drugi v kategoriji kate veterani. »Doseženi rezultati starejših članov so dobra spodbuda za mlajše tekmovalce, ki bodo kmalu lahko pokazali, kaj so se naučili,« je ob uspehih svojih varovancev povedal trener Virtusa Vladimir Stanič.

Na državnem prvenstvu v Kamniku so gledalci lahko uživali v atraktivnih borbah. / FOTO: ALEŠ SENOŽETNIK

Darko Kotar in Boris Zdravec, predsednik in trener Karate kluba Center Kamnik / FOTO: ALEŠ SENOŽETNIK

Zapisan kamniški odbojki

Odbojkarice Calcita Ljubljana so pred dnevi na zaključnem turnirju srednjeevropske lige drugič v zgodovini kluba slavile v tem tekmovanju. Za njihovega trenerja, Kamničana Gašperja Ribiča, je bila to v manj kot treh letih, odkar vodi ekipo, že četrta lovorika.

MIHA ŠTAMCAR

Kamnik – Za Gašperja Ribiča mirno lahko rečemo, da je njegova športna pot tesno povezana s kamniškim odbojarskim kubom. Vso svojo igralsko pa tudi trenersko kariero je bil član OK Kamnik – z izjemo dveh sezon, ko je bil pomočnik Luki Slabetu v ACH Volleyju. Na začetku je bil pomočnik takratnega trenerja ženske ekipe Francija Obolnarja, zadnje tri sezone pa samostojno vodi lani najboljšo ekipo v občini Kamnik. Tri leta je bil tudi pomočnik slovenske moške reprezentance.

»Sem človek majhnih korakov, zato sem tudi začel kot pomočnik. Ko prenehaš z igralsko kariero, potrebuješ nekaj časa, da se naučiš trenerskega dela, zato je dobro, da se na začetku učiš od izkušenejših trenerjev. Pred

Gašper Ribič / FOTO: KLEMEN BRUMEC

tremi leti se je pokazala priložnost za delo z žensko ekipo. Ne bom pa rekel, da me kdaj v prihodnosti ne zanima tudi vrnitev v moško odbojko,« je razkril svoje načrte 39-letni strokovnjak, ki je bil med tistimi, ki so na začetku tega tisočletja povzročili, da je postala odbojka

šport številka ena v Kamniku. »Odbojka ima v Kamniku zelo dolgo zgodovino in že pred tistim obdobjem, ko smo bili trikratni zaporedni državni prvaki, je bilo veliko uspehov. Že pred tem smo bili blizu vrha, takrat pa smo imeli res dobro ekipo, ki jo je vodil zdajšnji predsednik kluba Gregor Hribar in mislim, da smo s temi naslovi pripomogli, da se je odbojka v Kamniku še bolj razvila. Seveda ne smemo pozabiti na generacije pred nami, ki so nam utrle pot. Prepričan sem, da se bo v Kamniku še dolgo igrala odbojka na visoki ravni.«

Kakovostna odbojka se v Kamniku igra tudi v letošnji sezoni. Igranje med najboljšimi evropskimi klubi je bilo dobrodošla izkušnja za igralke in tudi za Ribiča. »V ligi prvakinj smo bili na samem začetku. To velja tako

za klub in igralke kot zame kot trenerja. Želeli smo si osvojiti vsaj niz, kar nam ni uspelo, vendar smo s tekme v tekmo igrali bolje. Za igralke, ki na takšni ravni še niso igrale, je bila to pomembna izkušnja, da vidijo, kakšna je razlika med njimi in najboljšimi igralkami v Evropi. Če bi bil jaz kot igralec v takšnem položaju, bi bila to zame dodatna motivacija za delo naprej, če pa gledam z očmi trenerja, je bila tudi zame popolnoma nova izkušnja, ki je nisem bil navajen. Vse je bilo drugače, drugačna je bila dinamika vodenja ekipe, raven ekip, s katerimi smo se srečali, in že zdaj lahko rečem, da je bila letošnja sezona najtežja do zdaj. Upam, da bom te izkušnje unovčil in prenesel še na kakšne druge igralke ali igralce, če bom še ostal v trenerskih vodah.«

Prišle, odplesale, zmagale

FOTO: PLESNI KLUB ŠINŠIN

Članice mladinske hiphop skupine Plesnega kluba Šinšin

AJDA ŠPACAPAN

Kamnik – Spomladanski plesni razcvet v zadnjem času doživlja tudi mladinska hiphop skupina Plesnega kluba Šinšin. Najprej so na tekmovanju DanceStar Croatia v Zagrebu presenetile z 2. mestom, nato pa je sledilo še večje presenečenje v Nemčiji. Na tekmovanju Starmoves so 12. marca v svoji kategoriji pometle z vso konkurenco in si priplesale najvišjo stopničko. Dekleta so poleg steklene trofeje dobila tudi vstopnico za mednarodni plesni kamp na

Pagu, WhoGotSkillz, kjer bodo zagotovo pridobile veliko novega plesnega znanja in idej za nadaljnje ustvarjanje. Za njihov uspeh je vsekakor zaslužna tudi njihova trenerka in koordinatorica Sandra Rožič, ki jim s svojo energijo, vztrajnostjo in trdim delom daje dober zgled in motivacijo. Dekleta pa ne sedijo na lovorikah in se že intenzivno pripravljajo na kvalifikacije za državno prvenstvo, na svetovno prvenstvo DanceStar v Poreču in na tekmovanje World Dance Trophy, ki bo potekalo v Italiji.

Atletska abeceda tudi v Kamniku

Kamnik – Člani Športno-atletskega društva Mavrica iz Domžal program Atletska abeceda, namenjen otrokom, starih med tri in pol in pet let, v Kamniku izvajajo že tretje leto. »Skozi mrzle mesece vadimo v telovadnici Cirusa, od maja dalje pa smo vsak ponedeljek in četrtek že na prostem, na mekinjskem stadionu. Od odprtja atletske steze in ustanovitve AD Kamnik tesno sodelujemo z društvom. Mladi atleti, ki si želijo tekmovati, so seveda usmerjeni v AD Kamnik. Tako skupaj pridobivamo na hitrosti, odskočnosti in metih,« nam je program predstavila predsednica društva in vaditeljica Mojca Grozdek in dodala, da v društvu s programom Igriva gimnastika skrbijo tudi za razvoj gimnastike in prvih korakov v gibljivost. J. P.

»Živimo v zlati dobi slovenskega športa – po zaslugi naših tekmovalcev in tekmovalcev, ki so presegli meje mogočega. Danes jih vodi Peter Prevc. V tej sezoni je premagal samega sebe. Podrl nešteto statističnih rekordov, zmagoval s tako lahkotnostjo, da smo ostali brez besed. Ponosni smo, da živimo v kristalni dobi Petra Prevc.« Enzo Smrekar, predsednik Smučarske zveze Slovenije. V knjigi preberete vse o Petru od njegovih otroških sanj do idola današnjih dni.

Cena knjige je 9,99 EUR. Če jo naročite po pošti, se poštnina zaračuna po ceniku Pošte Slovenije.

9,99 EUR

× Poštnina

Knjigo lahko kupite na Gorenjskem glasu, Bleiweisova 4 v Kranju ali jo naročite po tel. št.: 04/201 42 41 vsak dan od 7. do 15. ure, ob sredah do 16. ure, ali po e-pošti na: narocnine@g-glas.si

www.gorenjskiglas.si

Gorenjski Glas

PLANINSTVO, ZANIMIVOSTI

V zvezdno nebo usmerili teleskope

Člani Astronomskega društva Komet in Raziskovalno-astronomskega krožka GSŠRM Kamnik so pred dnevi pripravili tradicionalno spomladansko javno opazovanje nočnega neba na Zapricah, ki ga pripravljajo že petnajst let.

Tradicionalno spomladansko javno opazovanje nočnega neba na Zapricah je tudi letos privabilo veliko obiskovalcev.

JASNA PALADIN

Kamnik – Plato pred kaščami na Gradu Zaprice zaradi svetlobnega onesnaženja mesta ni prav idealno za opazovanje nočnega neba, je pa lahko dostopno – in povsem jasno nebo je kljub hladnemu vremenu v ponedeljek, 14. marca, zvečer privabilo kar nekaj ljubiteljskih astronomov in tistih, ki so si zaželeli pokukati skozi njihove teleskope. V različne nebesne pojave jih je bilo ta večer usmerjenih devet, med njimi tudi nekaj takšnih, ki so bili izdelani doma, kot denimo 40-centimetrski teleskop Janeza Plevela. Kaj vse si je bilo mogoče z njimi ogledati, smo povprašali Lojzeta Vrankarja, predsednika AD Komet in vodjo astronomskega krožka na GSŠRM. »Poleg Lune lahko opazujemo še Jupiter s štirimi lunami, Orionovo meglico, nekaj zvezdnih kopic in nekaj galaksij, na primer tiste v Velikem medvedu in Levu, pa še marsikaj drugega,« nam je pojasnil, medtem ko je obiskovalcem na vprašanja za lažjo predstavo odgovarjal kar z laserjem v roki, usmerjenim v nebo. Priznal je, da je bila Luna ta večer že pre-

cej svetla in je s svojo svetlobo malce motila, je pa zato s svojimi kraterji navdušila prav vse, ki so pokukali skozi teleskop. In kaj obiskovalce na takšnih javnih opazovanjih še zanima? »Običajno so presenečeni, da lahko na primer na površini Jupiterra vidijo takšne podrobnosti, kot so atmosferski pojavi, včasih pa celo znamenito rdečo pego. Zanima jih tudi vse o velikosti vesolja in oddaljenosti zvezd in še bolj galaksij, koliko časa potrebuje svetloba, da pride do nas in podobno,« nam je še povedal Vrankar in dodal, da je za opazovanje zvezd še bolj primerna okolica Kamnika, denimo Tunjice, in seveda nenaseljena območja, kot sta planina Kisovec ali Velika planina.

Člani AD Komet se redno udeležujejo raznih srečanj astronomov, sodelujejo pri javnih opazovanjih, pišejo članke za slovensko astronomsko revijo Spike, pripravljajo predavanja in so tudi drugače aktivni. Naslednje javno opazovanje bodo verjetno pripravili 9. maja, ko bo prek Sončeve ploskve potoval Merkur. To pa je pojav, ki smo ga nazadnje lahko opazovali pred dobrim desetletjem.

Del Koželjeve poti zaprt

BOJAN POLLAK

Kamniška Bistrica – Koželjeva pot v zadnjih letih nima sreče. Še preden se je po skoraj sedmih letih nekako razrešila težava z zaporo novega prebivalca v Godiču, ki se je na koncu odselil, je žled preprečil prehodnost velikega dela od Kobilice do Kamniške Bistrice. Markacisti so omogočili prehod v rekordno kratkem času od Ribje peči do izvira, hitro je postal prehod tudi del od

nasproti Kobilice čez Široki žleb do Ribje peči, tako da je bilo spet možno iti po Koželjevi poti prav iz Kamnika do Kamniške Bistrice. Del ob Bistrici pa še čaka na sanacijo. Letos pa je ponovno prišlo do zapore v Godiču. Vendar vse kaže, da bo ta problem hitreje rešen kot prejšnji. Delegacija PD Kamnik se je sestala z investitorjem Etno kampa Matjažem Zormanom. Po ogledu nam je gospod Zorman zagotovil, da je zapora samo začasna.

Resnik ostaja predsednik

Na volilnem občnem zboru so se pred dnevi zbrali člani Planinskega društva Kamnik, s tisoč tristo člani drugega največjega društva v občini. Lani so naredili veliko načrtov ne manjka niti za letos.

JASNA PALADIN

Kamnik – Približno sto prisotnih je, kot je na planinskih občnih zborih že v navadi, najprej prisluhnilo bogatemu kulturnemu programu, ki ga je tudi letos pripravila Vladka Vremšak, v njem pa so sodelovali učenci planinske skupine OŠ Šmartno pod vodstvom mentorice Lučke Derganc, Melita in Marjan Spruk ter učenci Glasbene šole Kamnik. Zbrani so nato prisluhnilo Urbanu Novaku, ki je predstavil lanski vrhunski vzpon na Cerro Kish-twar, ki sta ga opravila z Markom Prezljem in sodelovanjem še dveh vrhunskih alpinistov, nato pa so pod vodstvom delovne predsednice Irene Mušič Habjan pregledali delo in

poslovanje društva v lanskem letu.

»Dejavnost društva je zelo pestra: od planinskih šolskih skupin, skrbi za okolje in varstva narave, vzdrževanja več kot sto dvajset kilometrov planinskih poti, organiziranja in vodenja planinskih taborov, prireditev, izletov, odprav, izobraževanja do upravljanja dveh planinskih koč na Kamniškem in Kokrskem sedlu. Ponošni smo tudi, da imamo v svoji sredi alpiniste, ki so v svetovnem vrhu in skrbijo, da se za naš Kamnik sliši preko vseh meja,« je aktivnosti povzel stari novi predsednik Ivan Resnik, ki bo pri vodenju odslej imel tudi nekaj novih moči; za drugega podpredsednika je bil namreč imenovan Marko Petek. Člani so lani opravili

Planinsko društvo Kamnik bo tudi v prihodnje vodil Ivan Resnik. / FOTO: BOJAN POLLAK

več kot tri tisoč prostovoljnih ur, med investicijami, ki so najbolj zaznamovale lansko leto pa so: vetrna

agregata na obeh kočah (sedem tisoč evrov), rezervoarja za vodo na Kokrskem sedlu (14 tisoč evrov), računalnik in TV-sprejemnik na Kokrskem sedlu, CATV in panoramska kamera na Kamniškem sedlu ter davčne blagajne. Za vzdrževanje tovornih žičnic so morali nameniti še sedem tisočakov, za druga redna vzdrževalna dela v obeh kočah in na plezalni steni pa še pet tisoč evrov. Planinska sezona je bila sicer med bolj uspešnimi v zadnjih letih. Letos načrtujejo za 210 tisoč evrov prihodkov (daleč največ od prodaje) in 188 tisoč odhodkov, pri čemer bodo 25 tisočakov znova namenili za investicije (nove opriske na plezalni steni, agregat na Kokrskem sedlu, informacijski pano idr.).

Alpinisti med najboljšimi

Alpinistični odsek Kamnik spada med najboljše alpinistične odseke v Sloveniji.

BOJAN POLLAK

Kamnik – Ima 107 članov (69 alpinistov), od tega v letu 2015 registriranih 49. Inštruktorjev je trideset (14 z licenco), 18 je pripravnikov, tečajnikov pa devet. Čeprav se še vedno pozna izguba priljubljenih in vrhunskih alpinistov Aleša Holca in Petra Mežnarja, je Alpinistični odsek (AO) našel v sebi dovolj moči, da je nadaljeval z uspešno dejavnostjo, tudi v spomin obeh izginulih.

Plezanje v Evropi in odprave v tuja gorstva

Od vseh odličnih vzponov naj omenimo samo nekatere. Pozimi: Lajšta – prvenstvena smer v Votlem vrhu v Loški steni (Aleš Koželj, Matjaž Plemeniti); Vrh Ribežnov – Gorenjski nagelj, druga ponovitev Plemeniti in Jure Prezelj. V okviru tabora v Courmayerju je Žiga Oražem med drugim preplezal v Monts Rouges de Triplet smer Tout fou in v Grand Capucinu direktno. Tadej

Krišelj in Matej Mučič sta preplezala Frenejski steber, Krišelj pa v Paklenici smer Welcome. V Velikem Draškem vrhu sta Oražem in Primož Lavrič ponovila Slaparsko smer, v Brenti v Dolomitih Mučič in Prezelj smer California, v Triglavu smer Dotik Blaž Gladek, Primož Lavrič in Oražem, v Stenarju Zajedo spominov Mučič itd. V začetku julija je 15 članov AO obiskalo norveških hribe. Plezali so v območjih Haeggefjell in Uskedalen. Opravili so več kot štirideset vzponov, med katerimi izstopata smer Mot Sola, (Lavrič in Dejan Kuserbanj) in Sunset Boulevard (Andrej Plezali in Oražem). V Indiji so bili Urban Novak, Marko Prezelj, Američan Hayden Kennedy in Francoz Manu Pellissier. Prvi trije so preplezali novo smer v Čomočiorju (6278 m), vsi skupaj pa še novo smer v Cero Kištvarju (6173 m), kar je bil eden najboljših vzponov sezone. V Nepalju sta Matej Mučič in Ambrož Bajde skupaj z Blažem Kramerjem in Lukom Stražarjem

(AAO) opravila prvi pristop na Čukjima Cik (5940 m), Mučič in Stražar pa še prvenstveno smer v Čukjima Goju (6258 m). Blaž Gladek, Alen Voljkar, Žiga Oražem in Marko Gradišnik so v Yosemiteh (ZDA) prosto preplezali več krajših klasič do ocene 5.11b, Oražem in Gradišnik tudi Nos v El Capitanu. Oražem je preplezal tudi enega najbolj znamenitih balvanskih problemov v dolini – Midnight Lightning, ocenjenega z V7.

Druge dejavnosti

V februarju je bil sejem alpinistične opreme. V alpinistično šolo se je vpisalo deset tečajnikov. AO je uredil okolico in plezalni poligon na Perovem, kjer je konec junija skupaj s ŠPO izvedel tekmo v hitrostnem plezanju. Izveden je bil tabor Pipa miru in organizaciji Marka Petka in nogometna tekma na najvišji ravni. Na Kamniškem sedlu je bil skupni plezalni konec tedna. Aktivno je deloval tudi svet alpinističnih inštruktorjev. Izpit sta opravila Dejan

Kuserbanj in Alen Volkar in bila sprejeta med alpiniste. Po kriterijih Olimpijskega komiteja Slovenije so Marko Prezelj, Urban Novak, Tadej Krišelj in Matej Mučič izpolnili pogoje za mednarodni razred, kar AO Kamnik uvršča med najuspešnejši odsek v Sloveniji.

Staro vodstvo in načrti

Občni zbor ni bil volilen, zato bo odsek tudi v prihodnje vodilo sedanje vodstvo. Le blagajnik bo Primož Narobe, njegova pomočnica pa Saša Lindič. Alpinistično šolo bosta vodila Franci Bracar in Jaka Capuder. Leta 2016 je poleg osnovne alpinistične in drugih dejavnosti predvidenih tudi nekaj odprav. V Indijo, območje doline Kidžaža, se odpravljata Urban Novak in Marko Prezelj z Američanom Haydnom Kennedyjem, v Nepal v območje Ganešev pa Matej Mučič in Domen Kastelic (AAO). Konec leta grede v Patagonijo Ambrož Bajde, Marko Gradišnik, Matej Mučič in Žiga Oražem.

Kamniški memorial za smučko in cepin

Kamniška Bistrica – Letošnji Kamniški memorial za smučko in cepin, ki je namenjen spominu vseh članov in članic Planinskega društva Kamnik, ki so izgubili svoja življenja v gorah, so izvedli predzadnje nedeljo v marcu. Razmere za vzpon na Sedlo so bile ugodne, za više pa je bilo potrebne veliko znanja in previdnosti. Pri koči je bilo tega dne več kot sto ljudi (na sliki), ki so uživali v čudovitem spomladanskem gorskem dnevu, Kamniškega memoriala pa se je pa udeležilo 65 planink in planincev, ki so vsi dobili spominsko medaljo. **B. P.**

ZANIMIVOSTI

Teče, da promovira
veganstvo

Mih Lindič iz Motnika je nedavno pretekel svoj prvi ultramaraton na otoku Gran Canaria, kar v poplavi najrazličnejših športnih, tudi ekstremnih dosežkov niti ne bi bilo tako posebno, če ne bi bil tudi ekološki kmet in zapriseženi vegan. »Da za fizične aktivnosti potrebujemo živalske beljakovine, je ena največjih neresnic, ki kroži po naši družbi,« pravi.

JASNA PALADIN

Motnik – Mih Lindič je že v rani mladosti treniral atletiko, a nato tek za nekaj časa opustil, pred dvema letoma pa znova obul tekaške copate in od takrat kilometre po okoliških hribih in gozdovih nabira kot za stavo.

V zimskih in spomladanskih mesecih prav vsak dan, ne glede na vreme in navadno v družbi sosedovega psa, teče vsaj dve uri na dan, po nekaj maratonih, trail tekah in drugih vzdržljivostnih preizkušnjah pa je v začetku marca končal tudi svoj prvi ultramaraton – Trans Gran Canaria, na katerem je v dobrih 26 urah premagal 125 kilometrov in dobrih osem tisoč višinskih metrov. »To je bila moja najdaljša tekma doslej, bilo je super, čeprav sem se precej namučil z bolečim kolonom. Startalo nas je okoli

900 tekačev iz 69 držav, do cilja pa nas je prišlo le okoli 500,« nam nekaj dni po prihodu domov razlaga Mih in dodaja, da je bila organizacija odlična, da ga je z avtom spremljal prijatelj Uroš Jeras, doma pa je zanj navijala partnerica Andreja, saj so bili opremljeni s čipi in je potek tekme lahko spremljala po internetu. »Še ne dolgo nazaj nisem razumel ljudi, ki so govorili, da se da preteči več kot sto kilometrov, zdaj pa sem prepričan, da to zmore narediti prav vsak – če le ni hendikepiran – saj je vse v glavi; potrebna je le želja! Preteči ultramaraton ni le rezultat treningov, ampak vsega, kar si v življenju do tistega trenutka počel.«

Na tekmi ni bil edini Slovenec, prav tako ni bil eden od tistih, ki je ciljno črto prečkal najhitreje, bil pa je verjetno med redkimi, ki ekstre-

mne fizične napore premaguje ob tem, ko svoje življenje posveča veganstvu. »Z Andrejo sva že vrsto let vegetarijanca, zadnja tri leta pa sva vegana in tečem zato, da promoviram veganstvo. Z lastnim zgledom izpodbijam zakoreninjen predsek, da brez mesa in živalskih beljakovin ni mogoče biti fizično aktiven. To, da bi ljudje potrebovali živalske proizvode, da bi dobili potrebno energijo, nima ne logične ne znanstvene osnove. Sadje, zelenjava, oreščki, semena, alge, gobe, stročnice

– vse to ima zelo veliko beljakovin, vitaminov in mineralov. Na lastni koži dokazujem, da mi nič ne manjka. Še več, oba z Andrejo se počutiva veliko bolje kot prej. Predvsem pa je ta prehrana bistveno bolj etična,« mi razlaga, medtem ko mi za malico ponudita odlično sadno-zelenjavni smoothie.

Z Andrejo sta preskok iz vegetarijanstva v veganstvo naredila čez noč – po ogledu dokumentarnega filma o prehrabni industriji, žvinnoreji in izkoriščanju živali, ki jima je odprl oči. Zdaj sta zelo aktivna vegana, saj sodelujeta na predavanjih in v Slovenskem veganskem društvu. »Ljudje še kar mislijo, da gre za idilično življenje na majhnih kmetijah. Vzrokov za razmislek je več – zdravje, okolje in sočutje. Posledica našega prehranjevanja z živalmi namreč ni le ubijanje živali, ampak tudi težave z zdravjem in obremenjevanje okolja. To so trije zelo močni argumenti in vsak se lahko najde vsaj v enem. Pri veganstvu pa ne gre le za hrano, ampak tudi za to, da ne uporabljamo usnja, kozmetike, testirane na živalih, ne hodimo v cirkuse, živali ne uporabljamo za transport,«

Mih Lindič je vegan, a tudi ultramaratonec. / FOTO: OSEBNI ARHIV

S partnerico Andrejo vodita Ekološko kmetijo pri Jernejk v Motniku. / FOTO: JASNA PALADIN

naštevata Andreja in Mih, ki imata doma v Motniku Ekološko kmetijo pri Jernejk. Njuna kmetija je v zadnjih letih postala pravo malo zatočišče za živali. Doma imata namreč tri osle, tri pujske, dve ovci, dva zajca, dva psa in kar osem mačk. »Če bi imela več prostora, bi pod svojo streho sprejela še več živali,« zatrjuje. Njuno poslanstvo je imeti miroljub-

no kmetijo. »Nasilje nad živalmi je povsem nepotrebno. A če o tem ne govorimo, to ne obstaja. Če nekaj ni imenovano, se nam o tem ni treba spraševati in postane normalno, vse, kar odstopa, pa je ekstremno. A sočutje do živih bitij ne more biti ekstremno, ekstremno je nekoga ubiti zaradi svojih užitkov. Veganstvo je kvečjemu normalno,« sklene Mih.

Usodno srečanje Šerifa Đogića

Kamničan Šerif Đogić je vse življenje strasten bralec. Po upokojitvi pa je začel še pisati in pred kratkim izdal svoj knjižni prvenec, roman Usodno srečanje.

ALEŠ SENOŽETNIK

Kamnik – »Kot otrok sem živel v krajih, kjer nisem imel kaj brati, saj knjig ni bilo lahko dobiti,« se spominja svojega otroštva v Bosni Kamničan Šerif Đogić, ki je v začetku sedemdesetih let kot 16-letni mladenič prišel v Slovenijo iz Velike Kladuše. »Tako kot mnogi drugi sem tudi jaz najprej šel po poti gradbinca, a z veliko željo po izobraževanju.«

Želja, predvsem pa volja do znanja, sta bili dovolj močni. V Ljubljani je v enem letu končal manjkajoči sedmi in osmi razred osnovne šole, se nato vpisal v srednjo šolo in nazadnje še na ljubljansko ekonomsko fakulteto. Študijska leta je zaključil z diplomom iz informatike na kranjski Fakulteti za organizacijske vede – smer Informatika. S pridobljenim znanjem je prišel tudi do boljših delovnih mest in si v Kamniku ustvaril dom.

Za stavo napisal roman

Po 41 letih dela se je pred štirimi leti upokojil. Cilj in vedoželjen novopečeni upo-

Šerif Đogić že snuje zgodbo za svoj naslednji roman.

kojenec pa ni dolgo zdržal v brezdelju. »Prvo leto v poklju sem prebral vsaj petdeset knjig,« pravi Šerif, ki že vse življenje uživa v branju dobre literature. Kot strastnega braleca pa ga je vedno bolj mikala ideja, da bi tudi sam kaj napisal. Stava, da bo napisal roman, ki jo je malo za šalo in malo zares sklenil v prijateljskem krogu, je bila le še povod, da se resno loti dela.

Nastal je roman Usodno srečanje, katerega srž je nesporazum – usodni trenutki, ki

krmarijo življenja glavnih oseb in napletejo zgodbo, ki takoj pritegne bralečvo pozornost. Pripoveduje o usodi mladih ljudi, ki so za boljšim kruhom prihajali v Ljubljano iz vseh krajev nekdanje države pa tudi iz nerazvitih krajev Slovenije. Tako se naključno srečata komaj polnoletno dekle, ki je nesrečno otroštvo in mladost preživljalo pri stricu v Prekmurju, ter nekaj let starejši mladenič, ki je na poti v boljše življenje pristal v Ljubljani. Usodni nesporazum ju za

več desetletij loči, vendar ju neko naključje v zrelih letih zopet poveže skupaj. Roman, ki ga je izdala založba Primus, je presegel njegova pričakovanja. Dobil je veliko pozitivnih odzivov, tudi od skeptikov, ki so sprva dvomili, da lahko napiše tako zanimivo knjigo.

Pripravlja že drugi roman

Šerif pa v mislih že snuje zgodbo naslednjega romana. »Upam, da bo luč sveta ugledal naslednje leto. Vse je odvisno od tega, ali mi bo uspelo najti založnika, saj za izdajo v samozaložbi nimam zadosti sredstev,« pravi sogovornik, ki je v zrelih letih našel odlično način za zapolnjevanje prostega časa.

Morda se ravno zaradi pomanjkanja literature v svojem otroštvu Šerif tako dobro zaveda, kako pomembne so knjige. Njemu so izpopolnile življenje in ga izoblikovale v človeka, kakršen je danes. Zato je njegov nasvet povsem na mestu: »Rad bi povabil ljudi, da berejo več kvalitetne literature, predvsem slovenskih avtorjev.«

Za devetdeset let so mu
zapeli liraši

Devetdesetletnik Avguštin Ogrinec iz Mekinje / FOTO: JASNA PALADIN

JASNA PALADIN

Mekinje – V ponedeljek, 14. marca, je svoj devetdeseti rojstni dan dopolnil Avguštin Ogrinec s kmetije pri Plevelu. Kot se za visok jubilej spodobi, so mu domači pred hišo postavili mlaj in mu pripravili praznovanje. »Z domačimi smo se zbrali že v soboto, ko smo se doma veselili kar šest ur, v nedeljo smo se odpravili na kosilo, danes zvečer pa me bodo obiskali liraši, saj sem bil sam kar 58 let njihov pevec,« nam je ponosno povedal slavljenec in dodal, da z velikim veseljem poje še danes. V Mekinjah živi že vse svoje življenje, z devetdesetim rojstnim

dnem pa je – tako je prepričan – v starosti presegel vse svoje moške prednike. Kamničani so ga vrsto let poznali tudi po oktetu Žalski zvon, s katerim so peli na pogrebih. »V bolnišnici še nisem bil,« nam izstrelil odgovor na vprašanje, kako mu služi zdravje, tudi bere še zelo rad, dodaja, da na stara leta pa si želi še, da bi se lahko s čolnom popeljal po morju. In kakšen je njegov recept za visoko starost? »Nikdar sit, nikoli lačen – na vseh področjih. Pa vse življenje pijem veliko mleka,« nam še pojasni in pokaže darila, ki jih je prejel od domačih. Med njimi izstopa portret, ki ga je svojemu dedu za rojstni dan narisal vnuk Urban.

PRIREDITVE

Prireditve v marcu in aprilu

Koledar prireditev pripravlja: Turistično-informacijski center Kamnik, tel: 01 831 82 50, tic@kamnik-tourism.si

Številne druge prireditve v občini Kamnik najdete na uradni spletni strani Občine Kamnik www.kamnik.si/ pod rubriko **Kam v marcu?** ter na spletni strani Zavoda za turizem in šport v občini Kamnik www.kamnik-tourism.si.

MEDOBČINSKI MUZEJ KAMNIK

SREDA, 30. MARCA, OB 19. URI, ROJSTNA HIŠA RUDOLFA MAISTRA
Odpri razstave in predstavitev slikanice O Rudolfu brez brkov in o Veroniki, ki je s kačjim repom namahala mamuta
Avtorica slikanice Alenka Juvan in ilustratorica Andreja Peklar

PONEDELJEK, 4. APRILA, OB 19. URI, GRAD ZAPRICE
Odpri razstave Marka Kumra Tone Knaflič 1893–1957, zgodba poštenega kapitalista

Razstava predstavlja prepoznavno osebnost kamniškega gospodarstva, priljubljenega kamniškega industrialca, lastnika kamniške usnjarne Toneta Knafliča.

ARBORETUM VOLČJI POTOK

SOBOTA, 26. MARCA, OD 10. URE DO 11.30 IN OD 14. URE DO 15.30, UPRAVA ARBORETUMA VOLČJI POTOK
Izdelovanje unikatnih velikonočnih pisanic
Otroška delavnica v izvedbi Cambridge muzeja Slovenija, obvezne prijave na prireditve@arboretum.si.

SOBOTA, 2. APRILA, OD 10. URE DO 11.30, OTROŠKO IGRIŠČE
Naredimo jurski park z dinozavri
Otroška delavnica v izvedbi Cambridge muzeja Slovenija, obvezne prijave na prireditve@arboretum.si.

OD 2. APRILA DO 2. MAJA, UPRAVA PARKA
Drevesa, fotografska razstava
Na ogled bodo fotografije Janeza Kramarja, ki je ujel drevesa v različnih letnih časih.

NEDELJA, 3. APRILA, OD 11. DO 12. URE, OTROŠKO IGRIŠČE
Slike iz zemlje
Otroška delavnica v izvedbi ŠAD Mavrica, obvezne prijave na prireditve@arboretum.si.

KNJIŽNICA FRANCETA BALANTIČA KAMNIK

ČETRTEK, 31. MARCA, OB 19. URI, KNJIŽNICA KOMENDA
Predstavitve knjige Potovanja, doživljanje sveta iz prve roke avtorjev dr. Marka in dr. Angelce Žirovnik
Knjiga opisuje doživljanja avtorjev na petindvajsetih potovanjih v petintrideset dežel izven Evrope.

PETEK, 1. APRILA, OB 18. URI, DVORANA V KNJIŽNICI
FRANCETA BALANTIČA KAMNIK

Predstavitve knjižne zbirke za otroke Kultura je

Avtorica Melita Lah, vzgojiteljica v vrtcu, bo predstavila knjižno zbirko pesmic za otroke. Prireditve bodo popestrili tudi OFS Pestrna, Ines Kern in Patricija Kadivec. Na ogled bo razstava likovnih del otrok iz enote Pestrna.

TOREK, 5. APRILA, OB 17. URI, DVORANA V KNJIŽNICI
FRANCETA BALANTIČA KAMNIK

Predstavitve knjige Lastninske in rodoslovne značilnosti Rakove in Obcirjeve kmetije na štajersko-kranjski meji avtorja Vinka Poličnika

SREDA, 6. APRILA, OB 19. URI, DVORANA V KNJIŽNICI
FRANCETA BALANTIČA KAMNIK

Potopisno predavanje: Avstralija, s pancarji na Uluru, predavateljica Pia Erman

Na potopisnem predavanju bomo prepotovali več kot štiri tisoč kilometrov po jugu Avstralije, doživeli šestdeset stopinj temperaturne razlike in spoznali čudoviti svet edinstvene favne.

TERME SNOVIK

SOBOTA, 26. MARCA, OD 11. DO 12. URE
Ustvarjalna delavnica s palčkom Snovičkom
Izdelava velikonočnih pisank

SOBOTA, 26. MARCA, OD 13. DO 14. URE
Pohod po okoliških poteh
Pohod do ekološke kmetije z degustacijo lokalnih produktov

NEDELJA, 27. MARCA, OD 12.30 DO 14.30
Velikonočne igre nekoč in danes
Prikaz starih običajev ob veliki noči

SOBOTA, 2. APRILA, OD 10. DO 14. URE
Srečanje članov kluba Palčka Snovička
Ustvarjalna delavnica, vodne vragolije in zabava s Palčkom Snovičkom. Člani kluba palčka Snovička imajo brezplačen vstop.

TURISTIČNO DRUŠTVO TUHINJSKA DOLINA

PETEK, 1. APRILA, OB 19. URI, OŠ ŠMARTNO V TUHINJU
Predavanje o balkonskem cvetju
Novi trendi za prihajajočo sezono in podelitev priznanj za naj balkon v letu 2015

DOM KULTURE KAMNIK

SREDA, 30. MARCA, OB 21.30, KLUBU KINO DOM
Swinging Kamnik
Swingovski plesni večer, vstop prost

ČETRTEK, 31. MARCA, OB 17. URI IN 18.30, VELIKA DVORANA DKK
Plesni teater Ljubljana in LGL: Juri Muri v Afriki pleše
Glasbeno-plesna predstava za otroke
Abonma Kam'nček in za izven, vstopnina: 5 evrov

PETEK, 1. APRILA, OB 20. URI, VELIKA DVORANA DKK
Gledališka skupina GSŠRM Kamnik Rudolfa: Ana Migrena
Komedija – premiera
Vstop prost, prostovoljni prispevki dobrodošli
Obvezna rezervacija in prevzem brezplačnih vstopnic, število sedišč je omejeno.

NEDELJA, 3. APRILA, OB 18. URI, VELIKA DVORANA DKK
Finesa plesa
Območna revija plesnih skupin, organizator: JSKD OI Kamnik, vstop prost

PONEDELJEK, 4. APRILA, OB 19. URI, VELIKA DVORANA DKK
Boštjan Gorenc - Pižama: 50 odtenkov njive
Dobrodelna stand up komedija
Organizator: Študentski klub Kamnik, vstopnina: 12 evrov

PETEK, 8. APRILA, OB 20. URI, VELIKA DVORANA DKK
Simfonični orkester Domžale-Kamnik
Od slovenskega ljudskega izročila do romantične simfonične tradicije – letni koncert
Vstopnina: 10 evrov/8 evrov (študentje, dijaki in upokojeanci)

MLADINSKI CENTER KOTLOVNICA KAMNIK

PETEK, 25. MARCA, OB 21. URI
Koncert: Matilda prihaja in Rdeči alarm
Panka nam manka

SOBOTA, 26. MARCA, OB 10. URI
Delavnica lučne tehnike in oblikovanja svetlobe z Goranom Završnikom
Da bo vaš dogodek najlepše osvetljen

PETEK, 1. APRILA, OB 21. URI
Koncert: Deck Janiels in gostje
R'N'R večer in predstavitev nove plošče

PETEK, 8. APRILA, OB 21. URI
Pest besed
Večer avtorske slam poezije.

KIKŠARTER

PONEDELJEK, 4. APRILA, OB 18. URI
Delavnica v okviru programa Dobro sem
Brezplačna poslovna svetovanja za mlade poslovneže z iskrivimi idejami
Dobro počutje in duševno zdravje ne pomenita le odsotnosti boleznin in problemov, ampak zmožnost delovanja na čustveni, miselni in družbeni ravni. Obvezne prijave na jasnakovac@gmail.com.

ZGODOVINA MINI GOLFA

Začetki mini golfa segajo v prejšnje stoletje, v leto 1916, in sicer so ga začele igrati premožne ženske v Južni Ameriki, medtem ko so njihovi možje igrali pravi golf. Igrišče je običajno imelo 18 stez, na katerih so bili tobogani, tuneli in druge ovire, ki so naredile igro bolj zanimivo. Cilj igre je, da s čim manj udarci žogico spravimo v luknjico. Prva manjša tekmovanja, ki so dokumentirana, so bila že okrog leta 1930. Kmalu zatem so bila že velika mednarodna tekmovanja in kasneje je bila ustanovljena svetovna federacija za mini golf WMF, ki še danes združuje ogromno navdušencev – tekmovalcev tega športa. V Evropi se je pojavil okrog leta 1930, najprej na Švedskem, kasneje pa v Nemčiji, Italiji, Švici ... in tudi drugod po Evropi, ko so se hitro ustanovljali številni klubi ter organizirala tekmovanja.

Z nastankom evropske federacije za mini golf EMF se evropska mednarodna tekmovanja redno organizirajo vse do danes. Do 2. svetovne vojne je bil ta šport zelo popularen, po vojni so ga počasi izpodrinili drugi športi (tenis, nogomet, košarka ...) Razcvet mini golfa na naših tleh se je pojavil nekoliko kasneje. V takratni Jugoslaviji so v petdesetih in šestdesetih letih prejšnjega stoletja pospešeno gradili igrišča po vseh turističnih letoviščih, mestih, parkih ..., vendar pa niso bila namenjena samo tekmovalcem, temveč so interes za to igro dobile nove ciljne skupine: otroci, mladina, starši in starejša generacija. Po osamosvojitvi Slovenije so bila ta igrišča že zelo dotrajana, nekatera že skoraj uničena. Redka od teh so obnovljena in na njih se še vedno zbirajo navdušenci te igre. V zadnjih dvajsetih letih pa se je razvila nova generacija mini golfa z imenom **ADVENTURE MINI GOLF**. Steze teh so prostih oblik, bolj vpete v naravo z elementi lesa, skal, potokov, fontan, mostov, rož ..., oblečene v kvalitetno umetno travo. V prvi vrsti so namenjene za aktivno preživljanje prostega časa, kjer se lahko sprostimo in zmanjšamo vsakodnevni stres.

Posvet nevladnih organizacij iz občine Kamnik

Kamnik – Stičišče nevladnih organizacij (NVO) osrednje Slovenije vabi društva, zavode in ustanove iz občine Kamnik na posvet z naslovom Vloga NVO v lokalni skupnosti, ki bo v četrtek, 31. marca, med 18. uro in 19.30 v prostorih KIKŠarterja. Na posvetu bodo udeleženci govorili o lokalnih potrebah, kot jih vidijo nevladne organizacije, in težavah, s katerimi se soočajo. Svojo udeležbo potrdite do 29. marca na info@consulta.si ali po tel.: 059 927 619. **J. P.**

SPOMLADANSKI SEJEM KOMENDA
KMETIJSKA, GOZDARSKA, GRADBENA IN KOMUNALNA MEHANIZACIJA, PODJETNIŠTVO, OBRT, VRTNARSKA IN OGREVALNA TEHNIKA, RAZSTAVA PASEMSKE GOVEDI

KOMENDA 8.–10. APRIL 2016

KOMENSKI KLUB KOMENDA, GUARDEVA 98, KOMENDA

ZAHVALE

GG osmrtnice, zahvale

E-POŠTA: malioglas@g-glas.si, TELEFON: 04 201 42 47
www.gorenjskiglas.si

ZAHVALA

*Ata, ti dovršil življenja si boj,
uživaj v nebesih pri Bogu pokoj.*

V 93. letu starosti je tiho odšel naš dobri ata, dedek, pradedek, prapradedek, tast, brat in stric

MATEVŽ HRIBAR

p. d. Zidankov ata z Buča

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje, sveče in svete maše. Zahvala gospodu župniku Simonu Lorberju za lepo opravljen pogrebni obred, pevcem cerkvenega zbora Šmartno in govorniku Igorju Žavbju za poslovilne besede. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi
Marec 2016

ZAHVALA

*Spomin vsak dan ponovno zažari
in nežno te ponese v dni nekdanje
in spet si z njimi, ki so pred teboj odšli
in ki se vračajo samo le v naše sanje.*

V 86. letu nas je zapustil naš dragi oče, stari oče, brat, stric in tast

ANTON KOMATAR

iz Kamnika, Kersnikova ul. 15

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za vse tolažilne besede, izrečena sožalja, za darovano cvetje, sveče in darove svetih maš. Hvala g. župniku Luki Demšarju za lepo opravljen pogrebni obred, kvartetu Grm za ganljivo petje in trobentaču Timoteju Štritofu. Hvala vsem, ki ste ga imeli radi in ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi
Marec 2016

ZAHVALA

*Pride čas, ko si izmučeno srce želi le
spati, v sen večni potovati ...
Hvala ti za vso ljubezen, hvala ti za
lepe dni.*

V 62. letu nas je po hudi boleznici zapustil naš dragi

FRANC PLAHUTA

z Briš, 22. 9. 1954–29. 2. 2016

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga v tako velikem številu pospremili na zadnji poti. Hvala za izrečena sožalja, darovano cvetje, sveče in darove za svete maše. Posebna zahvala gre našemu župniku Francu Oražmu, Vinku Podbelšku, Alojzu Bercetu ter patru Lavrenciju za lepo opravljen pogrebni obred. Iz srca se zahvaljujemo govorcem Tanji Dominko, Janezu Lapu in Marjanu Plemenitiju, ki so tako lepo opisali njegovo zemeljsko pot. Hvala tudi pritrkovalcem, gasilcem in KP Kamnik. Ne nazadnje pa izrekamo zahvalo obema cerkvenima pevskima zboroma iz Nevelj, pevcem kvarteta Grm s solistom Metodom Palčičem, pevcem Lire s Tomažem Plahutnikom, Klapi Mali grad, Mesni godbi Kamnik ter Robertu Smolnikarju za nepozaben harmonikarski del. Hvala vsem, ki ste ga imeli radi!

Žalujoci vsi njegovi
Briše, Olševak

ZAHVALA

*Pomlad bo na tvoj vrt prišla
in čakala,
da prideš ti.
Sedla bo na rožna tla in jokala,
ker tebe več ni.*

V 87. letu nas je zapustila naša draga

LAURA DEVETAK BEČ

Od nje smo se poslovili v krogu družine in prijateljev. Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste nam stali ob strani.

Vsi njeni

ZAHVALA

V 91. letu se je od nas poslovil dragi ata

JANEZ ŽURBI

iz Podgorja 49

Vsem sorodnikom, prijateljem, sosedom in znancem se iskreno zahvaljujemo za izrečena sožalja, podarjeno cvetje, sveče in darovane svete maše. Hvala g. župniku Luku Demšarju za lepo opravljen pogrebni obred, pevcem kvarteta Grm, praporščakom, DU Žerjavčki Trzin in vsem, ki ste našega ata v velikem številu pospremili na njegovo zadnjo pot. Vsem iskrena hvala.

Žalujoci vsi njegovi

ZAHVALA

V 89. letu starosti se je od nas poslovila naša mama, babica in prababica

DANICA OSEMAR

iz Kamnika

Iskrena hvala vsem, ki ste nam ob zadnjem slovesu naše mame Danice izrekli sožalje in jo pospremili k večnemu počitku. Zahvaljujemo se sorodnikom, sosedom, prijateljem in sodelavcem za besede tolažbe in podarjene sveče. Našo ljubo mamo bomo ohranili v najlepšem spominu.

Vsi njeni!

ZAHVALA

*Kako prazen je dom, dvorišče,
naše oko zaman te išče.
Ni več tvojega glasu, smehljaja,
le sledi ostale so povsod
od dela tvojih pridnih rok.*

V 78. letu nas je zapustil dragi mož, ata, brat in stric

JANEZ VODLAN

p.d. Španov iz Sp. Palovč

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in sodelavcem za izrečena sožalja, podarjeno cvetje, sveče in darove za svete maše. Hvala gospodu župniku Janezu Gerčarju za lepo opravljen pogrebni obred. Zahvala tudi cerkvenim pevcem za zapete pesmi in trobentaču. Zdravnici dr. Dolenc, sestri Jani in OI Ljubljana hvala za pozornost in skrb ob njegovi boleznici. Vsem, ki ste ga v tako velikem številu pospremili na zadnji poti, iskrena hvala.

Žalujoci vsi njegovi
Marec 2016

www.pogrebnik.si

ZAHVALA

*Nasmešek tvoj nikoli v nas ne bo
zbledel,
tvoj obraz v spominu nam večno bo
živel.*

V 91. letu nas je zapustila naša draga mama, stara mama, prababica, teta in tašča

FRANČIŠKA STRMŠEK

rojena Piskar iz Bele

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečena sožalja, podarjeno cvetje, sveče, darove, svete maše ter spremstvo na njegovi zadnji poti. Posebej hvala g. župniku za lepo opravljen pogrebni obred, hvala praporščakom, pogrebnikom Ropotar, pevcem ter še posebej nečakinja Marinki Mošnik za ganljive besede slovesa.

Vsi njeni
Marec 2016

V SPOMIN

*Marija, mati ljubljena,
izprosi od sina svojega,
izkaži nam usmiljenje,
podari nam zveličanje.
Naš šotor tu na zemlji zdaj
prev naglo nam razpadel bo,
naš dom je oni kraj
v nebesih vekomaj.
(Angela Brlec)*

26. marca minilo že leto je dni, odkar si zatisnila trudne oči. Zdaj si tam, kjer se večno živi, za tabo pa pridemo mi vsi.

ANGELA BRLEC

iz Zgornjih Palovč

Mamo smo doživljali na poseben način, zato so njene vezi močno prisotne med nami. Njeno svetlobo čutimo v srcih in to je za nas blagoslov in milost. Hvala vsem, ki se je spominjate.

Vsi njeni

Ustvarjali so iz odpadne kartonske embalaže

Med najboljšimi v projektu Ekopak et so tudi kamniški šoli in vrtec.

JASNA PALADIN

Kamnik – Na sejmu Altermed v Celju so pred nekaj dnevi razglasili najboljšo slovensko vrtece in šole, ki so v programu Ekošola med šolskim letom ustvarjali nove izdelke iz odpadne kartonske embalaže za mleko in sokove.

Projekt Ekopak et, ki so ga letos v okviru programa Ekošola organizirali desetič, je namenjen pravilnemu ravnanju z odpadno embalažo za mleko in sokove (odpadna embalaža Tetra Pak) ter spodbujanju izdelave uporabnih domiselnih izdelkov iz te vrste odpadne embalaže. V njem sodelujejo otroci, učenci in dijaki iz vse Slovenije.

Letos so organizatorji prejeli več kot 1500 predlogov izdelkov, med najboljšimi pa so bile tudi kamniške vzgojne in izobraževalne ustanove. V kategoriji vrtece je prvo mesto zasedel Vrtec Antona Medveda Kamnik, v kategoriji učencev od 1. do 3. razreda so slavili učenci OŠ Toma Brejca, v kategoriji učencev od 4. do 9. razreda pa so bili prvi učenci OŠ Toma Brejca, drugi pa učenci OŠ Šmartno v Tuhinju. Tekmovanje je potekalo v dveh delih. V jesenskem delu so mladi ustvarjali vozila, modne dodatke, oblačila in denarnice, v drugem delu pa so izdelovali ptičje hiške, okrasne posode za rože, lončke za pisala, svečnike in druge praktične predmete.

Znova povabljena v velikonočni Vatikan

Župnijska cerkev Marijinega brezmadežnega spočetja na Šutni bo za letošnjo veliko noč podobna baziliki sv. Petra v Vatikanu – vsaj kar se tiče okrasitve. Pri tem bo že šesto leto zapored sodeloval tudi Kamničan Peter Ribič, ki je svoje delo prejšnji teden predstavil v domači cerkvi.

JASNA PALADIN

Kamnik – Peter Ribič iz Kamnika in dr. Sabina Šegula iz Radovljice sta prijatelja, sodelavca in mednarodno priznana strokovnjaka iz Biotehniškega centra Naklo, ki prav te dni že šesto leto sodelujeta pri praznični okrasitvi Vatikana, predvsem bazilike sv. Petra.

Pri projektu, ki sta ga sprva le navdušeno opazovala ob prenosih velikonočnih dogodkov po televiziji, sodelujeta kot edina tujca, kar je zanju posebna čast, a tudi velika odgovornost. In čeprav se delo po šestih letih zdi že utečeno (od leta 2011 sodelujeta pri velikonočni okrasitvi bazilike, od leta 2013 pa tudi pri božični okrasitvi), sodelovanje ni samoumevno in vsakokrat zahteva dolgotrajne dogovore in veliko birokracije. »Pogovore smo tudi letos začeli že kmalu po novem letu, gre za proces, za katerega si Italijani vzamejo čas,« nam malce v smehu pojasni Peter, ki se je s Sabino na pot podal v sredo, včeraj, danes in jutri pa sta v vatikanski vrtarjni obkrožena s cvetjem in zelenjem, saj morata pripraviti kar osemdeset metrov dekoracij.

Rumeno, belo in zeleno

»Sodelujeva s približno desetimi vatikanskimi vrtarji in prva dva dneva v vrtarjni na prostem sestavljamo dekoracije, tretji dan pa vse skupaj prenesemo v baziliko in postavitev dokončamo na licu mesta. Cvetje in zelenje nama priskrbijo oni, pri delu pa imava precej proste roke – kolikor se pač da, glede na to, da je sam prostor precej specifičen in kaj dosti improvizacije ne dopušča, prav tako morava upoštevati simboliko barv, zato uporabljamo le zelenje ter bele in rumene cvetove. Je pa cvetje

Župnik Luka Demšar je v šutenski cerkvi z veseljem gostil Petra Ribiča in dr. Sabino Šegula. / FOTO: TINA DOKL

»Najlepši trenutek pride po uspešno opravljenem delu, ko lahko v miru in tišini posediva v baziliki. Pri njenem nastanku so sodelovali največji umetniki tega sveta in dejstvo, da s svojim delom v njej tudi sama nekaj prispevava, nama res veliko pomeni.«

razkošno, saj gre za največji katoliški praznik,« še pravi Peter, vesel in ponosen, da je svoje delo lahko v sklopu številnih dogodkov ob letošnjem občinskem prazniku predstavil tudi Kamničanom in delček vatikanske okrasitve minuli petek prinesel tudi v svojo domačo župnijsko cerkev Marijinega brezmadežnega spočetja na Šutno. S Sabino sta predstavila dekoracije, kakršne v Vatikanu izdelujeta te dni, pri tem pa so jima s cvetjem in drugim materialom na pomoč priskočili Cvetličarstvo Lap, Oasis in Agrokor. Pri postavitvi predstavitvene

velikonočne dekoracije v Kamniku sta sodelovala tudi študenta višje šole za hortikulturo Valentin Mitrovič in Tanja Stanič, saj si želita prenesti svoje znanje na mlajše rodove.

Pomembno je delo s srcem

Kot poudarjata, njuno delo te dni nimam finančnega ozadja, saj ju pri delu poleg strokovnosti in natančnosti vodijo tudi čustva in srce. »Ponosna sva, da na tak način predstavljamo Slovenijo. Najlepši trenutek pa pride po uspešno opravljenem

delu, ko lahko v miru in tišini posediva v baziliki. Pri njenem nastanku so sodelovali največji umetniki tega sveta in dejstvo, da s svojim delom v njej tudi sama nekaj prispevava, nama res veliko pomeni,« pravi sodelavca, ki se bosta domov vrnila v nedeljo.

Na Petra Ribiča in njegovo delo so ponosni tudi v Župniji Kamnik. »Prvič smo letos priča takšni predstavitvi in res smo zelo veseli, da imamo priložnost videti način krašenja, ki ga vsako leto za veliko noč pripravijo v Vatikanu. Lepo je, da ta dogodek sovpadaja tudi z občinskim praznikom. Dekoracije, ki sta ju danes ustvarila Sabina in Peter, bodo v cerkvi počakale na veliko noč, nekaj stvari bomo pa še dodali, saj bomo na velikonočni ponedeljek v cerkvi imeli tudi sveto birmo,« pa nam je povedal kamniški župnik Luka Demšar.

Velikonočni sejem v Snoviku

V Tuhinjski dolini, v Termah Snovik, si je bilo v nedeljo, 13. marca, mogoče ogledati velikonočni sejem, ki so ga člani TD Tuhinjska dolina pripravili že enajsto leto zapored.

Pletenje košar je na sejmu predstavil Janko Marinč.

MAJA SLEVEC PETERNEL

Snovik – Predstavili so se tako lokalni ponudniki z domačimi pridelki in izdelki, tj. pletenimi košarami, izdelki iz ličkanja, kvačkanimi izdelki, domačim kruhom in pecivom, kot tudi gostujoči ponudniki s čipkami in steklenimi izdelki. Manjkalo ni niti žganjekuhe, glinenih izdelkov za peko potice in butarice. Za te je bilo zaradi bližajočih se velikonočnih praznikov še največ zanimanja. To so ročno izdelane butarice iz bršljana in drugega zelenja, ki imajo namesto barvnih trakov barvne rožice iz krep papirja, kar jih naredi edinstvene in značilne samo za Tuhinjsko dolino. Svoje izdelke so

predstavili tudi varovanci društva Sožitje Kamnik.

Sejem je zastavljen v manjšem obsegu, saj si v društvu ne želijo množične prireditve, temveč želijo ohraniti preprostost ter pristnost. Z obiskom so vsako leto zelo zadovoljni, sejem obišče tudi kar nekaj tujih gostov, po besedah Ivana Hribarja, predsednika Turističnega društva Tuhinjska dolina, pa je najpomembnejše, da ljudje pridejo z namenom, da nekaj kupijo. S tem podprejo slovensko tradicionalno obrt. Ker Turistično društvo Tuhinjska dolina ne počiva, že pripravljajo nov dogodek ob 25-letnici samostojnosti in neodvisnosti Slovenije z naslovom Vse najboljše, Slovenija.

Čistilne akcije

Večino jih bodo organizirali 2. aprila, z vrečami, rokavicami in odvozom odpadkov pa bo tudi letos na pomoč priskočila Občina Kamnik.

JASNA PALADIN

Kamnik – Prvi dve spomladanski čistilni akciji sta bili že 19. marca, in sicer so se z namenom čiščenja že zbrali člani ribiške družine, ki so čistili brežine Kamniške Bistrice, in krajani Volčjega Potoka.

Večina čistilnih akcij po občini se bo odvila prihodnjo soboto, 2. aprila. Zbirna mesta udeležencev ta dan so naslednja: KS Podgorje – pri Kulturnem domu Podgorje (ob 8. uri), KS Perovo – pri otroškem igrišču na Zikovi (ob 9. uri), KS Pšajnovica – pri Rzinovih na Velikem Rakitovcu (ob 8. uri), KS Srednja vas – pred trgovino Tuš

(ob 8. uri), KS Kamniška Bistrica – pred OŠ Stranje (ob 8.30), Turistično društvo Tuhinjska dolina – pri Termah Snovik (ob 8. uri), KS Motnik – pred trgovino v Motniku (ob 8. uri), KS Duplica – pri Kulturnem domu Duplica (ob 9. uri), KS Sela – pri gasilskem domu (ob 8. uri), Društvo Eko Kam – pred trgovino Big Bang v Qlandii (8.45), KS Godič – pri Domu KS Godič (ob 9. uri), KS Šmartno – pri kulturnem domu (ob 9. uri), KS Tunjice – pri šoli (ob 8. uri), KS Šmarca – pri krajevnom domu (ob 9. uri) in KS Kamnik center – na glavni avtobusni postaji (ob 9. uri).

salon pohištva dabor
Kranjska ulica 3a, Kamnik
T: 01 831 04 81 | 051 399 577
www.pohistvo-dabor.si

kuhinje 50 % POPUSTA
vgradne omare **25 %**, dnevne sobe **18 %**,
spalnice **20 %**, otroške sobe **15 %**

