

ISSN 0350-5561

za konec tedna

Danes pretežno oblačno in deževno. V petek še možne plove in nevihte. V soboto predvsem pa nedeljo topljeje in večinoma sončno.

MARČAS

57 let

številka 30

četrtek, 29. julija 2010

1,50 EVR

Srebrni v dveh šampionskih kategorijah

Mešani pevski zbor Gorenje na tekmovanju na Kitajskem presejal pričakovanja

Tatjana Podgoršek

Minulo soboto se je z 12-dnevne turneje po Kitajski vrnil mešani pevski zbor Gorenje. Tu se je udeležil najmnogičnejše svetovne zborovske prireditve, 6. svetovnih zborovskih iger v mestu Šaoksing. Zborovodkinja Katja Gruber ob vrnitvi ni skrivala zadovoljstva. »Naš uspeh je presejal vsa pričakovanja. Osvojili smo dve srebrni kolajni.« Kot je pojasnila, se to tekmovanje zborov odvija vsaki dve leti na drugi celini in privabi sestave iz vsega sveta. Letos se je predstavilo 480 zborov

Na tekmovanju je nastopilo kar 480 zborov, člani mešanega pevskega zbora Gorenje pa so osvojili srebro v konkurenci 33 zborov.

oziroma 20 tisoč pevcev iz 80 držav. Tekmovali so v 20 različnih kategorijah. 10 kategorij je bilo odprtih za zbere, ki po kakovosti še ne dosegajo najvišje mednarodne ravni, 10 pa za zbere

z mednarodnimi tekmovalnimi izkušnjami. »Po vzoru slovenskih tekmovanj je tudi to tekmovanje zastavljeno tako, da je lahko eno od treh barv medalj dobilo več zborov. V dveh takšnih šampionskih kategorijah se je pogumno predstavil tudi naš zbor. Komisija sedmih priznanih zborovskih žirantov nam je obkramenila srebrno kolajno. V naši kategoriji smo tekmovali med 33 uveljavljenimi mešanimi zbori, zato smo toliko bolj ponosni na svoj dosežek. Prav tako smo dokazali, da se slovensko zborovsko petje lahko kjerkoli postavi ob bok

najboljšim zborom in največjim svetovnim narodom.«

Po besedah Gruberjeve je bilo zanje posebno doživetje prepevanje v slovenskem paviljonu na svetovni razstavi EXPO 2010 v Šanghaju po končanem tekmovanju. Zapeta slovenska pesem je bila na vsakem koraku toplo sprejeta, »... mi pa ponosni, da smo lahko takim množicam predstavili svojo deželo. Hvaležni smo vsem, ki so nam pomagali pri izvedbi turneje,« je še dejala Katja Gruber.

Gorenje prevzelo švedski Asko

Velenje, 27. julija - Gorenje je v torek podpisalo pogodbo o prevzemu 100-odstotnega lastniškega deleža v švedskega proizvajalca gospodinjske opreme **Asko Appliances Group**. O tej nameri smo pred časom že pisali.

S prevzemom Aska, katerega lastnik je bila italijanska skupina **Antonio Merloni Group**, Gorenje pridobiva glavne trge Aska, na katerih je bilo doslej manj prisotno (nordijske države), predvsem pa

Severno Ameriko in Avstralijo, pojasnjujejo v Gorenju. Hkrati Gorenje prevzema prestižno blagovno znamko Asko, ki bo prispevala predvsem k dopolnitvi pralno-pomivalnega programa.

Omenimo, da je Gorenje že leta 2008 prevzelo nizozemskega proizvajalca vgradnih aparatov ATAG, s čimer so prodri na trge Beneluksa.

Jinx uročili nebo in publiko

Velenje, 23. julija - Leto 2007 je na hrvaški in deloma tudi na slovenski glasbeni sceni zaznamovala reinkarnacija in izdaja novega

albuma »Na zapadu« pop glasbene skupine Jinx. Skupina se je sprva imenovala High Jinx, a so kmalu opustili prvo besedo in se

preimenovali samo v Jinx, kar v angleščini pomeni pomni urok. Človek si ne bi mogel zamisliti boljšega imena za to skupino, saj poslušalce s svojo prefinjenostjo in izvedbo dobesedno uročijo. In tako je bilo tudi v petek zvečer na velenjskem Titovem trgu.

Kardelj v garaži

Bojana Špegel

Takoj po začetku obnovitvenih del na trideset let »stari« Kardeljevi ploščadi in pod njo se je zgodil pomemben premik. Prve dni obnove, ki naj bi trajala tja do konca oktobra, so delavci v enem najbolj gosto naseljenih delov mesta namenili zavarovanju gradbišč in pripravi na gradbene posege. Vse skupaj je bilo za tam živeče precej neopazno. Vse do petka - jutri bo že 14 dni od takrat - ko so v zrak dvignili tudi spomenik Edvarda Kardelja, po katerem je ploščad dobila ime. In kam so ga odpeljali? Menda v garažo Doma borcev in mladine, kjer naj bi ostal do konca obnove. In potem? Potem naj bi ga postavili nazaj na Kardeljevo ploščad, med urbani gozd, ki ga bodo postavili na njem. Ne bo več dvignjen, kot je bil doslej. Njegova nova »naloga« bo, da je nemi opazovalec dogajanja na trgu. Da bodo po njem tudi poslej plezali otroci iz okolice, pa sploh ne dvomim. Vedno jim je bil spomenik zanimiv tudi za igro.

Velenje je mesto, ki je že samo po sebi spomenik. V njem stoji veliko spomenikov, ki so ne le umetniška dela, ampak tudi pomniki nekega časa. Ki je bil enim všeč, drugim pa čisto nič. In bi mnoge od spomenikov prav zato enostavno odstranili. No, enega so pred leti že. Naj spomnim na spomenik, ki je dolga leta stal na zelenici pred lokalom Max pri Rdeči dvorani. Ko so dvorano prenavljali, so ga umaknili. V skladišče. In tam je ždel kar nekaj let, po moje tudi zato, ker nihče ni še pred odstranitvijo razmišljal, kam z njim. Sedaj stoji na zelenici pri velenjski Galeriji.

Lepo in prav je, da so arhitekti, ki so zasnovali prenovo Kardeljeve ploščadi, že pred obnovo razmišljali, kam bodo postavili Kardelja, ko bo ta končana. Kip, ki je delo priznanega umetnika Stojana Batiča, so tam postavili 12. junija 1982. In v petek, 16. julija 2010, so ga odstavili z njegovega piedestala. Nikoli več ne bo stal na njem, a bo vsaj prestavljen v bližino. Ker na spomenike gledam

zelo spoštljivo, mi nikoli ni bilo in mi ne bo vseeno, kaj se dogaja z njimi. Ko se je v mestu pred leti začelo glasno govoriti, da bodo prestavili Titov spomenik, sem bila kot mnogi domačini zgrožena. Takrat so mnogi skočili in taka razmišljanja zatrli že v kali. Danes je Titov spomenik ena največjih turističnih atrakcij mesta. Ni redko, da vidimo obiskovalce, kako se fotografirajo pod njim. Tudi mlade, ki o Titu verjetno sploh ne vedo veliko. Vedo pa, da je bil pomemben, in ob obisku Velenja izvedo tudi, da je ta spomenik največji na svetu, posvečen Titu. Zato je prav, da je ostal na svojem mestu. In upam, da se razprave o tem, da bi ga prestavili kam drugam, nikoli več ne začnejo. Ker gre tudi za umetniško delo. In ker se zgodovine ne smemo sramovati, lahko pa jo osvetlimo z novimi spoznanji. Tudi tistimi neprijetnimi. A ne zaradi dnevnih potreb politikov, ki si tudi na spomenikih gradijo svoje položaje.

V času, ko so prestavili Edija, je bilo zelo vroče. Marsikdo sploh ni vedel, zakaj ga dvigujejo v zrak in nalagajo na tovornjak. Zdad veste. Bolj me skrbi to, da se na Kardeljevi ploščadi razen spomenika ni premaknilo še skoraj nič. Podjetje Smelt, ki je posel dobilo, je namreč za podizvajalca izbralo velenjski Vegrad. Tam pa imajo težave. In zato se zna zgoditi, da bo Edi še nekaj mesecev v garaži. A njemu ne bo težko. Teško je in bo stanovalcem trga, še posebej, če obnova ne bo končana do dogovorjenega roka in če letos pohiti še zima.

Tako mislim

10

Odlična polletna proizvodnja

Ta in prihodnji teden ima Premogovnik kolektivni dopust - Letos ne načrtujejo večjih vzdrževalnih in obnovitvenih del - Rekordna tudi kurilna vrednost, kar 11,1 KJ/kg

Velenje, 23. julija - V prvih šestih mesecih leta so v Premogovniku Velenje odkopali dva milijona 221.000 ton premoga, kar je precej več, kot je polovica letne načrtovane proizvodnje. Količina do sedaj odkopanega premoga v 135 letih Premogovnika Velenje tako znaša že več kot 220 milijonov ton.

V 135-letni zgodovini so nakopali že 220 milijonov ton premoga

Avtomatizirano čelo, na katerem so dosegli najvišje dnevne odkope v zgodovini premogovnika.
(Foto: Miran Bešković)

Zaposleni so doslej opravili nekaj več kot polovico delovnih dni, in sicer 119 od 230 načrtovanih. Ob vseh teh številkah pa je najbolj pomembno to, da je bila proizvodnja tekoča in brez posebnosti tako v tehničnem kot varnostnem smislu.

Odkopavanje je teklo na dveh odkopih hkrati. Povprečna dnevna

delu kot v enakem obdobju lani, izredno mirna pa je bila prva polovica leta tudi glede izrednih dogodkov. Zabeležili niso nobenih pre-

Najvišja dnevna proizvodnja: ob letošnjem prvem polletju je povprečno znašala 18.000 ton

V času, ko so rudarji na kolektivnem dopustu, skrbi za varnost v jami 40 dežurnih sodelavcev

na količina odkopanega premoga je bila v prvih šestih mesecih precej več kot 18.000 ton, s čimer se letošnja proizvodnja uvršča med največje do zdaj in kaže na dobro usklajenost zmogljivosti glavnega odvoza premoga iz jame. Tudi kurilna vrednost premoga je bila v prvih šestih mesecih zelo dobra in je znašala 11,1 KJ/kg.

V prvem polletju so zabeležili nekoliko manjše število nezgod pri

koračitev plinskega stanja.

V Skupini Premogovnik Velenje je kolektivni dopust načrtovan med 26. julijem in 6. avgustom. Na dopustu bo tako nekaj manj kot 2.300 zaposlenih v Premogovniku Velenje in HTZ Velenje, v drugih družbah dopust prilagajajo svoji dejavnosti in potrebam. V Premogovniku Velenje večjih vzdrževalnih del za letošnji kolektivni dopust ne načrtujejo, na delu bo le približno 40 dežurnih sodelavcev v jami in na površini, ki bodo poskrbeli za nujna opravila, med katera sodijo redno dežurstvo v jami, pregled prostorov, črpanje vode, zračenje ...

Z lastnim znanjem do velikih prihrankov

Večja obnovitveno-vzdrževalna dela na sistemu daljinskega ogrevanja Šaleške doline opravljena v predvidenem času - Kljub večjim vlaganjem ostaja cena oskrbe nespremenjena tudi v tem letu - Za odpravo do danes znanih napak potrebnih še blizu 19 milijonov evrov

Tatjana Podgoršek

Od petka do nedelje dopoldan prejšnji teden je 55 delavcev Poslovne enote Energetika Komunalnega podjetja Velenje in približno 20 delavcev, ki so opravljali dela, oddana na trgu, uspešno izvedlo letošnji remont sistema daljinskega ogrevanja Šaleške doline. Dela so veljala blizu 200 tisoč evrov.

Ogromni prihranki

Miran Zager, vodja omenjene poslovne enote, je povedal, da je bil letošnji remont eden večjih, zato se krajiški prekinitvi dobave toplotne energije porabnikom na območju občin Velenje ter Šoštanj kljub skrbnim pripravam ni dalo izogniti. »Dela smo opravili v predvidenem roku, kar pomeni, da smo večini porabnikom na območju mestne občine Velenje v petek zjutraj že zagotovili nemoteno dobavo toplotne vode, da smo takrat

ponovno začeli z daljinskim hlajenjem s toploto. Dela smo nato nadaljevali v občini Šoštanj, kjer smo izvedli večjo sanacijo vročevoda pod vodotokom Toplica, ki oskrbuje s toploto porabnike na celotnem območju Topolšice.« Sicer pa so največja obnovitveno-vzdrževalna dela opravili na sedežu poslovne enote - na lokaciji Koroška 3 a, kjer so se lotili pripravljalnih del za izvedbo tretje

Miran Zager: »Odpravili smo najbolj kritične točke, s čimer bomo uporabnikom zagotovili nemoteno oskrbo s toploto v naslednji ogrevalni sezoni.«

faze rekonstrukcije centralne energetske postaje. Kot je še poudaril Zager, so izvedli najnujnejše posege na tistih napravah in lokacijah, ki so jih pri spremljanju »dogajanja« na sistemu zaznali kot najbolj kritične točke. Če jih ne bi odpravili, ne bi mogli zagotoviti porabnikom nemotene oskrbe s toploto vodo takrat, ko jo ti najbolj potrebujejo, torej v zimskih mesecih.

Kot je zatrdil Miran Zager, z vlaganji v obnovo in posodobitev sistema daljinskega ogrevanja uresničujemo vse zadane prednostne naloge - poleg nemotene in kakovostne oskrbe s toploto energijo tudi

nižje stroške in primerne cene storitve. Teh lani niso dvignili in jih kljub večjim vlaganjem ne nameravajo dvigniti tudi letos. »Kakšne bodo v prihodnje, bo odvisno od cene toplotne energije na pragu Teša in kako uspešni bomo pri

Med 24 delovišči je bilo zelo zahtevno delovišče v Topolšici, kjer so v živem vodotoku obnovili vročevod, ki oskrbuje s toploto celotno krajevno skupnost.

nadaljnem obvladovanju stroškov. Je pa znano to, da smo z vlaganji v zadnjih treh letih ogromno prihranili.»

S posodobitvami in obnovo centralne energetske postaje so prihranili več kot milijon kilovatnih ur električne energije, z rekonstrukcijo izolacije in podporja med Šoštanjem in Velenjem so bistveno zmanjšali izgube toplotne energije, kar dokazujejo računi za nabavljeno toplotno energijo na pragu Teša.

Z umnim gospodarjenjem in premišljeno reorganizacijo so zmanj-

šali število zaposlenih za 12 delavcev in - okvirno - znižali stroške plač za več kot 100 tisoč evrov na leto. »Vse to smo dosegli z lastnim znanjem in kadri, na kar smo še posebej ponosni.« Trditvev o uspešnem poslovanju podkrepljuje tudi

vali 50-letnico sistema daljinskega ogrevanja v Šaleški dolini, kar pomeni, da je pretežen del omrežja star, sploh na območju mestne občine Velenje. Potrebna bodo razumna vlaganja v obnovo in posodobitve, hkrati pa ne smemo zane-

Skrajšali vse predvidene roke

Ervin Miklavžina, tehnični direktor poslovne enote Energetika, nam je v ponedeljek povedal, da so pri letošnjem remontu skrajšali vse predvidene roke. Po programu so namreč predvideli ponovni zagon sistema daljinskega ogrevanja Šaleške doline v nedeljo po 12. uri, vendar so uporabnikom zagotovili toploto vodo že dan prej, v soboto po 13. uri. »K temu je pripomogla vremenska napoved, saj bi predvidena dela na območju Topolšice ob slabem vremenu težko opravili v predvidenem času. Tako pa smo v četrtek in petek prejšnji teden delo na terenu pospešili in tako opravili remont toliko prej.«

še nekoliko bolj. Uporabniki so lahko zadovoljni, saj se trudimo opraviti dela v čim krajšem roku in čim bolj kakovostno. V marsikaterem okolju za takšna dela potrebujejo več dni. Pri tem pa ne smemo spre-

Branko Zupanc: »Predvidena dela smo se trudili odpraviti v čim krajšem času in tako zagotoviti pričakanja svojih porabnikov.«

gledati, da odpravljamo napake in iščemo ustrezne rešitve na osnovi lastnega znanja.»

Vili Krivec: »Letošnji remont je

Vili Krivec: »Letošnji remont je bil naporen tudi zaradi visokih temperatur.«

precej naporen tudi zaradi vročine. Delovni čas vanj vključenih traja po 12 ur, sicer v dogovorjenem roku ne bi mogli opraviti predvidenih del. Kot slišim na terenu, znajo porabniki naših storitev to ceniti, saj je večina med njimi z nami zadovoljnih.»

mariti razvoja,« je še poudaril Miran Zager.

O letošnjem remontu so povedali

Branko Zupanc, vodja strojnega vzdrževanja poslovne enote Energetika: »Več let sodelujem pri remontu sistema daljinskega ogrevanja v Šaleški dolini. Letošnji je zelo zahteven in obsežen, saj sega od Topolšice do Sela. Vsako leto se nanj temeljito pripravimo, na letošnjega smo se zaradi večjih del

AKCIJSKE PONUDBE

C&A Ženske in moške majice

Ugodna ponudba ženskih in moških majic od 3,90 € dalje.

samo 3⁹⁰ €

PRVA LIGA Adidas Originals

Izkoristite akcijsko ponudbo in kupite svoj model retro superg Adidas Originals!

-40%

TRGOVINA BETI Nedrček Beti

Prvotna cena: 17,43 €. Nova cena: 7,50 €.

Cena velja za nedrček na fotografiji in je veljavna do razprodaje zalog.

samo 7⁵⁰ €

CHARLES VÖGELE Veliko znižanje

Veliko izdelkov znižanih do -70%!

Akcija traja do razprodaje zalog.

Slika je simbolična.

do -70%

SPEKTER Q&Q ura

Velika izbira, kvalitetna izdelava in zelo ugodne cene so razlogi, zaradi katerih si boste to poletje kupili novo Q&Q uro. Na vas čaka bogata izbira moških in ženskih modelov, na katero vam do 14.8.2010 nudimo 20% popust.

Pridite, ne bo vam žal!

-20%

TECHNOMARKET Igrajte Nintendo Wii za 100 evrov ceneje

Ob nakupu televizorja Full HD LCD televizorja Samsung LE-32C530 lahko kupite igralno konzolo Nintendo Wii za samo 99 Eur. Samsung LE-32C530 je televizor polne ločljivosti, diagonale 81 cm, z digitalnim zemeljskim in kabelskim sprejemnikom. Cena LCD televizorja Samsung LE-32C530 je 499 evrov. Akcijska cena 99 evrov za igralno konzolo Nintendo Wii Sports Pack velja le ob nakupu televizorja Samsung LE-32C530. Redna cena igralne konzole Nintendo Wii Sports Pack je 199 evrov.

samo 499 €

Wii za 99 €

VÖGELE SHOES Dodatni popust

Ponujamo dodatnih -30 % na vse že znižane izdelke!

Akcija velja od 12. do 31. julija, oziroma do odprodaje zalog.

Slika je simbolična.

dodatnih -30%

BABY CENTER Maxi-Cosi in Quinny

30% popust na izdelke blagovnih znamk Maxi-Cosi in Quinny kolekcij 2007/2008! Akcija velja v trgovini Baby Center Velenje Trebuša od 9.7.2010 do odprodaje zalog. Velja za blago na zalogi, popust se obračuna na blagajni, akcije izključene.

Slika je simbolična.

-30%

OPTIKA CLARUS Veliki posezonski popust

Od 26.07. do 30.09. smo za vas v poslovalnici Optike Clarus Velenje pripravili veliki posezonski popust -50%* na sončna očala. Vabljeni v Optiko Clarus Velenje!

*Velja za sončna očala vseh blagovnih znamk, razen za Adidas, Bugatti, Cartier, Julbo, Oakley, Ray Ban, za katere velja 10% popust.

-50%

ZMAGOVALCI NAKUPUJEJO V VELEJAPARKU!

V žrebanjih, ki bodo potekala 23. julija, 6. in 20. avgusta ter 3. september 2010 Nakupovalni center Velejapark izžrebancem vsakič povrne znesek z DDV-jem na njihovem računu v obliki darilnih bonov v vrednosti 1000 evrov. Na velikem žrebanju 18. septembra, ko bomo upihnili prvo svečko, pa bomo srečnim izžrebancem povrnili znesek nakupa na računu v skupni vrednosti kar 5000 evrov.

velejapark

NAJBOLJŠO PONUDBO ZA VROČE POLETNE DNI
NAJDETE V VEČ KOT 40 TRGOVINAH V VELEJAPARKU.

www.velejapark.com

Kaj bo na Turnu?

Na MO Velenje zbirajo ideje in pobude, kaj vse umestiti v grad po obnovi – Nekaj idej že imajo

Grad Turn leži na položni vzpetini v naselju Hrastovec. Prva omemba gradu izvira že iz leta 1270, tako da utegne imeti današnja stavba še romanske sestavine. Je eden najbolje ohranjenih gradov v Sloveniji in eden od desetih gradov, ki so v srednjem veku obstajali v Šaleški dolini. V 17. st. so uporni kmetje zavzeli, oplenili in razdejali skoraj vse gradove v Šaleški dolini, med njimi tudi Turn, Šoštanj in Šalek. Zadnji predvojni lastnik gradu pa je bila italijanska plemiška rodbina Coronini – Kromberg.

Grad Turn kljub velikokratnim dodelavam sodi med redke ohranjene srednjeveške grajske stavbe na Slovenskem. Obnova ne bo poceni, saj je trenutno v precej slabem stanju.

Velenje, 23. julija - Pred kratkim so iz graščine Turn v Hrastovcu izselili še zadnje tam živečo romsko družino, ki so ji na MO Velenje dodelili primernejše stanovanje. Zato nas je zanimalo, kakšne načrte ima MO Velenje s stavbo, ki jo je zob časa že močno načel, vseeno pa ima veliko zgodovinsko vrednost. Naj spomnimo, da so jo že poskušali prodati, a takrat zanimanja zanjo ni bilo, saj bo obnova zagotovo velik finančni zalogaj. Tudi zato, ker jo bo treba popraviti po navodilih Zavoda za spomeniško varstvo.

Na Mestni občini Velenje že išče-

jo ideje, kakšne vsebine bi po obnovi umestili na graščino Turn. Župan Srečko Meh nam je povedal: »Turna ne bomo prodajali, ostal bo v občinski lasti in tudi po obnovi javni objekt. Želimo si čim več idej in pobud, kaj vse bi lahko umestili v graščino. Zaenkrat razmišljamo v dve smeri, obe pa sta med seboj povezani; območje Škalskega jezera bomo uredili kot področje naravnega življenja, kmetovanja in življenja z naravo. Tako bomo lahko sem vabili tudi cele družine, ki bodo zagotovo naše pestro ponudbo. V tej povezavi razmišljamo, da bi Turn namenili dija-

kom in študentom s področja kulinarike, gostinstva in kmetijstva, poleg tega bi na tem območju lahko uredili veterinarsko postajo za male živali, morda pasji hotel in manjše butične trgovine z izdelki kmetijskih pridelovalcev iz Šaleške doline ...«.

Za obnovo bodo, ko bodo natančneje določili vsebine, poskušali pridobiti tudi evropska in državna nepovratna sredstva. Župan dodaja, da lahko pobude in ideje pošljete po navadni ali elektronski pošti na MO Velenje.

■ bš

Letos jubilejni 50. Flosarski bal

Po več letih je organizator najstarejše slovenske etnološko-turistične prireditve le Turistično društvo Ljubno – Tematsko obarvanih 10 dni šeg in navad v zibelki splavarstva

Tatjana Podgoršek

Ljubno, 22. julija - Etnološko-turistična prireditev Flosarski bal je najstarejša tovrstna prireditev v Sloveniji. Letošnja je jubilejna 50. po vrsti. Prireditve so začeli minuli petek, višek dogajanja pa bo v nedeljo, 1. avgusta.

Na novinarski konferenci, ki jo je pripravilo ljubensko turistično društvo Naš kraj, je tajnica društva Anja Pukart med drugim povedla, da so tukajšnji ljudje organizirali prvi bal leta 1961 na pobudo takratnega predsednika turističnega društva Jožeta Mermala. Pripravljenost domačinov in zanos samih flosarjev za uspešno izvedeno prireditev je v kraju rasla vsako leto. Postala je tradicionalna. »Letošnji Flosarski bal je 50. po vrsti, tradicijo flosarstva pa imamo že 500 let. Zdi se nam vredno, da s prireditvijo ohranimo šege in navade za naše znanjce, da ti vidijo, kako so ljudje tu živeli, kako so si zagotavljali vir zasluga.«

Po besedah Pukartove je novost letošnje prireditve ta, da ga po dolgih letih znova organizira le turistično društvo, ki v splet prireditev ni uvrstilo dogodkov lokalne skupnosti. Zaradi jubileja traja 10 dni in vsak dan so tematsko označili. Tako se je minuli petek in v soboto zgodil Flosfest, v nedeljo Družinski dan, ponedeljek so poimenovali Po sledih flosarske dediščine, torek je bil Dan za smeh, včerajšnji dan so zaznamovali likovniki, poeti in kitaristi. Dogodke današnjega dne so združili pod naslovom Pogled v naravo, jutrišnjega pa Občinski praznik.

V soboto bodo organizirali srečanje dosedanjih flosarskih krščenec in njihovih botrov, zato so ta

Organizatorji Flosarskega bala so na novinarski konferenci zagotovili, da bodo pripravili tudi 51-eča, ki pa bo skromnejši v primerjavi z letošnjim jubilejnim.

Flos je kljub letom še vedno izredna zanimiva turistična atrakcija, ki privablja številne domačine in goste tudi od drugod.

dan poimenovali Flosarske vezi. Višek jubilejnega bala pa nosi naslov Iz leta v leto, iz roda in rod in bo v nedeljo, 1. avgusta. Ob 14. uri bodo začeli tradicionalno etnografsko povorko, tokrat izs Foršta na Placu in ne iz industrijske cone.

Dogajanje na prireditvenem prostoru v Vrbju (krsť novega flosarja, prikaz šeg in navad ob tem) bodo dopolnili s kulinarčno ponudbo jedi, tipičnih za kraj, predstavitvijo dejavnosti društev, s koncertom Prifarskih fantov, nasto-

pom folklorne skupine, dobrodelnim srečelovom. Poleg etnografskih, kulturnih prireditev dogajanje spremljajo še športno-rekreativne aktivnosti, obiskovalci imajo tudi prost vstop v Flosarsko zbirko, Fašunovo hišo, Radmirsko zakladnico. »Ob tem pa bi rada opozorila še na eko program, v katerem bo osrednja pozornost namenjena ločenemu zbiranju odpadkov in embalaž. Prav zaradi tega programa tudi ne bo ognjemeta.« Pošta Slovenije je ob tej priložnosti izdala tudi posebno znamko.

Ljubno poslej tudi evropsko splavarsko mesto

Ljubno velja za zibelko splavarjenja na Slovenskem. Pred 15 leti je postalo tamkajšnje flosarsko društvo član mednarodne flosarske zveze, ki povezuje 5 celin in 13 dežel. Ljubenska županja Anka Rakun je ob praznovanju 50. flosarskega bala izrazila zadovoljstvo, ker v kraju nadaljujejo tradicijo splavarjenja. »Vesela in ponosna pa sem tudi, ker bomo na višku praznovanja jubilejnega bala, v nedeljo, pridobili naziv evropsko splavarsko mesto. Ljubnemu ga bo podelilo omenjeno združenje. Gre za veliko priznanje, pomembno za celotno območje ob porečju reke Savinje.«

Ne moremo stvari spreminjati, ker bi s tem prekinili tradicijo. Prav s krstom si flosarji zagotavljajo ohranjenost šeg in navad ob splavarjenju iz generacije v generacijo,« je odgovorila Anja Pukart in dodala,

da pa si bodo prizadevali popestriti ostalo dogajanje in znova doseči, da bi občani »dihali« s prireditvijo, kot so v zlatih letih bala od leta 1970 do 1990. ■

Rokometno igrišče čez dan odklenjeno

Na rokometno igrišče ni treba čez ograjo, lahko kar skozi vrata.

Šoštanj - V Šoštanju so se odločili, da bodo čez poletje rokometno igrišče v mestu odprli in tako omogočili (predvsem) mladim, da kakšen počitniški dan preživijo tudi na njem. K temu jih je napeljala tudi skrb za varnost. Opažali so

namreč, da so mladi na rokometno igrišče plezali čez – precej visoko – ograjo. Rokometno igrišče se napolni proti večeru, ko postane bolj sveže. Odklepajo ga ob 9. uri dopoldne in zaklenejo ob 21. uri.

■ mlp