
GLASILO OBČINE BOHINJ
Bohinjske novice

44

AKTUALNOAKTUALNO

Koraki k Koraki k
dolgoročnemu dolgoročnemu

najemu za najemu za
občane in mlade občane in mlade

družine družine
v Bohinjuv Bohinju

1010

TURIZEMTURIZEM

Mednarodni dan Mednarodni dan
vodnikov 2021vodnikov 2021

1111

MLADINAMLADINA

Spomenik Spomenik
padlim padlim

Bohinjcem Bohinjcem
Spodnje doline, Spodnje doline,

vojakom vojakom
1914-19181914-1918

2828

KULTURAKULTURA

»Bele vrane« »Bele vrane«
v Knjižnici ATL v Knjižnici ATL

Radovljica Radovljica

2929

ŠPORTŠPORT

Tinkara Komar Tinkara Komar
zmagala na FIS zmagala na FIS

pokalu v Beljaku pokalu v Beljaku

LETO XXIV 5. MAREC 2021 ŠTEVILKA 3

Foto: osebni arhiv Lene RepincFoto: osebni arhiv Lene Repinc

Po uspešnem debiju na Pokljuki Lena Repinc zlata na Po uspešnem debiju na Pokljuki Lena Repinc zlata na
mladinskem svetovnem prvenstvumladinskem svetovnem prvenstvu
(na 28. strani)(na 28. strani)

2aktualno

Kramarja. Človeka, ki se ga bo vsak spominjal po svoje, nemara pa ga v
Bohinju ni, ki bi ne vedel zanj. Bil je ljudski človek, drzen v svojih idejah
in vztrajen pri uresničevanju le-teh. Celotno svojo kariero, predvsem
kot župan Občine Bohinj in kasneje kot poslanec v državnem zboru je
bil borec za Bohinj, njegova dediščina pa je bogata. Šele v prihodnjih
letih bomo znali ceniti vse, kar je dosegel, posebej s spremembo zako-
na o Triglavskem narodnem parku, ki parkovnim občinam, vključno
Bohinju, prinaša tako dolgo pričakovana sredstva, ki Bohinju po zako-
nu pripadajo. Še dolgo se bomo lahko ozirali po Bohinju in našli sledi
projektov občinske uprave pod njegovim vodstvom.

Franc Kramar se je rodil 22. 4. 1960 v Bohinjski Bistrici, maturiral
na gimnaziji v Kranju, diplomiral pa na Univerzi v Ljubljani, na Bio-
tehniški fakulteti, smer lesarstvo. Najprej se je zaposlil kot samostojni
podjetnik, kasneje je bil zaposlen v Lip Bled, tovarna Bohinj, in pred
nastopom funkcije župana zopet opravljal delo samostojnega podjet
nika. Poročen je bil z Aleksandro, bil je oče Urše, Roka in Marka. Ob
ustanovitvi Občine Bohinj leta 1994 je bil izvoljen za prvega župana in
kasneje v letu 1998 so mu volivci to funkcijo ponovno zaupali. Župan-
sko funkcijo je opravljal v letih 1994–2002 in 2006–2018.

V prvih dveh mandatih je funkcijo opravljal nepoklicno in, kot je sam
zapisal ob zadnjih lokalnih volitvah, je bil na dosežke v tistih letih oseb-
no ponosen: »Moje življenjsko vodilo temelji na enakopravnosti, upoš
tevanju pravnega reda in na sprejemanju sočloveka kot enakovred-
nega partnerja neglede na ideološko prepričanje. Moja prizadevanja
temeljijo na razvoju občine Bohinj v smeri zagotavljanja enakomernih
pogojev za življenje vseh občank in občanov, predvsem pa na pogojih
za razvoj gospodarstva v prepričanju, da je to tudi temeljni pogoj za
razvoj življenjskih pogojev.« V letu 2018 je postal poslanec SAB in bil
izvoljen za poslanca v državnem zboru. Bil je član komisije za peticije,
človekove pravice in enake možnosti ter član parlamentarnih odborov
za gospodarstvo, kmetijstvo in notranje zadeve ter član preiskovalne
komisije o ugotavljanju zlorab in negospodarnega ravnanja v DUTB.

Zanj bi gotovo lahko rekli, da je bil človek dejanj in ne besedičenja
in praznih obljub. Deloval je v politiki, pa nikoli zares ni bil politik. Bil
je ljudski človek, njegova pisarna pa cel Bohinj. Srečati ga je bilo moč
povsod po Bohinju, skrivanje v svoji pisarni pa gotovo ni bil njegov stil.
Da se je s težavami občank in občanov srečal na terenu, pa ni bil redek
pojav. Na petek ali svetek ob katerikoli uri in katerikoli lokaciji mu ni
bilo težko prisluhniti in tudi ukrepati.

Svetnice in svetniki Občinskega sveta Občine Bohinj so se mu poklo-
nili na žalni seji, ki je bila 4. februarja v dvorani Kulturnega doma Joža
Ažmana, kjer so v avli s podpisom v žalno knjigo imeli možnost slovesa
tudi občanke in občani Bohinja.

Nagovor je Francu Kramarju na žalni seji namenil aktualni župan
Jože Sodja, ki je med drugim povedal:

»Izgubili smo človeka, ki je bil s srcem in dušo predan delu v svojem
Bohinju in se zanj vsa ta leta neutrudno boril. O Francu je nemogoče

Z žalno sejo slovo od preminulega
svetnika Franca Kramarja
Povzela Katarina Košnik

Konec januarja je v Bohinju in Sloveniji odjeknila vest o smrti nek-
danjega dolgoletnega župana Občine Bohinj, aktualnega svetnika Ob-
činskega sveta Občine Bohinj in poslanca v državnem zboru Franca

Rok
za oddajo

prispevkov
v marcu

Prispevke in fotografije pošljite najkasneje do petka, 19. marca, na e-naslov bohinjske.novice@gmail.com.
PROSIMO, DA SE ROKA DRŽITE.

Prispevki naj ne bodo daljši od 2.000 znakov skupaj s presledki, fotografije naj bodo v .jpg formatu,
nedotaknjeni originali s fotoaparata, k prispevku pripišite še avtorja prispevka in avtorja fotografije.

Če zmanjka prostora za objavo, si uredništvo pridržuje pravico do krajšanja prispevkov ali odloga
objave. Prednost imajo časovno aktualni prispevki. Za vse prispevke, ves vaš trud in čas se vam najlepše
zahvaljujemo.

Naslednja številka izide v petek, 2. aprila 2021.	 Uredništvo Bohinjskih novic

Županov uvodnik
Spoštovane Bohinjke, spoštovani Bohinjci,

Pred nami je občinski kulturni praznik, za katere-
ga vam vsem iskreno čestitam.

Smo ena redkih občin, ki ima svoj kulturni praznik. To ni zgolj nak
ljučje, saj vemo, da je Bohinj neizmerno bogat na različnih področjih
kulturne dediščine, pa naj gre za ljudske tradicionalne običaje ali za
naravno in spomeniško področje. Beseda kultura predstavlja tako ši-
rok pojem, kot je zgodovina človeštva. Kultura je namreč vse: je jezik,
v katerem se sporazumevamo, so ljudski običaji, ki so se izoblikovali
skozi stoletja, in je umetnost, ki iz teh prvin črpa in ustvarja narodu
lastno in edinstveno glasbo, poezijo, arhitekturo, in je tudi morala in
način obnašanja do soljudi.

Danes beseda kultura pomeni zbirko dosežkov, vrednot človeške
družbe in rezultat našega ustvarjanja. Kulturen pa je tisti, ki se obvla-
duje, upošteva splošno veljavna načela in pravila ravnanja. Letošnja
rdeča nit in izpostavljena tema ob slovenskem kulturnem prazniku je
bila kultura dialoga. Ta nam žal v teh časih epidemije močno pada na
vseh nivojih življenja in odločanja in je prav, da jo izpostavimo tudi
ob našem občinskem kulturnem prazniku. Močno se je znižal nivo
političnega dialoga, na družbenih omrežjih pa za obračunavanje z
drugače mislečimi za doseganje interesov in pravic ljudje vedno bolj
uporabljajo žaljive in celo sovražne besede.

Za spodbujanje bralne in govorne kulture je v Občini Bohinj dobro
poskrbljeno. V občini deluje bohinjska enota Knjižnice Antona Toma-
ža Linharta Radovljica, ki po izposoji gradiva, številnih prireditvah za
odrasle in otroke pomembno prispeva k dvigu bralne pismenosti in
tudi sicer vpliva na kulturno življenje v Bohinju. Po kazalnikih uspeš-
nosti se uvrščamo nad slovensko povprečje. Za bogato kulturno živ-
ljenje, vzgojo mladine in številne prireditve se lahko zahvalimo našim
kulturnim društvom, ki se ukvarjajo z gledališko, plesno, glasbeno
in literarno umetnostjo. Na kulturno življenje v Bohinju in predvsem
na vzgojo otrok in mladine pomembno prispevajo tudi Osnovna šola
dr. Janeza Mencingerja in vrtec Bohinj, ki tradicionalno pripravljata
prireditev ob občinskem kulturnem prazniku, ter Glasbena šola Ra-
dovljica, ki deluje tudi v Bohinju.

Spoštovane, spoštovani,
ni nam dano, da smo vsi po vrsti umetniki, pesniki, plesalci ali glas-

beniki, nam je pa dano, da smo lahko ljudje v najlepšem pomenu te
besede. Naj uporabim besede dr. A. Šepetavca: dober človek je po
navadi kulturen človek in obratno – kulturen človek je v osnovi dober
človek.

Župan Jože Sodja

Častna straža predstavnikov bohinjskih društev ob žalni knjigi, foto: Katarina Košnik

3 aktualno

Občinski svet sprejel Odlok o pokopališkem redu v
občini Bohinj

Z zakonom o pogrebni in pokopališki dejavnosti, ki je začel veljati
oktobra 2016 in so mu v naslednjih letih sledili ostali pripadajoči akti,
je področje pogrebne in pokopališke dejavnosti na novo urejeno in
temu sledi tudi novi odlok, ki so ga svetnice in svetniki potrdili.

Bistvo nove ureditve je, da se pogrebna dejavnost deli na dva dela, in
sicer na pogrebno dejavnost, ki je obvezna gospodarska javna služba in
obsega zagotavljanje 24-urne dežurne službe, ter pogrebno dejavnost,
ki se izvaja na trgu in obsega prevoz pokojnika, ki ga ne zagotavlja
24-urna dežurna služba, pripravo in upepelitev pokojnika ter pripravo
in izvedbo pogreba. Na novo se torej določa pravica do izbire izvajalca
pogrebnih storitev. Pokopališka dejavnost pa obsega upravljanje ter
urejanje pokopališč in ju zagotavlja občina.
Komunalni prispevek odslej izračunan na podlagi
novega odloka

Občinski svet je v skrajšanem postopku sprejel novi Odlok o podla-
gah za odmero komunalnega prispevka za obstoječo komunalno opre-
mo v občini Bohinj.

Novi odlok po pojasnilih pripravljalca Gvida Modrijana iz STRUC-
TURE d.o.o. minimalno posega v določila obstoječega odloka. Tako se
ohranja razmerje med faktorjem gradbene parcele in stavbe -BTP ter
višina skupnega komunalnega prispevka. Višina komunalnega pris
pevka za posamezno vrsto komunalne opreme se z novim odlokom
veže na vrednosti, določene z državnim pravilnikom.

Po predstavitvi so si svetniki vzeli več časa za razpravo, predvsem
zaradi tega, ker razlaga ni ponudila dovolj konkretnih podatkov, ko-
liko se bodo cene komunalnega prispevka na podlagi novega odloka
dejansko spremenile. Po pojasnilih pripravljalca naj bi se cene ob za
naše okolje sprejemljivem oziroma običajnem razmerju med stavbo in
parcelo, bistveno ne spremenile. Tudi z določbami novega odloka pa
ima Občina Bohinj še vedno bistveno cenejši prispevek kot sosednje
Občine, kjer je lahko razlika v primerjavi s sosednjimi Občinami tudi
več tisoč evrov. ・

Kulturni praznik Občine Bohinj
Katarina Košnik, Občinska uprava Občine Bohinj

26. marca Občina Bohinj praznuje svoj kulturni praznik. Tako kot
lani bomo tudi tokrat ostali brez druženja in brez prireditve. Kljub
temu vas bomo nagovorili in se s spletno prireditvijo spomnili časov,
ko smo lahko skupaj zapeli, zaplesali in se v živo predstavili. Dedišči-
na preteklosti je
dota prihodnos
ti, smo lani na-
slovili prireditev,
ki je nismo uspe-
li pokazati. Letos
ponovno posku-
simo, drugače.

Vabimo vas,
da se nam splet
no pridružite na
praznični dan, v
petek, 26. marca
ob 19. uri na po-
vezavi, ki bo ob-
javljena na splet
ni strani Občine
Bohinj. ・

povedati ali napisati vse. O njem pripoveduje njegova bogata življenj-
ska pot in njegova družbeno-politična angažiranost ter zanj značilen
način razumevanja človekovega bistva. Sprejel je številne izzive in
odločitve, pri katerih ni popuščal. Večkrat si je zaradi tega nakopal
težave, ki pa jih je vedno znal rešiti. Bil je trd, vendar načelen sogo-
vornik, ki mu je bilo veliko do tega, da bi Bohinjke in Bohinjci živeli v
kvalitetnem okolju. Brez njegove trme danes ne bi s ponosom kazali na
mostove, novo gondolsko žičnico, ribiči pa na ribiški bohinjski rajon.
Dolgih deset let je bil boj z državo za sredstva iz zakona o Triglavskem
narodnem parku. Iz dolgoletnega boja z mlini na veter je tik pred svojo
smrtjo izšel kot zmagovalec. Kot poslancu državnega zbora mu je us-
pel življenjski cilj, spremeniti zakon in pridobiti sredstva za parkovne
občine.«

Z zbranimi mislimi so se od njega na žalni seji poslovili tudi njegovi
svetniški kolegi, člani njegove svetniške liste:

»Preveč je stvari, ki jih je naredil za Bohinj kot kraj in ljudi, ki v njem
živijo, da bi jih našteval, in mislim, da tudi sam tega ne bi želel. Bil je
človek redkih besed toda močnega značaja. Bil je vztrajen, načelen,
nesebičen, prijazen, pošten, trmast, pogumen, iznajdljiv in borben. Iz-
gubili smo človeka, ki je bil sinonim za Bohinj. Upam, da bomo vsi Bo-
hinjci njegovo ljubezen do kraja in ljudi vzgajali s tako močno energijo
in ponosom kot on.« ・

19. redna seja Občinskega sveta –
četrtek, 25. 2. 2021
Katarina Košnik

Svetnice in svetniki Občinskega sveta Občine Bohinj so se v če-
trtek, 25. februarja, na daljavo sestali na 19. redni seji Občinske-
ga sveta. Sprejeli so vrsto sprememb aktov Občine Bohinj, ki si jih
lahko preberete v uradnem vestniku. Med drugim so se seznanili
z dvema poročiloma o opravljenem nadzoru, in sicer pregledom
dela Režijskega obrata v letu 2019 in pregledu dodeljevanja
sredstev za programe športa za leto 2019. Obe poročili sta del
gradiva za sejo, ki je objavljen na spletni strani Občine Bohinj.
Ob koncu seje so prisluhnili tudi predstavitvi Investicijskega pro-
grama kolesarske povezave Bled–Bohinjska Bistrica. Dokument
predvideva, da bi se prvi kolesarji lahko zapeljali po novi kolesar-
ski povezavi v poletju 2023. Posnetek seje je tudi tokrat na voljo
za ogled na spletni strani Občine Bohinj.
Jerica Gašperin nadomestila Franca Kramarja v
Občinskem svetu

Na podlagi Zakona o lokalnih volitvah je bila na seji za nadomestno
članico občinskega sveta potrjena Jerica Gašperin. Na lokalnih volitvah
v letu 2018 je kandidirala na listi Franca Kramarja, kjer je med drugim
zapisala: »Moja vizija je ohranjanje narave, malih kmetij in trgovin po
vaseh ter skrb za sočloveka. Menim, da je to pomembno za Bohinj, da
ne izgubi svoje identitete.«

BOHINJSKE NOVICE so glasilo Občine Bohinj; ISSN 1408-3078; izhaja mesečno, prejemajo ga brezplačno vsa gospodinjstva; izid: 5. 3. 2021;
uredniški odbor: odgovorna urednica Katarina Košnik, pomočnik urednice Adrijan Džudžar, člani Klemen Langus, Lucija Grm, Mojca Polajnar
Peternelj; lektura: Mateja Novak; ustanovitelj: Občina Bohinj, Triglavska 35, 4264 Bohinjska Bistrica, tel.: 04/577 01 00, faks: 04/572 18 64;
e-mail: obcina@bohinj.si; pooblaščeni izdajatelj: Specom d.o.o. (zanj Bojan Rauh); trženje oglasnega prostora: Specom d.o.o. (tel.: 04/531 86 36),
e-mail: bojan.rauh@specom.si, www.specom.si; celostna podoba: Urška Alič in Klara Zalokar; naklada: 2.200 izvodov.

Vpis svetnikov v žalno knjigo po žalni seji, foto: Katarina Košnik

4aktualno

posebej ponosen. Ljubljančan dr. Ciril Žižek je na pobudo vojaka - li-
tijana Rudolfa Badjuro, ki je v Bohinju že leta 1914 - 1920 organiziral
1. smučarski tečaj v Sloveniji, »sprojektiral«, plačal in zgradil 1. sloven-
sko smučarsko skakalnico, katero je v letu 1920 postavil prav sem. Na
tej skakalnici je bilo na današnji dan, pred 100 leti - 20. februarja 1921,
izpeljano 1. državno prvenstvo v smučarskih skokih in postavljen je bil
tudi 1. državni rekord - 9 metrov, ki ga je skočil Joža Pogačar z Bleda.

S tem dejanjem vseh tistih, ki so bili tedaj zraven, je bila zadana le-
dina športu, ki je z leti prerasel v nacionalni šport, s Planico pa celo v
slovenski športni praznik.

Zato z veseljem povem, da tako kot Planica velja za zibelko poletov
v svetovnem merilu, Bohinj pomeni za zibelko nordijskega smučanja
v Sloveniji«.

Hvala vsem, ki ste pomagali pri organizaciji in počastitvi tega, za nas
Bohinjce, posebnega dogodka. ・

Koraki k dolgoročnemu najemu za
občane in mlade družine iz
Bohinja
Občinska uprava Občine Bohinj

Občina Bohinj je v letu 2020 pripravila osnutek Stanovanjske stra-
tegije, s katero želimo izboljšati pogoje za bivanje v občini. S to anketo
želimo preveriti pogoje za ustanovitev občinske najemne službe v ob-
čini Bohinj. Zanima nas, kakšno je razmerje med obstoječo ponudbo
stanovanj za dolgoročni najem in povpraševanjem po teh stanovanjih.
Prosimo vas, da rešite eno od spodnjih anonimnih anket.
Kaj je občinska najemna služba?

Občina Bohinj bi na trgu najela stanovanja in opravljala vlogo pos-
rednika med najemodajalcem in najemnikom pri urejanju vseh prav-
no-formalnih razmerij. Občina bi lastniku plačevala najemnino, po
iskala najemnika in skrbela za to, da bo stanovanje vrnjeno v prvotni
obliki. Lastniki stanovanj bi bili razbremenjeni vseh skrbi in tveganj,
povezanih z oddajo stanovanja, dolgoročno pa bi imeli zagotovljene
redne prihodke od oddaje.

Prva anketa je namenjena lastnikom, ki želijo svoje nepremičnine
oddajati dolgoročno. Z njo želimo preveriti zanimanje za vzpostavitev
občinske najemne službe s strani lastnikov nepremičnin.

Druga anketa je namenjena potencialnim najemnikom. Ugotoviti že-
limo število potencialnih najemnikov v javnih najemnih stanovanjih,
njihove potrebe in želje. Stanovanja bi občina pridobila z gradnjo, na-
kupom ali najemom, tudi s pomočjo občinske najemne službe.

Anketa se izvaja na dva načina: na spletni strani https://www.1ka.
si/najemniki-Bohinj in https://www.1ka.si/lastniki-Bohinj ter s tiskano
prilogo v Bohinjskih novicah. Če je le mogoče, vas prosimo, da rešite
spletno verzijo, ker nam to olajša obdelavo rezultatov. Odgovore zbira-
mo do ponedeljka, 29. 3. 2021.

Izpolnjeno anketo v fizični obliki lahko oddate: osebno na Režijskem
obratu Občine Bohinj ali v sprejemni pisarni Občine Bohinj, po pošti
na naslov Občina Bohinj, Triglavska cesta 35, 4264 Bohinjska Bistrica
ali pa jo brezplačno oddate na poštnem okencu v poštah Bohinjska
Bistrica, Ribčev Laz ali Srednja vas.

Za vaše odgovore se vam iskreno zahvaljujemo. ・

Uskladitev podatkov v RKG-GERK-i
UE Radovljica

Vlagatelje zbirnih vlog za kmetijske subvencije obveščamo, da
bo letos obdobje vlaganja zbirnih vlog potekalo od 24. februarja
2021 do 6. maja 2021. Vlagatelji morajo urediti GERK-e na Uprav-
ni enoti vsaj en dan pred vložitvijo vloge za kmetijsko subvencijo.

Vlagatelje, ki želijo na UE Radovljica urediti GERK-e prosimo, da
se za urejanje podatkov v Registru kmetijskih gospodarstev dosledno
naročajo po telefonu oziroma po elektronski pošti, v izogib čaka-
nja na hodnikih in s tem možnosti za širjenje okužb.

Že naročene nosilce, ki kažejo znake prehladnih - gripoznih obolenj
pa prosimo, da se za obisk na Upravni enoti telefonsko prenaročijo.

Naročite se lahko po elektronski pošti ue.radovljica@gov.si oziroma
po telefonu na telefonsko številko 04 537-16-31.

Nenaročene stranke GERK-ov žal ne bodo mogle urediti.
Vlagateljem iz območja Bohinja predlagamo, da se za urejanje po-

datkov za GERK-e naročijo na zgoraj navedeno številko oz. E-naslov in
navedejo, da želijo GERK-e urediti na KU Bohinjska Bistrica.

Nosilci KMG iz območja Bohinja bodo lahko uredili oziroma
uskladili GERK-e tudi na Krajevnem uradu v Bohinjski Bistrici in
sicer:
v marcu 2021:
- v sredo 3., 10., 17., 24. in 31. marca 2021 v času od 8. do 17. ure.
v aprilu 2021:
- v sredo 7., 14., 21., 28. aprila 2021 v času od 8. do 17. ure.
v maju 2021:
- v sredo 5. maja 2021 v času od 8. do 17. ure. ・

»Tako je imel Bohinj svoj pravi
zimski športni dan«
dr. Matjaž Stare, Turizem Bohinj

Uspel nam je poklon našim predhodnikom, ki so v svojem poročilu
zapisali «Tako je imel Bohinj (20. 2. 1921) v nedeljo svoj prvi pravi
zimski sportni dan. Upajmo, da se bo razvijal v tej smeri, kot so po-
kazali skromni letošnji začetki«. In se je, in ponosni smo na vas, ki
ste v prejšnjem stoletju začrtali smer zimskemu športu, turizmu in
športni infrastrukturi. Pomemben mejnik, ki ga je potrebno poudariti
je tudi ta, da so že na teh prvih tekmah nastopile ženske, ki prav v teh
dneh po 100 letih kažejo izjemne dosežke na Svetovnem prvenstvu v
Oberstdorfu.

Na tem mestu velja omeniti zapis Marjana Pavlihe (20. 2. 2021):
»Sedaj prjatli, kozarce dvignimo, saj tu smo se zbratli, ker v srcu dob-

ro mislimo. S to mislijo in verzi izpod peresa našega največjega poeta,
s katerimi končuje svojo čudovito Zdravljico in našo sedanjo himno,
se mi ob pomembnosti tega trenutka zdaj te besede zdijo nekako zelo
ustrezne.

Natanko pred 100 leti, se je prav tu, na današnji dan ob tem času,
za slovenski šport - smučanje, konkretno smučarske skoke, zgo-
dil en enkraten dogodek, na katerega bi moral biti vsak Bohinjec še

Foto: Janez Pikon

Foto: Janez Pikon

5 aktualno

Anketa za lastnike nepremičnin
Ta anketa je namenjena tistim lastnikom stanovanjskih nepremičnin v Bohinju, ki v njih ne živijo, ampak
jo imajo neizkoriščeno, jo oddajajo za turistične oz. stanovanjske namene ali oddajajo brez urejenih
formalnosti (na črno). Če je le mogoče, vas prosimo, da rešite spletno verzijo na naslovu:
www.1ka.si/lastniki-Bohinj .

Kaj je trenutno v vaši nepremičnini, kjer ne živite?
a) je prazna in v dobrem stanju e) oddajamo v kratkotrajen turistični najem
b) je prazna in potrebna obnove f) ne vem, brez odgovora
c) oddajamo v dolgotrajen najem g) drugo:
d) oddajamo v dolgotrajen najem na črno

Ali bi bili pripravljeni vašo nepremičnino oddati Občini Bohinj, ki bi jo naprej oddala občanu
oziroma družini?
a) da, seveda d) bolj ne kot ja
b) da, z zadržki e) nikakor ne
c) ne vem

Kakšen tip nepremičnine za oddajanje imate v lasti?
a) stanovanje v bloku c) celotno hišo
b) stanovanje v hiši d) drugo:

Kaj bi vas motiviralo za oddajo najemni službi? Označite največ tri izjave.
a) zagotovljen in predvidljiv prihodek za

nekaj let
e) manj dela kot s turističnim oddajanjem

b) manjše tveganje sporov z najemniki f) ne vem, brez odgovora
c) manj oziroma nič dela z vzdrževanjem

stavbe
g) drugo:

d) če je stavba prazna, se na njej dela škoda

Kaj bi vas odvračalo? Označite največ tri izjave.
a) oddam lahko sam, brez najemne službe e) najemniki mi mogoče ne bi bili všeč
b) lahko bi škodilo sosedskim odnosom f) hiša ni v dovolj dobrem stanju; potrebuje

večjo obnovo
c) turistično oddajanje je bolj donosno g) ne vem, brez odgovora
d) skrb, da bi najemniki naredili škodo h) drugo:

Za kakšno obdobje bi bili pripravljeni nepremičnino oddati?
a) do 1 leta d) od 3 do 5 let
b) od 1 do 2 leti e) več kot 5 let
c) od 2 do 3 leta f) ne vem, brez odgovora

Za kakšno ceno bi nepremičnino oddajali? Vpišite razpon cene (od – do).
od € do €

Želite še kaj dodati? Napišite na kratko.

Zahvaljujemo se vam za sodelovanje pri anketi.

6aktualno

Vprašalnik za potencialne najemnike
Anketa je namenjena tistim prebivalcem Občine Bohinj, ki bodo v letih 2021 ali 2022 potencialni iskalci stanovanja
za najem v Bohinju.
Če je le mogoče, vas prosimo, da rešite spletno verzijo na naslovu: www.1ka.si/najemniki-Bohinj .

Kolikšna je verjetnost, da boste v letih 2021 ali 2022 iskali stanovanje za najem v Bohinju?
a) da, gotovo c) ni še gotovo e) gotovo ne
b) da, najbrž d) najbrž ne

Kakšni so vaši motivi za iskanje najemnega stanovanja?
a) imam svoje stanovanje ali hišo, sem zadovoljni,

ne iščem.
d) nimam svojega stanovanja, najemam na trgu (visoka

cena, nepredvidljivi pogoji)
b) imam svoje stanovanje ali hišo, a sem

nezadovoljen zaradi velikosti, fizičnega stanja,
lokacije ipd.

e) osebna sprememba (začetek skupnega življenja,
osamosvojitev, ločitev, nezmožnost vzdrževanja hiše
ipd.)

c) nimam svojega stanovanja, živim s starši f) drugo:

Kakšno stanovanje bi najraje najeli? Razvrsti po prioriteti (1 - najraje, 3 - najmanj zaželeno), vpiši pred besedo.
 stanovanje v bloku stanovanje v hiši celotno hišo

Kakšen standard bi si želeli v najemnih stanovanjih?
a) visok standard - visoka najemnina: zelo kakovostni materiali, pasivna gradnja, zelo nizki stroški ogrevanja,

talno gretje, velika okna, balkoni in terase, bogati skupni prostori in zunanja ureditev, sončna elektrarna na
strehi, ekološka gradnja, kakovostna arhitektura.

b) srednji standard - srednja najemnina: srednji standard materialov, nizkoenergijska gradnja, nizki stroški
ogrevanja, osnovni balkoni in okna, malo skupnih prostorov in osnovne zunanje ureditve, običajna arhitektura.

c) nizek standard - nizka najemnina: osnovni materiali, čim več stanovanj, čim več kvadrature in prostorov za
najemnino, brez skupnih prostorov, brez zunanjih prostorov, povprečna arhitektura, visoki stroški gretja.

d) ni važno, samo da bi bilo mogoče najeti.
e) ne vem, brez odgovora

Koliko časa bi želeli stanovati v najemnem stanovanju?
a) čim krajši čas, dokler si ne zgradim/obnovim lastne nepremičnine d) za nekaj let
b) ne morem opredeliti, ker je odvisno od več dejavnikov (družina,

služba, …)
e) ne vem, brez odgovora

c) za čim daljši čas

Za kakšno ceno bi nepremičnino lahko najemali? Vpišite razpon cene (od – do).
od € do €

Koliko oseb šteje vaše gospodinjstvo:
a) 1 b) 2 c) 3 d) 4 e) 5 f) 6 ali več

V katero starostno skupino spadate?
a) do 19 let c) 30 – 39 let e) 50 – 59 let g) 70 let ali več
b) 20 – 29 let d) 40- 49 let f) 60 – 69 let

Povprečni mesečni neto dohodek na zaposleno osebo v gospodinjstvu (brez malice in potnih stroškov)
a) manj kot 790 EUR c) med 1026 in 1332 EUR
b) med 790 in 1026 EUR d) več kot 1332 EUR

Kakšen je vaš trenutni status?
a) učenec e) zaposlen – fleksibilen ali skrajšan delovni čas
b) študent f) zaposlen – fiksen delovni čas
c) kmetovalec g) brezposeln
d) vodja gospodinjstva h) upokojenec

Želite še kaj dodati? Napišite na kratko.

Zahvaljujemo se vam za sodelovanje pri anketi.

7 aktualno

Od stoga do kozoca
Razvojna agencija Zgornje Gorenjske

čemur pomembno prispeva državni presejalni program Svit. S progra-
mom Svit namreč zmanjšujemo število na novo zbolelih ljudi, saj lahko
z odkritjem in odstranitvijo predrakavih sprememb preprečimo razvoj
raka na debelem črevesu in danki.

Ciljno populacijo programa predstavlja dobrih 600.000 oseb, sta-
rih med 50 in 74 let, ki so vabljene po vnaprej določenem načrtu. S
sodelovanjem v programu Svit udeleženci nimajo dodatnih stroškov,
saj stroške sodelovanja v programu nosi Zavod za zdravstveno zava-
rovanje Slovenije v okviru njihovega obveznega zdravstvenega zava-
rovanja.

Kljub izjemnim uspehom programa Svit se vabilu v program še ved-
no vsaka tretja oseba v ciljni starosti ne odzove, kar pomeni, da lahko
vsaka tretja oseba v sebi nosi bolezen, ki bi jo lahko enostavno prepre-
čila ali ozdravila, pa se tega ne zaveda, saj misli, da je zdrava. Naj ob
tem dodamo, da so moški, kar se tiče tega raka, bolj ogroženi, vendar
se na Svitova vabila odzivajo slabše kot ženske.

V mesecu marcu, mesecu boja proti raku na debelem črevesu in dan-
ki, bomo tudi s posebno kampanjo skušali doseči zavedanje, da se je v
presejalni program treba odzvati redno, na vsaki dve leti.

Čas je, da pomislite nase.
Več informacij o programu Svit je dosegljivih na www.program-

-svit.si. ・

Projekt Sustowns – Bohinj, pilotni
primer trajnostnega razvoja
Povzela Katarina Košnik

Izrez iz priročnika

Iz različnih virov in literature vemo, da so kozolci del kulturne kraji-
ne Gorenjske že vsaj nekaj sto let. V preteklosti so bili pomemben, ne-
pogrešljiv, element kmetijskega gospodarstva. V okviru projekta Arhi-
tektura gorenjskih vasi so se ukvarjali s kozolci na območju štirinajstih
gorenjskih občin, ki so povezane v Lokalno akcijsko skupino Gorenjska
košarica (Bled, Bohinj, Cerklje na Gorenjskem, Gorje, Jesenice, Jezer-
sko, Kranj, Kranjska Gora, Naklo, Preddvor, Radovljica, Šenčur, Tržič
in Žirovnica). Nastal je priročnik za rabo in vzdrževanje kozolcev na
območju projekta Arhitektura gorenjskih vasi, ki s ga lahko ogledate
tudi na spletni strani Občine Bohinj.

Publikacija je natisnjena v okviru CLLD projekta Arhitektura gorenj-
skih vasi, ki se izvaja v okviru LAS Gorenjska košarica. Za vsebino in-
formacij je odgovoren izdajatelj.

Projekt sofinancirata Evropska unija iz Evropskega kmetijskega
sklada za razvoj podeželja in Republika Slovenija v okviru Programa
razvoja podeželja RS 2014–2020. Organ upravljanja, določen za iz-
vajanje Programa razvoja podeželja RS 2014–2020, je Ministrstvo za
kmetijstvo, gozdarstvo in prehrano.

Partnerji projekta: BSC, poslovno podporni center, d.o.o., Kranj, Ob-
čina Bled, Občina Bohinj, Občina Kranjska Gora, Občina Naklo, Občina
Radovljica, Razvojna agencija Zgornje Gorenjske, Zavod za varstvo kul-
turne dediščine Slovenije, Center za trajnostni razvoj podeželja Kranj. ・

Marec – mesec boja proti raku na
debelem črevesu in danki
NIJZ

Rak je v Sloveniji velik zdravstveni,
socialni in ekonomski problem. Po-
datki kažejo, da je v Sloveniji rak de-
belega črevesa in danke med petimi
najpogostejšimi raki pri obeh spolih
skupaj. Za rakom debelega črevesa
in danke povprečno vsako leto zboli
več kot 1300 ljudi.

Od leta 2011 v registru raka za Slovenijo beležijo občuten padec
novih primerov raka debelega črevesa in danke. Med vsemi novo od-
kritimi raki v Sloveniji se je med letoma 2007 in 2017 rak debelega
črevesa in danke po pogostosti pomaknil z drugega na peto mesto, k

Izrez filma

Projekt Sustowns naslavlja izziv povečanega turističnega povpraše-
vanja v sredozemskih mestih. V okviru projekta je bil izveden pilot,
znotraj katerega se je za občini Bled in Bohinj pripravil akcijski načrt za
revitalizacijo uporabe bohinjske železnice in vzpostavitev multimodal-
ne točke na obeh železniških postajah za »last mile« transport turistov
z uporabo sodobnih, digitalnih in zelenih orodij, z različnimi komuni-
kacijskimi orodji pa se bo to tudi oglaševalo.

V okviru projekta so nastali tudi kratki videoposnetki na temo traj-
nostnega razvoja v naši občini (poudarek na prometu).
•	 Video 1, Bohinj (slovenska različica): https://www.youtube.com/

watch?v=4kQLcGyOHdk.
•	 Video 2, Bohinj, Bled (slovenska različica): https://www.youtube.

com/watch?v=KZXuh1_RPOY.
•	 Video 3, Bohinj (slovenska različica): https://www.youtube.com/

watch?v=p45HjUfYkqg.

O projektu SUSTOWNS
Izboljšanje dostopnosti turističnih znamenitosti v majhnih

očarljivih sredozemskih mestih.
Čar sredozemskega prostora je tudi v očarljivih majhnih mestih, ki

postajajo vedno bolj priljubljena turistična destinacija za večje število
obiskovalcev, kar omogoča rast in razvoj ozemlja. Zahvaljujoč promo-
cijam in trženju turizma, modnim trendom in trendom mladih, turistič-
ni tokovi v teh mestih pridobivajo vedno večjo veljavo. Toda ta majhna
mesta so po koncu glavne turistične sezone podvržena velikemu

8aktualno

Začenjamo s podjetniškimi
delavnicami
Razvojna agencija Zgornje Gorenjske

Razvojna agencija Zgornje Gorenjske vas v sklopu projekta Podjetniš
ka kavica vabi na prvi 2 spletni delavnici.

V torek, 16. marca 2021, bomo organizirali spletno delavnico z
naslovom potenciali in omejitve na poti do uspeha. Predavateljica
mag. Tanja Bogataj, certificirana coachinja, svetovalka in trenerka s
področja osebne rasti in vodenja, bo udeležencem predstavila dejav-
nike, ki vplivajo na uspeh, jih poučila, kako ozavestiti potenciale in
omejitve na poti do uspeha ter kako prepoznati vzorce mišljenja in od-
zivanja ter učinka na učinkovitost, produktivnost in odnose. Sodelujoči
bodo spoznali in se preizkusili tudi v več različnih praktičnih pristopih
in orodjih. Z delavnico bomo začeli ob 9. uri preko aplikacije Zoom.

Druga delavnica z naslovom Ergonomija sedečega delovnega
mesta in aktivni odmor bo potekala v sredo, 24. marca 2021, z za-
četkom ob 9. uri. Takrat bomo pogledali, zakaj sedeče delo predstavlja
tveganje za pojav bolečin v hrbtenici, kakšne obremenitve predstavlja
sedenje za hrbtenico ter kakšne preventivne ukrepe sprejeti, da bi tve-
ganje preprečili. Spoznali bomo enostavne in praktične rešitve, kako
prilagoditi delovno okolje, da bo to bolj ergonomsko, bolj prijazno do
hrbtenice in da bo sedenje na delovnem mestu čim bolj varno, udobno
in zdravo. V sklopu delavnice bodo predstavljene tudi smernice, kako
pogosto in koliko časa izvajati aktivni odmor, kako ga vključiti v svoj
delovni čas, pomen aktivnega odmora ter katere vaje izvajati.

Udeležba na obeh delavnicah je brezplačna, obvezne pa so pred-
hodne prijave na elektronski naslov urska.luks@ragor.si, saj bo šte-
vilo mest na posamezni delavnici omejeno.

Projekt Podjetniška kavica izvaja Razvojna agencija Zgornje Gorenj-
ske ob sofinanciranju Občin Bohinj, Gorje, Jesenice, Kranjska Gora, Ra-
dovljica in Žirovnica. ・

upadu števila turistov. Poleg tega jim grozi tudi intenzivno izkoriščanje
njihovih ozemelj, kar lahko vodi v prekomerno obremenjenost z infra-
strukturo in storitvami v času, ko je turistična sezona v upadu.

Cilj projekta je posredovati na vrhuncu naraščajoče krivulje turistič-
nih tokov in zagotoviti bolj enakomerno porazdeljeno turistično pov-
praševanje, ki bi omogočalo boljšo uporabo obstoječe infrastrukture in
turističnega osebja ter obenem preprečevalo kakršno koli tveganje za
spremembe krhkih ekosistemov teh prostorov.
Rezultat projekta

Glavni pričakovani rezultati projekta so planski dokumenti, ki bodo
naslavljali trženje in promocijo turizma prek novih metodologij in teh-
noloških orodij in bodo prispevali k strategiji, usmerjeni v stabilizacijo
turističnih tokov. Rezultati projekta bodo namenjeni tudi ohranjanju
dediščine omenjenih mest, čigar obstoj bi bil sicer ogrožen zaradi pos-
ledic turizma. Izziv projekta je združitev mest v skupno upravljanje
procesov, pri čemer bi se izognili temu, da bi turistični tokovi povzro-
čili propad javnih storitev zaradi prevelike antropizacije (spremembe
v okolju zaradi potreb turizma). Istočasno pa bo potrebno zagotoviti
ohranjanje lokalnih tradicij in kulturne dediščine.
Projekt se izvaja v sodelovanju z naslednjimi partnerji:

Vodilni partner – Združenje mest in občin Lazio – ANCI LAZIO, Te-
melj MUSOL – MUSOL, BSC, Center za podporo podjetjem, Kranj – BSC,
Razvojna agencija lokalnih oblasti vzhodnega Soluna – Center za raz
voj človeških virov in podporo lokalnemu gospodarstvu – ANATOLIKI
S. A., Združenje albanskih občin – SHBSH, Najlepše vasi Italije – BBI,
Zveza Aragonesa de Municipios Comarcas y Provincias – FAMCP, Otoš
ka razvojna agencija – OTRA, d. o. o., Univerza Algarve – Ualg, Naj bo
bolje, Združenje za inovacije in socialno ekonomijo – miB

Projekt se je začel izvajati novembra leta 2019, končal pa se bo
junija 2022. Projekt SuSTowns se izvaja v okviru programa Interreg
Sredozemlje, v višini 2.872.000 EUR, sofinancira pa ga Evropski sklad
za regionalni razvoj (ESRR). ・

ERGONOMIJA SEDEČEGA
DELOVNEGA MESTA IN
AKTIVNI ODMOR

BREZPLAČNI SPLETNI
SEMINAR V SKLOPU

PROJEKTA PODJETNIŠKA
KAVICA

VABLJENI!

PRIJAVE IN DODATNE INFORMACIJE:
Razvojna agencija Zgornje Gorenjske
Urška Luks - urska.luks@ragor.si
Prijave so obvezne.

Projekt Podjetniška kavica izvaja Razvojna agencija Zgornje Gorenjske.
Projekt sofinancirajo Občina Bohinj, Občina Gorje, Občina Jesenice,
Občina Kranjska Gora, Občina Radovljica in Občina Žirovnica.

SREDA,
24. MAREC 2021,

OB 9.00

POTENCIALI IN OMEJITVE NA
POTI DO USPEHA

BREZPLAČNI SPLETNI SEMINAR V SKLOPU PROJEKTA PODJETNIŠKA KAVICA

TOREK,
16. MAREC 2021,

OB 9.00

Projekt Podjetniška kavica izvaja Razvojna agencija Zgornje Gorenjske.
Projekt sofinancirajo Občina Bohinj, Občina Gorje, Občina Jesenice, Občina Kranjska Gora, Občina Radovljica in Občina Žirovnica.

IZVEDBA:
 mag. Tanja Bogataj

Certificirana coachinja, svetovalka in
trenerka s področja osebne rasti in vodenja

PRIJAVE IN DODATNE
INFORMACIJE:

Razvojna agencija Zgornje Gorenjske
Urška Luks - urska.luks@ragor.si

Prijave so obvezne.

kmetije, kar pomeni, da je potrebno ob vsaki spremembi nosilca kme-
tijskega gospodarstva, tudi če gre za spremembo nosilstva med člani
kmetije, izvesti prenos plačilnih pravic z oddajo Vloge za prenos plačil-
nih pravic. Ukinitev samodejnega prenos plačilnih pravic je bila nujna
zaradi ugotovitev revizije Evropske komisije, ki je potekala v Sloveniji
avgusta leta 2018.
Prosimo za potrpežljivost in razumevanje

Zagotovo je organizacija tako obsežne aktivnosti, kot je kampanja
vnosa zbirnih vlog, v trenutni epidemiološki situaciji zelo zahtevna, tako
s časovnega kot tudi logističnega vidika. Vseeno smo v kmetijski sve-
tovalni službi, na podlagi lanskoletnih izkušenj, optimistični. Če ne bo
drastičnega poslabšanja zdravstvenih razmer, tako pri vlagateljih kot
pri svetovalcih, bomo vnos končali pravočasno, trudili pa se bomo, da
tudi strokovno, natančno ter v zadovoljstvo uporabnikov naših storitev.
Seveda pa računamo tudi na njihovo potrpežljivost, sploh v primerih
slabšega ozirom nedelovanja vnosne aplikacije, saj v tem primeru sve-
tovalci ne moremo storiti nič drugega, kot počakati na odpravo težav. ・

Alpine Pearls: 15 let mreženja za
trajnostna počitniška doživetja
Alpski biseri

Od eksotičnega
začetnika do močne
partnerske mreže

Združenje Alpine Pearls je
bilo s podporo EU ustanovljeno
pred točno 15 leti. 17 počitni-
ških krajev vzdolž alpskega loka je imelo en skupen cilj, in sicer ustva-
riti trajnostna počitniška doživetja, ki bi vključevala okolju prijazno
mobilnost. Združenje Alpine Pearls naj bi pri tem služilo kot platforma
za povezovanje. Takrat pilotski projekt povezovanja pobud s področja
trajnosti, danes pa dobro etablirano čezmejno sodelovanje za mobil-
nost prihodnosti. Od leta 2006 do danes je bilo storjenega marsikaj...
Poslanstvo je jasno: počitnice v Alpah brez avtomobila

Predsednik Alpine Pearls dr. Peter Brandauer poudarja: »Alpine
Pearls jasno dokazuje, da so počitnice v gorah brez avtomobila čisti
užitek! Biseri Alp so dobro povezani z mednarodno železniško in avto-
busno mrežo. Potovanje z avtobusom ali vlakom je blagodejno za dušo
in tudi za podnebno bilanco počitniških krajev.« Za zadnji del poti od
železniške oz. avtobusne postaje do nastanitve je na voljo organiziran
prevoz. Samoumevno je, da je okolju prijazna mobilnost tudi v samem
počitniškem kraju zagotovljena: šatli, taksiji na klic, smučarski in po-
hodniški avtobusi itd. V izbranih turističnih regijah gostje poleg tega
lahko preizkusijo električna vozila. Ob vsem tem ne gre pozabiti, da je
potovanje z vlakom v povprečju kar 15-krat prijaznejše do podnebja
kot potovanje z avtom!
Izbor najboljšega iz 15-letnega mreženja

Vedno znova nagrajeni
Alpine Pearls je ponosen na mednarodna priznanja in nagrade, na

primer:
•	 Leta 2020 je Alpine Pearls prejel 1. nagrado pobude GoSlow, ki

je najpomembnejša nagrada Italije na temo trajnostne mobilnosti.
•	 Leta 2011 je bil Alpine Pearls odlikovan s svetovno nagrado Touri-

sm for Tomorrow Award, ki jo podeljuje World Travel and Tourism
Council.

•	 Biseri Alp so zastopani tudi med 100 najboljšimi svetovnih zeleni-
mi destinacijami »Top 100 Green Destinations«.

Profesionalni partner pri podpornih projektih
Alpine Pearls je sodeloval že pri 7 velikih evropskih projektih (IN-

TERREG, Erasmus+, Europe for Citizens), ki tematsko segajo od spod-
bujanja infrastrukture e-napajalnikov v alpskem prostoru preko izo-
braževanja za načrtovalca mobilnosti, sodelovanja prebivalstva pri
trajnostnem razvoju pa vse do pohodov za zdravje, ki so presegali sta-
rostne in geografske meje. Mednarodne projekte uspešno uresničuje-
mo skupaj z uglednimi projektnimi partnerji, kot je Tehniška univerza
iz Münchna.

https://www.alpine-pearls.com/ueber-uns/projekte/

Kampanja elektronskega
izpolnjevanja zbirnih vlog za
neposredna plačila v kmetijstvu
za leto 2021
Kmetijsko gozdarska zbornica

Leto je naokoli in spet smo v obdobju elektronskega izpolnjevanja
vlog za neposredna plačila v kmetijstvu, oziroma, kot pravimo, subven-
cijske kampanje. Kampanja za leto 2021 se je začela 24. februarja in
bo trajala do 6. maja 2021. Zbirno vlogo bodo lahko upravičenci odda-
li še do 31. 5. 2021, vendar jim bo Agencija za kmetijske trge in razvoj
podeželja zaradi zamude del sredstev odtegnila in sicer 1 % na dan. Ti
roki veljajo v kolikor epidemija Covid 19 ne bo povzročala večjih težav.

Potek oddaje zbirnih vlog bo potekal na dva načina. Za enostavnejše
vloge bomo poskušali pripraviti zbirno vlogo brez fizične prisotnosti
vlagateljev v pisarni s pomočjo aplikacij za komuniciranje prek spleta.
Kasneje bodo vlagatelji uredili zadeve okoli podpisov, pooblastil in pla-
čila v naših pisarnah. Vnos zahtevnejših vlog in tam, kjer vlagatelji ne
bodo vešči komuniciranja na daljavo, bo potrebno vnos v celoti izvajali
v naših pisarnah. Vlagatelje že sedaj opozarjamo, da se bodo morali
ob obisku pisarn strogo držati vseh pravil za preprečevanje širjenja
okužbe (prihod ob določenem terminu, posamično vstopanje, zaščitne
maske, razkužila, ...)

Pri elektronskem izpolnjevanju zbirnih vlog bo na Gorenjskem letos
sodelovalo 14 kmetijskih svetovalcev, ki bodo svoje delo vršili na vseh
dosedanjih mestih in sicer na sedežu izpostav Jesenice, Bohinj, Lesce,
Tržič, Naklo, Cerklje na Gorenjskem, Primskovo in Škofja loka, ter v Ži-
reh in na sedežu Zavoda Kranj. Vsak ponedeljek bomo za elektronsko
izpolnjevanje vlog na voljo tudi v Spodnjih Gorjah.

Na elektronsko izpolnjevanje vlog se bo treba naročiti!
Ker bomo morali vzpostaviti režim, da se zaradi preprečevanja okuž-

be vlagatelji ne bodo drenjali pred vrati naših pisarn, bo potrebno, da
se vlagatelji predhodno naročijo. Interesenti se lahko že danes prek
telefona ali elektronske pošte naročijo pri izbranih kmetijskih sveto-
valcih na vnos in se s tem izognejo možni gneči ob koncu kampanje.
Dobro bi bilo, da tisti, ki imajo to možnost, elektronsko izpolnjevanja
vlog izvedejo čim prej. Če morajo zaradi poznih prijav svetovalci v zad-
njih dneh vnosa narediti 15 vlog dnevno in več, je verjetnost prenosa
okužb in napak pri vnosu velika.

Na vnos zbirne vloge morajo vlagatelji priti točno, v terminu, ki jim
je bil dodeljen ob predhodnem dogovoru. Na začetek vnosa morajo
stranke počakati zunaj (pred vhodom v stavbo), upoštevati je potrebno
ustrezno razdaljo. Vstopijo lahko le na poziv svetovalca, saj čakanje
v hodnikih oziroma prostorih pred pisarnami zaenkrat ni dovoljeno.

V času vnosa je uporaba zaščitne maske obvezna. Prav tako si bodo
morali vlagatelji razkužiti roke pred ali ob vstopu v pisarno. Na vnos
lahko pride samo ena zdrava oseba, ki ne kaže znakov okužbe oz. ni
bila v stiku z okuženim. Predlagamo, da se, če je možno, vnosa udeleži
mlajša oseba s pooblastilom nosilca.

Pred prihodom na vnos morajo vlagatelji preveriti evidence in po
potrebi na Upravnih enotah urediti GERK-e. Če ti ne bodo urejeni, po-
tem vnos ne bo mogoč in bodo morali vlagatelji priti še enkrat, nam pa
bo to pomenilo izgubo termina in zgostitev na koncu kampanje.

Zaželeno je, da imajo kmetje s seboj točen znesek za plačilo elek-
tronskega vnosa, ki znaša 15,70 EUR na vsake začete pol ure. Kmetje
vedo, koliko približno so plačali v preteklih letih in večjih razlik ne
pričakujemo. S točnim zneskom bomo zmanjšali izmenjavo gotovine,
saj ta lahko predstavlja vir okužbe.

Glavne spremembe shem neposrednih plačil v
letošnjem letu

Ukrepi programskega obdobja 2014 - 2020 se podaljšujejo, zato
tudi ni nekih drastičnih sprememb. Morda je še najpomembnejša uki-
nitev samodejnega prenosa plačilnih pravic ob menjavi nosilca kmeti-
je. 9. januarja 2021 je namreč stopila v veljavo Uredba o spremembah
in dopolnitvah Uredbe o shemah neposrednih plačil, ki je bila objav
ljena v Uradnem listu RS št. 3/2021. Z njeno uveljavitvijo se ukinja
tako imenovan samodejni prenos plačilnih pravic ob menjavi nosilca

9 ak tualno, turizem

nje trajnostnih potovanj v alpskem prostoru. Prihodnost našega dela
je v razvoju in krepitvi kakovostnega turizma namesto masovnega. S
tem se izboljša tudi kvaliteta življenja domačinov turističnih krajev.«

Trajnostni turistični razvoj / video naših partnerskih kra-
jev v Sloveniji - Bled in Bohinj: https://www.youtube.com/wa-
tch?v=oV3VqXXIpsM&t=5s
Več informacij o Alpine Pearls in vse povezave do
turističnih destinacij z mehko mobilnostjo:
www.alpine-pearls.com
www.facebook.com/AlpinePearlsHolidays
www.instagram.com/alpinepearls ・

Volitve v Turističnem društvu
Bohinj – poziv k oddaji kandidatur
Turistično društvo Bohinj

Konec meseca marca 2021
poteče mandat aktualnim čla-
nom upravljanja v TD Bohinj. Na
podlagi določb Pravil o volitvah
v organe Turističnega društva
Bohinj se že od ponedeljka,
15. 2. 2021, do vključno torka,
9. 3. 2021, do 24. ure lahko vla-
gajo kandidature za volitve predsednika TD Bohinj, člane Upravnega
odbora, Nadzornega odbora in Disciplinskega razsodišča TD Bohinj.

Kandidate za predsednika in kandidate za člane drugih organov TD
Bohinj lahko predlagajo člani TD Bohinj, ki imajo volilno pravico. Za
kandidaturo je potrebno pisno soglasje kandidata in je nepreklicno.
Navodila za vlaganje kandidatur so objavljena na spletu TD Bohinj na
povezavi www. tdbohinj.si/vizitka-drustva/aktivnosti-za-clane.

Kandidatura se lahko vloži na TD Bohinj, Ribčev Laz 48, 4265 Bo-
hinjsko jezero ali po elektronski pošti na naslov milena.kosnik@tdbo-
hinj.si najkasneje do torka, 9. 3. 2021 do 24. ure.

Več informacij je javno dostopnih na spletni strani TD Bohinj na
povezavi www.tdbohinj.si/vizitka-drustva/aktivnosti-za-clane, kjer so
objavljeni dokumenti o sklepu razpisa volitev, pravilnik o volitvah in
navodila za vlaganje kandidatur. ・

Mednarodni dan vodnikov v letu
2021
Marija Žvan

Leta 1990 je
Svetovna zveza tu-
rističnih vodnikov
21. februar proglasila
za mednarodni dan
turističnih vodnikov.

Letos ta dan praz
nujemo slovenski
vodniki že peto leto,
saj ima Slovenija šele
od leta 2016 v tej
mednarodni strokov-
ni organizaciji svoje-
ga zastopnika. To vlo-
go opravlja Društvo
regionalnih turistič-
nih vodnikov ARGOS.

Ta dan smo sloven-
ski vodniki obeleževa-
li ves konec tedna, od
petka, 19., do nedelje,
21. februarja. Letos je
bila izvedena spletna
novinarska konferen-

Gostitelji alpskih biserov se predstavijo
Ponudniki nastanitev, ki so se prav posebej specializirali za mehko

mobilnost, so se povezali pod nazivom »Alpine Pearls gostitelji«. Le-ti
posebej zgledno informirajo o možnostih okolju prijaznega in udobne-
ga potovanja ter goste spodbujajo, da avto pustijo doma. Poleg tega
s številnimi nasveti pomagajo pri izbiri aktivnosti, ki vključujejo meh-
ko mobilnost destinacije. Od leta 2015 to odlikovanje podeljujemo
ponudnikom nastanitev (stanje 2021: 95 ponudnikov).

https://www.alpine-pearls.com/urlaub-ohne-auto/alpine-pearls-
-gastgeber/
Biseri Alp kot „laboratoriji mobilnosti“

Destinacije Alpine Pearls so začetniki trajnostne mobilnosti na pod
ročju turizma. Uresničili smo na primer ukrepe za umiritev prometa,
brezplačne avtobusne storitve in prevoze z / do železniške postaje,
izposojo e-koles, e-avtomobilov, kartice za goste, ki vključujejo mobil-
nostne storitve, številne aktivnosti na prostem brez emisij in še mnogo
več. Tudi v prihodnjih letih bomo postavljali mejnike za nove rešitve
na področju mobilnosti.
Novinci prisrčno dobrodošli

Alpine Pearls trenutno sprejema prijave novih, inovativnih destina-
cij. NOVO: Urediili smo obliko članstva »biserni kandidat«, ki destina-
cijam, ki (še) ne izpolnjujejo vseh kriterijev iz kataloga, omogoča, da
se včlanijo. Naš cilj je, da bi tudi novincem ponudili možnost razvoja v
smeri trajnostnega turizma ob podpori partnerjev Alpine Pearls.
2021: Evropsko leto železnice

Potovanje z vlakom ima v primerjavi z drugimi prevoznimi sredstvi
majhen izpust CO2, poleg tega pa je tudi med najbolj sproščenimi na-
čini potovanja. Leto 2021 je evropsko leto železnice (https://europa.
eu/year-of-rail/index_de). Takoj, ko bo pandemija za nami in bojo meje
za turiste ponovno odprte, bojo destinacije Alpine Pearls ponovno ok-
repile osredotočenost na mednarodna potovanja z vlakom. Zastavlje-
ne podnebnovarstvene cilje Green Deals lahko dosežemo le, če bomo
spremenili našo izbiro prevoznih sredstev.
Člani pravijo ... – izbrane izjave
•	 Bled: »Kot največjo dodano vrednost članstva pri Alpine Pearls vi-

dimo pomembne mednarodne kontakte ter čezmejni pretok znanja
s področja trajnosti.«

•	 Cogne: »S pomočjo članstva pri Alpine Pearls smo lahko močno
razvili koncept trajnostnega turizma. Poleg ekološkega vidika ta
služi tudi kot motor gospodarskega razvoja ter krepitve socialne in
regionalne zavesti.«

•	 Mallnitz: »Če Alpine Pearls gostitelje primerjamo s celoto, pri prvih
beležimo opazno naraščanje nočitev. Poleg mreženja cenimo tudi
projekte, partnerstva in sodelovanje z mediji na pobudo Alpine Pe-
arls.«

Tema trajnosti aktualna kot še nikoli
Karmen Mentil, vodja pisarne Alpine-Pearls, poudarja: »Nesporno je

dejstvo, da ima trajnost vedno večji pomen. Naši gostje so okoljsko
vedno bolj osveščeni. Alpine Pearls domačim in tujim gostom in tudi
partnerjem iz naše mreže služi kot idealna platforma za razvoj in trže-

Foto: arhiv Alpskih biserov

Foto: Marija Žvan

10turizem

Spomenik padlim Bohinjcem
Spodnje doline, vojakom
1914–1918
Janko S. Stušek, predsednik društva MVM

Trije člani društva Mali vojni muzej Bohinjska Bistrica smo s projek-
tom postavitve spomenika Bohinjcem Spodnje Bohinjske doline, ki so
padli ali kot vojaki umrli v I. svetovni vojni in so bili iz nekdanje fare
Bohinjska Bistrica, kandidirali za sredstva iz participativnega proraču-
na Občine Bohinj. Pri tem smo uspeli in društvo je kot nosilec projekta
pridobilo 3500 EUR proračunskih sredstev. Spomenika cesarsko-kra-
ljevim vojakom iz Bohinja že stojita v Srednji vasi za bivšo srenjsko
faro in na Koprivniku za nekdanjo koprivniško faro. Le bistriška fara za
44 padlih Bohinjcev (šest je že vpisanih na spomeniku v Srednji vasi)
spomenika še nima.

Zgodovina postavljanja bistriškega spomenika padlim domačinom v
I. svetovni vojni ima že brado. Prvič so farani bistriške fare in v okviru
Katoliškega društva denar za spomenik »domačim junakom« zbirali že
leta 1916, saj je na fronti v Galiciji padlo že nekaj Bohinjcev. Prosto-
voljni prispevek za spomenik je dal tudi častni občan Bohinjske Bistri-
ce, bataljonski poveljnik Anton Luckmann, 200 kron. Do konca vojne
niso uspeli postaviti spomenika. Drugič so občina in občani zbirali
sredstva za spomenik od leta 1936 dalje in prav tako do II. svetovne
vojne niso uspeli zgraditi spomenika, po vojni pa padli avstro-ogrski
vojaki, čeprav domačini, novi oblasti niti s spomenikom niso bili več
aktualni. Sedaj se naše društvo in prostovoljci lotevamo tretjega pos
kusa, ki ga vidimo uresničljivega. Ob dveh vojaških pokopališčih, ki ju
imamo v Bohinju, čutimo tudi do tistih padlih domačinov pred sto leti,
ki še nimajo svojega pomnika, veliko moralno odgovornost.

Spomenik, katerega projektna vrednost je predvidena 8000 EUR, bo
izdelal kamnoseški mojster Franci Vurnik iz Radovljice. Stal bo na za-
hodni strani cerkve v Bohinjski Bistrici, nasproti grobovom padlih bor-
cev NOB. Dve plošči iz kraškega kamna z imeni in letnicami padlih ali v
ujetništvu umrlih avstro-ogrskih vojakov bosta s podstavkom vred vi-
soki 190 cm. Tlak okoli spomenika bo omogočil pristop obiskovalcem.

Predvideno je, da bi spomenik slovesno blagoslovili 28. julija letos,
na dan, ko se je pred 107 leti začela I. svetovna vojna.

ca, na kateri smo vodniki govorili o trenutni problematiki turističnih
vodenj v času pandemije. Spletni dogodki so potekali v živo iz spletne-
ga studia našega društva. Veliko vodenj je bilo v živo s terena, druga
v obliki predstavitve v živo, nekateri vodniki pa so svojo predstavitev
pripravili kot posnetek. Vsi obiskovalci tega dogodka so lahko zastav-
ljali vprašanja.

Vsako leto se posvetimo drugi tematiki. Letošnji dogodek ima naslov
Turistični vodniki z zgodbami bogatimo razvoj podeželja. Vodniki se
zavedamo, da se domačini na lokacijah s turističnimi znamenitostmi
le redko odločijo za voden ogled in na ta dan jim to že tradicionalno
omogočijo.

Letos smo uporabili spletni način vodenja, ki je v porastu in turistič-
no vodenje ohranja živo. Pripravili smo 50 spletnih vodenih doživetij,
ki so potekali v živo iz spletnega studia ali terena, del vodenj pa bo
posnet vnaprej.

Sama sem regionalna turistična vodnica za območje Julijskih Alp in
čebelarskoturistična vodnica. V nedeljo, 21. 2. 2021, ob 15. uri sem
tako virtualno popeljala po Bohinjski Bistrici, ki je urbano in največje
naselje mestnega značaja v Bohinju. Pomniki zgodovine nam pripo-
vedujejo zgodovino kraja od pradavnine in starodavnega železarstva,
kmetijstva in sirarstva. Na Bistrici je živel tudi najbogatejši Kranjec
Žiga Zois in upravljal svoje fužine. Gradnja bohinjske proge in bohinj-
skega tunela je prinesla razcvet turizma. Bistrica je bila tudi zaledje
Soške fronte v 1. svetovni vojni. Vodenje nam prikaže razvoj Bistrice do
današnjega izgleda upravnega središča občine Bohinj.

Mogoče niste pomislili, da ima Bohinjska Bistrica Triglavsko cesto.
Ko se sprehajamo po njej, lahko na vsakem koraku vidimo Triglav,
ponos vseh Slovencev. Obiskovalci spletnega vodenja so bili tudi zelo
motivirani, saj je bilo s pomočjo nagradnih vprašanj in čudovitih na-
grad Turizma Bohinj in Turističnega društva Bohinj vodenje še bolj
atraktivno.

Poleg mene sta vodenji pripravili tudi kolegici vodnici Mojca Taler,
ki je pripravila prečudovito vodenje z naslovom Ribčev Laz, moja vas,
v zgodbah skozi čas, in Elizabeta Hlade vodenje z naslovom Čarobni
Bohinj. ・

Voščilo
Krajevne organizacije Rdečega križa Bohinjska Bistrica, Kopriv-

nik - Gorjuše, Srednja vas in Stara Fužina vsem občankam iskreno
čestitajo ob 8. marcu – dnevu žena.
Martina Pirnat
ODA ŽENSKI
Ti, ženska, ti, boginja!
Ti življenja si svetinja.
Ti, ki ljubiš, ti, ki daješ,
ti lahko ves svet zamaješ.
Ti modrost si, navdihuješ.
Ti, ki sebe premaguješ,
si mogočna, si ranljiva,
a radosti vedno živa.
Ti si mati, sestra, žena,
mama, hči, številka ena!
Ti objem si, dlan razprta,
ti žariš, čeprav potrta.
Ti svetloba si poslana,
si zavetje, luč pristana.
Strahu si nedotakljiva,
si krepost neponovljiva.
Ti čarobna si prav taka,
plemenito si srce,
ki iz nič zgradi junaka,
ki spoštuje te in ve,
da si sila, muza, vila,
si dobrota vseh dobrot,
ti zaklad si, mir, toplina,
si ljubezni sklenjen krog. ・

Slika prikazuje računalniški načrt spomenika

Društvo Mali vojni muzej Bohinjska Bistrica bo za gradnjo spome-
nika namenilo pomemben delež lastnih sredstev. Žal pa ne bo zmoglo
samo pokriti celotne razlike od občinskega deleža do pogodbene cene
projekta. Zato se bomo akterji, gradbeni odbor, v imenu društva in
tudi zaradi skupnega cilja, ki je s simpatijami uspel s kandidaturo za
sredstva participativnega proračuna, obrnili na javnost, na občane, do-
natorje, prostovoljce, ki so s prispevki v tretjem poskusu pripravljeni
pomagati dograditi spominsko obeležje, zgodovinski pomnik »doma-
čim junakom«, padlim »za cesarja in domovino«, tako kot vedno vsi
vojaki v vseh vojnah. Eni so v ujetništvu umirali celo do leta 1920.

Z razpisom za donacije, prostovoljne prispevke za dograditev
spomenika se bomo obrnili na vas, drage Bohinjke in Bohinjci, da
v kamen napišemo imena tistih pradedov, ki so dali življenja za –
zgodovino. Računamo na zavest in ponos. ・

11 turizem, iz naših kra jev

grad–Podgorica, do vznožja
gora. Albanskih Alp. Se jim
reče »Alpe«, čeprav niso Alpe.
To je bila nekoč meja med
Jugoslavijo in Albanijo – bili
so zapuščeni bunkerji, ampak
nikjer več nobenega žandar-
ja. Zelo zanimivo.
Je bil to tvoj zadni peš pod-
vig?

Pred kratkim sem se name-
nil, da bom šel peš iz Bistrice
v Ljubljano v enem dnevu
– vstal sem ob 6. uri zjutraj
in jo mahnil, totalno nepri
pravljen, imel sem »ruzak« s
službenim računalnikom in
sem prišel do Kranja, potem
pa šel na avtobus.
Si imel kaj musklfibra?

Komaj sem stopil v lift naslednji dan. (Smeh.) Občutek je pa fajn.
Iz kakšnega ozadja si ti izšel?

Oče iz Češnjice, strojevodja. Ko sem bil star 9 let, se je smrtno pone-
srečil, ko sta trčila nemški in jugoslovanski vlak pri Škofji Loki.

Mama iz Kamnika, vrsto let je delala v Stolu, ko se je omožila, pa je
ostala doma. In je ostala vdova do smrti. Oba sta bila letnik ’33, oba
krščena v Srednji vasi, on v Bohinju, ona v Tuhinju.
Si edinec?

Ne, imam 7 let mlajšega brata. Na Polah. On je pa šlosar. Sva različ-
nega kova.
Pogledam okrog sebe – v prostoru je prijetno zakurjeno, vonj lesa
in prasketanje ognja, vsepovsod so zložene skladovnice slovarjev,
knjig ... Pravi raj za knjigoljube. Darko opazi, da mi je pozornost
ušla na knjige in povzame:

Ravno včeraj sem oddal prevod, dansko, Smrt vozi Audi. Zelo gro-
teskno, ampak te prizadene. Pa pred kratkim eno švedsko, Slepi rov, z
zanimivo temo: Sudetski Nemci.

In za založbo Zala mladinsko Milijonček za prijaznost. Zelo različni
žanri.
Nadvse občudujem tvoj vokabular – v moje besedišče si vnesel
slovenske besede, za katere sem kdaj slišal, da »ne obstajajo«, kot
denimo »helpful«, ki je –

– pomagaven.
In spomnim se ene razgrete gostilniške debate, ko je nekdo trdil,
da se naješ lahko do konca, in si potem »sit«, da pa ni slovenske
ustreznice za tekočino, ker nikoli ne moreš toliko popiti, da bi bil
–

– napojen.
(Smeh.) Širiš obzorja. Marsikdaj bi se ujel v past, ko mi je kdo re-
kel, da nekaj ne obstaja ali ni mogoče, ker sam ni vedel, ti si mi pa
z zgledom vedno pokazal, da obstaja in da se da. Pa všeč mi je, ker
v svojih prevodih vztrajaš pri mescih brez e.

Seveda. Če se beseda izgovori s polglasnikom, se v ostalih sklonih
piše brez e. Sicer bi bili hitro v »Minhenu« in jedli bi iz » piskera«.
(Smeh.) Če že rešetava moje idiosinkratične posebnosti – zelo rad
ustvarjam neologizme. In kar se tiče slovnice, ne prenesem ženske
sklanjatve moških imen na -a.

»Luki« smo nekaj dali ... Ob tem bi mi šli kar lasje pokonci – če bi
jih imel.
O tvojih epitetih: si režiser, profesor, prevajalec – popotnik. Bi
zase rekel, da si samotar?

Samotar ... Ne vem čisto, kaj to pomeni. Se imam za zelo družabnega
človeka, hkrati pa potrebujem čas zase. Živim sam in sem navajen na
svoj prostor, ne predstavljam si, da bi delil življenje z nekom na tak
prepleten način.
No, vsaj nisi v nevarnosti, da bi ovdovel.

Sem zelo prepričan.
Hvala za tvoj čas. ・

Bohinjski obrazi – Darko Čuden
Lothar Orel

PO DOMAČE: Nič po domače! (Smeh)
POKLIC/IZOBRAZBA: Profesor nemškega jezika. Saj sploh ne vem,
kako se uradno reče.
MOJE KLJUČNE ZNAČILNOSTI: Kakšne, telesne ali duševne? (Smeh.)
Plešast. Ja, saj to je značilnost. Pa pisana brada.
KAJ ME FASCINIRA: Potovanja, gledališče, jeziki, s tem povezana li-
teratura.
VSI BI MORALI POZNATI:
PESEM/GLASBENIK: Skoraj gotovo ... ne vem naslova, ampak Klemen
(Langus, op. av.) bo znal povedati. Ena etno pesem, Snih hre, tako inte-
ligentna, joooj. Ga bom potem poklical.
UMETNIŠKO DELO: Sem gledal predvčerajšnjim – Zgodbe iz kostanje-
vih gozdov. Pri knjigah pa kakšen moj prevod. (Smeh.) Odbite arktične
zgodbe. Pasjeglavec. Čez kitajsko morje.
KRAJ: Tirana.
JED: Vampi.
ČLOVEK: Ervin Fritz.
V BOHINJU MI JE VŠEČ: Ja.
V BOHINJU POGREŠAM: Poglede v oči. Sem prav hotel napisati o tem
kakšen članek. Veliko ljudi ob srečanju pogleda v tla, ko gredo mimo.
Darko, ko se je začel prvi val koronske karantene, sem nehal pi-
sati portrete. In zdaj, ko sem zopet na konju, je spet isti šmorn
(intervju sva opravila že lani jeseni, pa sem imel težave z lenobo,
op. av.). Kako se s tem soočaš?

Dobro, na srečo. Lahko bi bilo slabše, počutim se dobro, narobe mi
hodi edinole služba. Vsa predavanja so na daljavo in to je za pedago-
ga neprijetno, ker ni pravega stika. Pristno poučevanje terja pristno
komunikacijo – stik z očmi, nekomu požugaš, drugemu se posmeješ,
kislo, veselo – to je edina reč, ki mi greni življenje. No, ni res – greni mi
ga tudi to, da nam je že drugič odpadla premiera – lani smo odpovedali
10 dni pred premiero, letos pa spet ista zgodba. Sicer sem optimist.
Prej ali slej bo mimo in bomo spet živeli svobodno, ampak z večjim
zavedanjem, kako dragoceno je vse, kar nam je na voljo, pa smo bili že
malce otopeli za te radosti in čare.
No, v tolažbo: ta premiera je že dvakrat odpadla, kakšno drugo
si pa vendarle izpeljal v življenju. Koliko jih je bilo, se spomniš?

Če ne govoriva o krstnih izvedbah, samo premierah – okoli 30. Sem
bolj slab, kar se statistike tiče.
Samo v Bohinju?

Predvsem. Na germanistiki (Darko je profesor nemščine na Filozof-
ski fakulteti v Ljubljani, op. av.) smo uprizarjali razne miniaturke.
Bi katero posebej izpostavil?

Joj, težko. Vsaka je tako drugačna (na dve nisem ponosen, ampak
tega ni treba pisati), ostale pa – slogovno, izvedbeno, vsaka je zelo
svojstvena ... Ženska, ki se je poročila s puranom, recimo, to si bil tudi
ti zraven, ta je bila vrhunska ...
Kje jih najdeš?

Danes to ni problem, ker je vse na internetu. Predtem sem pa hodil
po svetu, po knjigarnah. Takrat je bila to bolj loterija – kupiš 30 knjig
na slepo, potem se pa izkaže, da je 25 neuporabnih. No, pa v profi
gledališča sem hodil in povprašal po priporočilih.
Pa prevodi? Prevajaš iz skandinavskih jezikov, tvoj študij je bil pa
angleščina in nemščina – kako si razširil svoj jezikovni arzenal?

Jeziki so me vedno zanimali. Veliko sem se učil sam preko vadnic v
nemščini in sem se skozi tisto prebijal, drugi jeziki, reciva jim »eksotič-
no germanski«, so prišli v času študija.
V Bohinju te poznajo bržkone predvsem kot režiserja?

Nekateri sploh mislijo, da živim od tega.
Kdo pa ve, da si profesor in literarni prevajalec?

Kaj pa vem, kdo ve. Če ne hlepiš po slavi ... (Smeh.)
No, proslavil si se tudi kot eksotičen potovalec.

Ja, včasih sem zelo veliko hodil po svetu – J Amerika, Indija, Tajska
... Na stara leta pa sem se nekako začel zanimati za Zakavkazje in Bal-
kan. Na seznamu obiskanih držav so tudi Armenija, Gruzija, Turčija,
Albanija, slednjo sem peš obral, sem naredil pot iz Črne gore, Tito-

Foto: osebni arhiv

12iz naših kra jev

Številka 2Bohinj, 5. marec 2021LETO XXIV

6. ODLOK o pokopališkem redu v Občini Bohinj
7. ODLOK o podlagah za odmero komunalnega prispevka za obstoječo
komunalno opremo v Občini Bohinj
8. ODLOK o spremembah in dopolnitvah Odloka o občinskih taksah v
Občini Bohinj
9. ODLOK o spremembah in dopolnitvah Odloka o ustanovitvi javnega
zavoda Turizem Bohinj – zavod za pospeševanje turizma
10. PRAVILNIK o sofinanciranju obnove in vzdrževanja spomenikov in
objektov kulturne dediščine v občini Bohinj
11. PRAVILNIK o spremembah in dopolnitvah Pravilnika o ohranjanju in
spodbujanju razvoja kmetijstva in podeželja v občini Bohinj za
programsko obdobje 2015-2020
12. SKLEP o potrditvi mandata

VSEBINA

6.

Na podlagi 4. člena Zakona o pogrebni in pokopališki dejavnosti (Uradni list RS, št.
62/16), 21. in 29. člena Zakona o lokalni samoupravi Uradni list RS, št. 94/07 – urad­
no prečiščeno besedilo, 76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18
– ZSPDSLS-1, 30/18, 61/20 – ZIUZEOP-A in 80/20 – ZIUOOPE. in 7. člena Zakona o
gospodarskih javnih službah (Uradni list RS, št. 32/93, 30/98 - ZZLPPO, 127/06 - ZJZP,
38/10 - ZUKN, 57/11 - ORZGJS40), 3. in 17. člena Zakon o prekrških Uradni list RS, št.
29/11 – uradno prečiščeno besedilo, 21/13, 111/13, 74/14 – odl. US, 92/14 – odl. US,
32/16, 15/17 – odl. US in 73/19 – odl. US, 175/20 – ZIUOPDVE in 5/21 – odl. US) in 17.
člena Statuta Občine Bohinj (Uradni vestnik Občine Bohinj, št. 8/17 – uradno prečiščeno
besedilo) je Občinski svet Občine Bohinj na 19. redni seji, dne 25. februarja 2021 sprejel

ODLOK
o pokopališkem redu v občini Bohinj

I. SPLOŠNE DOLOČBE

1. člen

(1) S tem odlokom se določa pokopališki red na območju občine Bohinj (v nadalj­
njem besedilu: občina), s katerim se podrobneje določi izvajanje pogrebne in pokopa­
liške dejavnosti:
	- način izvajanja ter pravice in obveznosti 24-urne dežurne službe
	- izpolnjevanje pogojev, odgovornosti in financiranja javne službe
	- začetek, prenehanje in način podelitve koncesije
	- izvajanje pokopališke dejavnosti (območje in upravljavec pokopališč, urejanje poko­

pališč, način financiranja)
	- vzdrževanje reda, miru in čistoče na pokopališčih
	- izvajanje pogrebne dejavnosti (osnovni obseg pogreba, možnost pokopa izven po­

kopališča, vrste pokopov,
	- način izvajanja pogrebne slovesnosti
	- izkop ali prekop posmrtnih ostankov
	- obseg prve ureditve groba
	- način oddaje grobov v najem
	- posege v prostor na pokopališču
	- zvrsti grobov
	- okvirne tehnične normative za grobove
	- mirovalna doba za grobove
	- razmerje grobnine za posamezno vrsto groba glede na enojni grob
	- prepovedi in prekrške
	- nadzor nad izvajanjem odloka
	- prehodne in končne določbe

(2) V odloku uporabljeni izrazi, zapisani v moški slovnični obliki, so uporabljeni kot
nevtralni za ženski in moški spol.

(3) Izrazi v tem odloku imajo enak pomen, kot je določeno v zakonu, ki ureja po­
grebno in pokopališko dejavnost in v podzakonskih predpisih, ki so izdani na njegovi
podlagi, razen naslednjih izrazov, ki imajo naslednji pomen:
•	 »režijski obrat« je del občinske uprave Občine Bohinj;
•	 »nagrobno okrasje« so premični predmeti, dani na grob pokojnika (kot so: sveče,

kipci, cvetlični aranžmaji in podobno).
(4) Za vprašanja v zvezi z opravljanjem pokopališke in pogrebne dejavnosti iz tega

odloka, ki niso posebej urejena s tem odlokom, se uporabljajo republiški in občinski
predpisi s področja izvajanja pokopališke in pogrebne dejavnosti.

2. člen

Izvajalec pogrebne dejavnosti, kot je opredeljen v Zakonu o pogrebni in pokopališki
dejavnosti, mora pri opravljanju pogrebne dejavnosti na pokopališčih v občini Bohinj
spoštovati določbe zakona, pokopališkega reda, zagotavljati pieteto pokojnic in pokoj­
nikov ter njihovih svojcev ter upoštevati zdravstvene in sanitarno-higienske predpise.

II. PODELITEV KONCESIJE

24-urna dežurna služba

3. člen

(1) 24-urna dežurna služba (v nadaljevanju: javna služba) je obvezna občinska gos­
podarska javna služba, ki se v občini Bohinj izvaja v skladu z zakonom, ki ureja gospo­
darske javne službe kot koncesionirana gospodarska javna služba.

(2) Javna služba obsega vsak prevoz od kraja smrti do hladilnih prostorov izvajalca
javne službe ali zdravstvenega zavoda zaradi obdukcije pokojnika, odvzema organov
oziroma drugih postopkov na pokojniku in nato do hladilnih prostorov izvajalca javne
službe, vključno z uporabo le-teh, če zakon ne določa drugače.

(3) Javna služba se izvaja na območju celotne občine Bohinj.
(4) Izvajanje javne službe se zagotovi s podelitvijo koncesije fizični ali pravni osebi,

skladno z določili Zakona o gospodarskih javnih službah ter Zakona o javno-zasebnem
partnerstvu.

Izvajalec javne službe

4. člen

(1) Izvajalec javne službe mora izpolnjevati naslednje pogoje:
	- da je registriran za opravljanje pogrebne dejavnosti in ima, če je pravna oseba,

dejavnost vpisano v ustanovitveni akt;
	- da ima zaposleni najmanj dve osebi;
	- da ima najmanj eno posebno vozilo za prevoz pokojnikov, ki se uporablja izključno

v te namene;
	- da ima najmanj en hladilni prostor za pokojnika;
	- da ima najmanj eno transportno krsto;
	- da zagotovi ustrezno zaščito zaposlenih v zvezi s higienskimi in zaščitnimi postopki

pri ravnanju s pokojniki.

Pravice in obveznosti izvajalca 24-urne dežurne službe

5. člen

(1) Javno službo na območju občine Bohinj opravlja koncesionar (izvajalec), ki ima
na podlagi sklenjene koncesijske pogodbe:
	- posebno in izključno pravico izvajati javno službo;
	- dolžnost zagotavljati uporabnikom kontinuirano in kvalitetno opravljanje javne služ­

be s spoštovanjem in pieteto do pokojnikov ter v skladu s predpisi, ki urejajo po­
grebno in pokopališko dejavnost.
(2) Izvajalec javne službe mora zlasti:

	- zagotavljati kvalitetno izvajanje javne službe 24 ur na dan, s tem da zagotavlja stal­
no dosegljivost in odzivnost pri njem zaposlenih delavcev izven polnega delovnega
časa, v obliki stalne pripravljenosti delavcev na domu;

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
12. člen

(1) Postopek javnega razpisa se izvede v skladu z Zakonom o javno-zasebnem
partnerstvu ter Zakonom o gospodarskih javnih službah.

(2) Koncesionarja izbere občinska uprava na predlog komisije, ki jo imenuje župan,
skladno z Zakonom o javno-zasebnem partnerstvu.

(3) Koncesijsko pogodbo v imenu Občine sklene župan.

Pravice in obveznosti uporabnikov 24-urne dežurne službe

13. člen

Uporabniki javne službe imajo zlasti naslednje pravice in obveznosti:
	- pravico in dolžnost uporabljati storitve 24-urne dežurne službe na pregleden in

nepristranski način pod pogoji, določenimi z zakonom, s tem odlokom in z drugimi
predpisi;

	- dolžnost plačati storitev izvajalca 24-urne dežurne službe ter izpolnjevati druge ob­
veznosti, ki izhajajo iz tega odloka in splošnih pogojev poslovanja izvajalca javne
službe;

	- pravico do pritožbe na pristojne organe.

III. POKOPALIŠKA DEJAVNOST

14. člen

Pokopališča v občini Bohinj so:
•	 Bohinjska Bistrica
•	 Bitnje
•	 Srednja vas v Bohinju
•	 Koprivnik v Bohinju

Mrliške vežice v občini Bohinj so:
•	 Mrliška vežica v Bohinjski Bistrici
•	 Mrliška vežica v Srednji vasi v Bohinju
•	 Mrliška vežica na Koprivniku v Bohinju

Upravljavci pokopališč in mrliških vežic v občini Bohinj:
•	 Upravljavec pokopališča Bohinjska Bistrica in Bitnje ter mrliških vežic Bohinjska

Bistrica in Srednja vas v Bohinju je režijski obrat Občine Bohinj.
•	 Upravljavec pokopališča Srednja vas v Bohinju je Krajevna skupnost Srednja vas

v Bohinju.
•	 Upravljavec pokopališča in mrliških vežic Koprivnik v Bohinju je Krajevna skupnost

Koprivnik Gorjuše.

15. člen

Pokopališka dejavnost obsega upravljanje in urejanje pokopališča ter mrliške veži­
ce (v nadaljnjem besedilu: pokopališče in mrliška vežica).

16. člen

Upravljanje pokopališča obsega zagotavljanje urejenosti pokopališča in mrliške ve­
žice, izvajanje investicij in investicijskega vzdrževanja, oddajo grobov in mrliške vežice
v najem, zaračunavanje grobnine in najemnine za mrliško vežico, vodenje evidenc in
katastra pokopališča ter izdajanje soglasij v zvezi s posegi na območju pokopališča in
storitve grobarjev.

17. člen

Urejanje pokopališča obsega zgraditev novega ali razširitev obstoječega pokopa­
lišča, zgraditev pokopaliških objektov in naprav ter druge pokopališke infrastrukture na
pokopališču, razdelitev pokopališča na posamezne zvrsti grobov in opustitev pokopa­
lišča.

18. člen

Pokopališka dejavnost se opravlja kot gospodarska javna služba, ki jo Občina zago­
tavlja v obliki režijskega obrata in krajevnih skupnosti, v obsegu in pod pogoji, določeni­
mi s tem odlokom. Izvajalec pokopališke dejavnosti na območju občine Bohinj je režijski
obrat in krajevne skupnosti (v nadaljnjem besedilu: upravljavec pokopališča).

19. člen

(1) Upravljavec pokopališča je dolžan vsako leto pripraviti predlog letnega progra­
ma pokopališke dejavnosti za prihodnje leto, ki ga predhodno uskladi s strokovno službo
občinske uprave in ga do 1. oktobra tekočega leta predložiti Občinskemu svetu Občine
Bohinj v sprejem. Letni program pokopališke dejavnosti sprejme Občinski svet Občine
Bohinj.

(2) Letni program pokopališke dejavnosti za prihodnje leto se uskladi s sprejetim
proračunom za prihodnje leto.

	- upoštevati tehnične, zdravstvene in druge normative in standarde, povezane z iz­
vajanjem javne službe;

	- omogočati nemoten nadzor nad izvajanjem javne službe;
	- omogočiti uporabnikom javne službe, prosto izbiro izvajalca pogrebne dejavnosti;
	- sklepati pogodbe za opravljanje storitev, ki so predmet dejavnosti ali v povezavi

z njo;
	- oblikovati predloge cen storitev, skladno z Uredbo o metodologiji za oblikovanje cen

24-urne dežurne službe;
	- ažurno in strokovno voditi poslovne knjige;
	- ažurno in strokovno pripraviti ustrezne poslovne načrte in letna poročila, kakor tudi

druge kalkulacije stroškov in prihodkov dejavnosti;
	- ravnati v skladu s tem odlokom in drugimi predpisi občine ter izpolnjevati zakonske

pogoje ves čas opravljanja javne službe;
	- opravljati druge naloge v skladu z veljavnimi predpisi.

(3) Posamezne storitve iz tega člena je potrebno opravljati v rokih, na način, pod
pogoji in ob upoštevanju standardov, določenih s tem odlokom in drugimi veljavnimi
predpisi, ki urejajo to dejavnost.

6. člen

(1) Izvajalec javne službe je dolžan vsako leto pripraviti predlog letnega programa
za prihodnje leto in ga skupaj z devetmesečnim poročilom o poslovanju in izvajanju
občinske gospodarske javne službe, najkasneje do 15. 11. vsakega tekočega leta pred­
ložiti pristojnemu organu. Letni program sprejme Občinski svet Občine Bohinj.

(2) Izvajalec javne službe je dolžan najkasneje do 28. 2. vsakega naslednjega leta
Občinskemu svetu Občine Bohinj predložiti poročilo o poslovanju in izvajanju gospodar­
ske javne službe v preteklem letu.

(3) Podrobnejša vsebina programov ter poročila o poslovanju iz prejšnjih odstavkov
se določi v koncesijski pogodbi.

Odgovornost izvajalca javne službe

7. člen

(1) Izvajalec javne službe je odgovoren za škodo, ki jo pri opravljanju ali v zvezi z
opravljanjem javne službe povzročijo pri njem zaposleni ljudje ali pogodbeni (pod)izva­
jalci Občini Bohinj, uporabnikom ali tretjim osebam.

(2) Izvajalec javne službe je pred sklenitvijo koncesijske pogodbe dolžan iz naslova
splošne civilne odgovornosti (vključno z razširitvijo na druge nevarnostne vire), z zava­
rovalnico skleniti zavarovalno pogodbo za škodo z najnižjo višino enotne zavarovalne
vsote, določeno s sklepom o javnem razpisu – zavarovanje dejavnosti. Pogodba o za­
varovanju mora imeti klavzulo, da je zavarovanje sklenjeno v korist Občine Bohinj, v
primeru, da bi oškodovanci uveljavljali povračilo škode neposredno od nje.

Financiranje javne službe

8. člen

(1) Javna služba se financira iz plačil za storitve, ki jih izvajalec zaračunava uporab­
nikom v skladu z veljavnim cenikom v svojem imenu in za svoj račun.

(2) Javna služba se lahko financira tudi na druge načine, če je tako določeno z
zakonom ali drugimi predpisi.

(3) Stroški javne službe vključujejo stroške prevozov, hladilnih prostorov in druge
splošne stroške izvajalca, potrebne za izvajanje te službe.

(4) Na podlagi Uredbe o metodologiji za oblikovanje cen 24-urne dežurne službe
ceno za območje občine predlaga izvajalec javne službe z elaboratom o oblikovanju cen
storitev 24-urne dežurne službe. Ceno sprejme Občinski svet Občine Bohinj.

Začetek in čas trajanja koncesije

9. člen

(1) Koncesijsko razmerje se začne s podpisom koncesijske pogodbe.
(2) Koncesija se podeli za obdobje 10 (desetih) let.

Prenehanje koncesijskega razmerja

10. člen

Koncesijsko razmerje preneha skladno z določili Zakona o gospodarskih javnih
službah ter koncesijsko pogodbo.

Način podelitve koncesije

11. člen

(1) Koncesionar se izbere na podlagi javnega razpisa, ki se objavi v Uradnem listu
Republike Slovenije.

(2) Javni razpis je veljaven, če se nanj prijavi vsaj en ponudnik, ki izpolnjuje vse
pogoje, določene v tem odloku ter razpisu.

(3) Če javni razpis ni uspešen, se lahko ponovi.

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
V. POGREB

29. člen

Naročilo pogreba obsega:
•	 prijavo pokopa,
•	 pogrebno slovesnost,
•	 pokop pokojnika.

30. člen

Osnovni pogreb obsega prijavo pokopa, pripravo pokojnika, minimalno pogrebno
slovesnost in pokop, vključno s pogrebno opremo, ki ustrezna osnovnim standardom
in normativom za osnovni pogreb, ki sta jih v soglasju z ministrstvom, pristojnim za
gospodarstvo, sprejeli Gospodarska zbornica Slovenije in Obrtno-podjetniška zbornica
Slovenije.

31. člen

(1) Pokop prijavi upravljavcu pokopališča naročnik pogreba ali izvajalec pogrebne
dejavnosti, ki ga je izbral naročnik pogreba ali Občina.

(2) Če naročnika ni, prijavi pokop Občina, če je imel pokojnik zadnje stalno prebi­
vališče na območju občine Bohinj. Kadar ni mogoče ugotoviti kraja zadnjega stalnega
prebivališča, pokop prijavi Občina, če je imel pokojnik zadnje začasno prebivališče na
območju občine Bohinj. Če ni mogoče ugotoviti niti zadnjega začasnega prebivališča,
prijavi pokop Občina, če je oseba umrla oziroma je bila najdena na območju občine
Bohinj.

(3) K prijavi pokopa mora naročnik pogreba oziroma izvajalec pogrebne dejavnosti
priložiti listino, ki jo izda pooblaščeni zdravnik oziroma zdravstvena organizacija, ali ma­
tičar matičnega registra, kjer je bila smrt prijavljena.

(4) V kolikor naročnik pogreba ni najemnik groba, mora ob naročilu pogreba priložiti
pisno dovoljenje najemnika groba, da dovoljuje pokop v ta grob.

32. člen

 (1) Pokop obsega dejanja, ki omogočajo položitev posmrtnih ostankov oziroma
upepeljenih ostankov pokojnika v grobni prostor ali raztros pepela v skladu z voljo pokoj­
nika in na način, določen s tem odlokom.

(2) Pokop se opravi praviloma na pokopališču.

33. člen

(1) Pokop zunaj pokopališča je možen kot raztros pepela iz žare na podlagi izdane­
ga soglasja občinske uprave. Vlogi za raztros je potrebno predložiti: mrliški list, potrdilo o
upepelitvi, dovoljenje lastnika zemljišča, kjer se želi raztros opraviti ter navedbo lokacije
za raztros (številko parcele).

(2) Zunaj pokopališča se lahko s soglasjem občinske uprave opravi tudi pokop sta­
novskih predstavnikov v grobnice verskih skupnosti.

(3) Občinska uprava o raztrosu pepela oziroma pokopu zunaj pokopališča odloči v
sedmih dneh. Zoper sklep občinske uprave ni pritožbe, dovoljen je upravni spor.

34. člen

(1) Pokop lahko opravi le izvajalec pogrebne dejavnosti in na način, ki je določen
s tem odlokom.

(2) Raztros pepela se lahko opravi na površinah zunaj naselij.
(3) Raztros pepela ni dovoljen v stoječe in tekoče vode.

35. člen

(1) Na območju občine so dovoljene naslednje vrste pokopov:
•	 pokop v krsto, kjer se pokojnika položi v krsto in pokoplje v grob,
•	 pokop z žaro, kjer se upepeljeni ostanki pokojnika shranijo v žaro in pokopljejo v

grob,
•	 raztros pepela zunaj pokopališča na podlagi izdanega soglasja iz 33. člena tega

odloka.
(2) Drugačno ravnanje s pepelom, kot je določeno v drugi in tretji alineji prejšnjega

odstavka, ni dovoljeno.
(3) O načinu pokopa se dogovorita upravljavec pokopališča in naročnik pogreba ali

izvajalec pogrebne dejavnosti, ki ga je izbral naročnik pogreba ali Občina.

36. člen

(1) Na pokopališču v občini se opravljajo pokopi vsak dan.
(2) Čas pokopa uskladita upravljavec pokopališča in naročnik pogreba oziroma

izbrani izvajalec pogrebne dejavnosti.

37. člen

Če je naročnik in plačnik pogreba Občina, se zagotovi osnovni pogreb z žaro.

20. člen

Upravljavec pokopališča je dolžan najkasneje do 30. marca Občinski svet Občine
Bohinj seznaniti s poročilom o izvajanju pokopališke dejavnosti v preteklem letu.

21. člen

Pokopališka dejavnost se financira iz:
•	 grobnin,
•	 najemnin za mrliško vežico,
•	 proračuna in
•	 drugih virov.

IV. VZDRŽEVANJE REDA, ČISTOČE IN MIRU NA POKOPALIŠČU

22. člen

Upravljavec pokopališča vzdržuje red, čistočo in mir na pokopališču, tako da:
•	 zagotavlja red in čistočo,
•	 zagotavlja urejenost pokopališča in pokopaliških objektov in naprav ter druge po­

kopališke infrastrukture, kar pomeni, da skrbi za pokopališke poti, zgradbe, ograje
oziroma oporni zid, spomenike in obeležja splošnega pomena ter druge komunalne
naprave na pokopališču.

23. člen

(1) Za red in vzdrževanje grobov so odgovorni najemniki grobov. Najemniki morajo
skrbeti za urejen videz groba, to pomeni, da so ga dolžni redno vzdrževati, kar obsega
obrezovanje in skrb za zasaditev (cvetlic, grmovnic), da ta ne posega na sosednje gro­
bove ali poti, skrbeti za vmesne prostore med svojimi in sosednjimi grobovi, skrbeti za
grobno opremo in nagrobno okrasje, redno odstranjevati plevel in odpadke.

(2) Pri urejanju in vzdrževanju grobov je potrebno upoštevati, da na grobovih ni
dovoljena zasaditev dreves in grmičevja, ki zrastejo več kot 1 meter.

(3) Upravljavec pokopališča in najemnik groba lahko skleneta posebno pogodbo
o vzdrževanju groba. Plačnik stroškov vzdrževanja groba je v tem primeru najemnik
groba.

24. člen

 Za sakralne objekte v sklopu pokopališča skrbi lastnik.

25. člen

Najemniki grobov in obiskovalci pokopališča morajo:
•	 na pokopališču in objektih pokopališča izražati dostojanstvo do umrlih,
•	 redno vzdrževati grobove, odlagati smeti in odpadke v za to namenjene zabojnike,
•	 postavljati spomenike in urejati grobove v skladu z načrtom ureditve pokopališča,
•	 skrbeti, da ne poškodujejo grobov,
•	 obveščati upravljavca pokopališča o vseh pomembnejših spremembah v zvezi z

najemom grobnega prostora.

26. člen

(1) Pred izkopom jame je izvajalec pokopa (grobar) dolžan ustrezno zavarovati so­
sednje spomenike in grobove ter paziti, da jih pri izkopu in zasipu jame ne poškoduje.

(2) V kolikor nastane poškodba, lahko najemnik groba vloži pritožbo upravljavcu
pokopališča. V primeru neodziva na pritožbo, lahko najemnik groba vloži pritožbo na
Občino.

27. člen

Pokopališče je odprto za obiskovalce vsak dan.

28. člen

Na območju pokopališča ter mrliške vežice je prepovedano:
•	 nedostojno vedenje, vpitje, razgrajanje in podobno,
•	 stopanje in hoja po grobovih in drugih vzdrževanih delih pokopališča, poškodovanje

nagrobnih spomenikov ter drugih obeležij in znakov, ki se nahajajo na pokopališču,
•	 odlaganje smeti in drugih odpadkov izven določenega prostora,
•	 trganje cvetja in zelenja na drugih grobovih,
•	 onesnaževanje pokopališča in poškodovanja prostorov, naprav, predmetov in na­

sadov,
•	 vodenje živali po pokopališču,
•	 vožnja in puščanje koles ter drugih prevoznih sredstev na pokopališču,
•	 poškodovanje grobov,
•	 odlaganje robnikov, spomenikov in drugega materiala, ki ostane od prenove grobov,

v zabojnike ali koše za smeti.

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
47. člen

(1) Prva ureditev obstoječega in novega groba po pogrebu zajema odvoz odvečne
zemlje, ki nastane po pokopu in posušenega cvetja, ki ostane po pogrebu in jo izvede
najemnik groba.

(2) Prva ureditev novega groba zajema poleg storitev iz prejšnjega odstavka še
postavitev začasnega nagrobnega obeležja ter ureditev groba z okvirjem.

IX. NAČIN ODDAJE GROBOV V NAJEM

48. člen

(1) Upravljavec pokopališča odda grobove v najem najemniku (nadaljnjem besedi­
lu: najemnik groba) s pogodbo (v nadaljnjem besedilu: najemna pogodba).

(2) Najemnik groba je lahko samo ena pravna ali fizična oseba.
(3) Grobovi se dajejo v najem na podlagi evidence prostih parcel, ki jo vodi upravlja­

vec pokopališča. Grob se odda v najem najemniku groba za nedoločen čas.

49. člen

(1) Če naročnik pogreba ob prijavi pogreba nima v najemu groba, mu ga dodeli v
najem upravljavec pokopališča, s katerim mora naročnik pogreba pred naročilom pogre­
ba skleniti najemno pogodbo, razen pri raztrosu pepela zunaj pokopališča.

(2) Ob pisnem soglasju naročnika pogreba lahko namesto njega najemno pogodbo
z upravljavcem pokopališča sklene druga fizična ali pravna oseba. Če nobena druga
oseba ob pisnem soglasju naročnika pogreba z upravljavcem pokopališča ne sklene
najemne pogodbe, jo mora skleniti naročnik pogreba v skladu s prejšnjim odstavkom.

50. člen

(1) V primeru smrti najemnika groba se morajo dediči izjaviti o novem najemniku
groba. Prednostno pravico do najema groba ima tisti, ki je poravnal stroške pogreba
umrlega najemnika. Če dedič najemnika groba ne uveljavi pravice do najema groba v 90
dneh po smrti najemnika, izgubi pravico do najema groba.

(2) Določilo prvega odstavka tega člena se smiselno uporabi tudi, če je imel najem­
nik groba, ki je umrl, v najemu več grobov.

51. člen

(1) Najemno razmerje je mogoče prenesti na drugo osebo, ki ima za to interes, pod
pogoji, ki jih določi upravljavec pokopališča. Prenos najemnega razmerja je brezplačen.
Pogoji ne smejo ovirati prenosa.

(2) V položaj najemnika lahko s soglasjem dotedanjega najemnika vstopi katerakoli
druga oseba. V primeru, če najemnik umre ali izgubi opravilno sposobnost ali najemnik,
ki je pravna oseba preneha obstajati, vstopi nerazdelno (solidarno) v najemno razmerje
njegov dedič ali zakoniti zastopnik oziroma pravni naslednik pravne osebe. V primeru
spremembe najemnika se pod pogoji iz prejšnjega odstavka tega člena sklene nova
najemna pogodba.

(3) Novi najemnik je ob prevzemu vloge najemnika po določilih iz prejšnjega odstav­
ka tega člena dolžan sam poskrbeti za sklenitev nove pogodbe o najemu.

(4) V primeru smrti najemnika, kadar le-ta ni pokopan v najemnem grobu, morajo
svojci obvestiti upravljavca pokopališča o prenosu najemnega razmerja na novega na­
jemnika najkasneje v 30 dneh.

52. člen

Najemna pogodba mora določati zlasti:
•	 podatke o grobu (vrsta, številka, zvrst oziroma velikost),
•	 podatke o najemniku groba,
•	 datum sklenitve najemne pogodbe,
•	 pravice in obveznosti upravljavca pokopališča in najemnika groba,
•	 osnove za obračun višine grobnine in način plačevanja,
•	 ukrepe, če najemnik groba ne bi uredil v skladu z ureditvenim načrtom pokopališča

in določili tega odloka,
•	 ukrepe v primeru neizvrševanja pogodbenih obveznosti,
•	 razloge za predčasno prekinitev najemne pogodbe.

53. člen

(1) Najemnik je dolžan upravljavca pokopališča tekoče obveščati o spremembah
svojega naslova. V primeru kršitve tega določila upravljavec pokopališča ne nosi nobene
odgovornosti zaradi predpisov o varovanju osebnih podatkov.

(2) V dvomu oziroma do pravnomočne rešitve morebitnega spora o najemniku se
za najemnika groba šteje naročnik zadnjega pogreba.

54. člen

Upravljavec pokopališča lahko razveljavi najemno pogodbo:
•	 če grobnina ni bila plačana za preteklo leto in ni bila uspešno izterjana na način, kot

to določa ta odlok (tretji odstavek 73. člena),
•	 če računa za grobnino ni bilo moč izročiti najemniku groba in je preteklo eno leto od

dneva zapadlosti računa,

38. člen

V občini Bohinj so pokojniki do pogreba v mrliški vežici.
Pokojnik lahko pred pogrebom leži doma, pod pogoji, ki so določeni z zakonom, ki

ureja pogrebno in pokopališko dejavnost.

39. člen

Uporabo mrliške vežice in njen obratovalni čas določa upravljavec pokopališča. V
času, ko je mrliška vežica zaprta, se lahko vstopi samo na podlagi predhodnega soglas­
ja upravljavca pokopališča.

VI. NAČIN IZVAJANJA POGREBNE SLOVESNOSTI

40. člen

(1) Pogrebna slovesnost se izvaja skladno s predpisi, na krajevno običajen način, z
dostojanstvom in spoštovanjem do umrlih.

(2) Če pokojnik ni izrazil svoje volje o načinu pokopa in pogrebni slovesnosti, odloča
o tem naročnik pogreba.

(3) Čas in način pogrebne slovesnosti dogovorita naročnik pogreba in izvajalec
pogrebne dejavnosti. Čas in način izvedbe pogrebne slovesnosti je potrebno uskladiti z
upravljavcem pokopališča.

(4) Pri pogrebni slovesnosti se lahko opravi tudi verski obred.
(5) Pri pogrebni slovesnosti lahko sodeluje tudi častna enota z vojaškim ali lovci z

lovskim strelnim orožjem, ki izstreli častno salvo v slovo umrlemu. Za varnost je odgovo­
ren poveljnik oziroma vodja te enote.

41. člen

(1) Pogrebna slovesnost je praviloma javna, kateri vsakdo nemoteno prisostvuje,
ali v ožjem družinskem krogu, ki ji prisostvujejo povabljeni s strani naročnika pogreba.

(2) V primeru pogrebne slovesnosti v ožjem družinskem krogu ali v primeru anonim­
nega pogreba upravljavec pokopališča javnosti ne sme posredovati podatkov o pogre­
bu, imenu in priimku pokojnika ter starosti pokojnika.

42. člen

Krsta z umrlim se lahko pred upepelitvijo za en dan položi v mrliško vežico.

43. člen

(1) Znak za začetek pogrebne slovesnosti da vodja pogrebne slovesnosti.
(2) Pogrebna slovesnost se prične, ko se pripeljejo posmrtni ostanki umrlega na

poslovilni prostor. Od umrlega se poslovijo govorniki, sledijo pevci, recitatorji, pihalni
orkester ali drugi glasbeniki in predstavniki verskih skupnosti, če sodelujejo pri pogrebni
svečanosti.

 (3) Po končani pogrebni slovesnosti se na poslovilnem prostoru oblikuje pogrebni
sprevod, ki gre do kraja pokopa ali pa se pogrebna slovesnost zaključi.

44. člen

(1) Pogrebni sprevod se razvrsti tako, da je na čelu slovenska zastava z žalnim
trakom ali črna zastava, če je umrli tuj državljan, nato prapori, sledijo godba, pevci, pri­
padniki stanovskih organizacij (lovci, gasilci in podobno), nosilci vencev in odlikovanj ter
drugih priznanj, krsta oziroma žara, nato sorodniki in drugi udeleženci pogreba.

(2) Če sodelujejo pri pogrebu predstavniki verske skupnosti, se s svojimi simboli
razvrstijo neposredno pred krsto oziroma žaro.

45. člen

(1) Udeleženci pogrebne slovesnost se razvrstijo ob grobu. Krsto oziroma žaro s
posmrtnimi ostanki umrlega se spusti ali položi v grob. Po minuti molka ter poklonitvi
zastav in praporov je pogrebni sprevod končan.

(2) Del pogrebnih slovesnosti iz drugega odstavka 43. člena se lahko opravi tudi
ob grobu.

(3) V primeru, da je navzoč predstavnik verske skupnosti, ta opravi svoj del sveča­
nosti pred govorom predstavnikov družbene skupnosti.

(4) Najkasneje dve uri po končani pogrebni slovesnosti mora upravljavec pokopa­
lišča grob zasuti, z delom pa prične, ko se večina udeležencev pogrebne slovesnosti
umakne iz okolice groba.

VII. IZKOP ALI PREKOP POSMRTNIH OSTANKOV

46. člen

Izkop ali prekop posmrtnih ostankov ureja zakon.

VIII. OBSEG PRVE UREDITVE GROBA

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
•	 za enojni grob je širina do 1,10 m in dolžina do 2,20 m,
•	 za dvojni grob je širina od 1,11 m do 2,00 m in dolžina do 2,20 m,
•	 za trojni grob je širina od 2,01 m do 2,50 m in dolžina do 2,20 m,
•	 za talni žarni grob je širina 0,80 m in dolžina do 0,80 m,
•	 žarna niša v zidu: širina 0,50 m in globina najmanj 0,60 m

Zmanjševanje dolžine ne pomeni, da se grob lahko razširi in s tem ohrani enojni,
dvojni grob.

61. člen

(1) Grobišča so kostnice, prostori za skupen pokop ob morebitnih naravnih in drugih
nesrečah, v vojni in izrednih razmerah ter skupna grobišča. Med skupna grobišča spa­
dajo tudi obeležja v spomin žrtvam vojn.

(2) Na grobiščih je urejen prostor za polaganje cvetja in prižiganja sveč.

62. člen

(1) Jama za klasični grob mora biti praviloma globoka 1,80 m, svojci lahko ob naro­
čilu izkopa zahtevajo poglobljeno jamo.

(2) Jama za žarni grob mora biti globoka 0,50 m.
(3) Če se žara shrani v obstoječi enojni, dvojni, trojni ali otroški grob, se tak grob

ne smatra kot žarni grob.

63. člen

(1) Pokopališče mora biti ograjeno z ograjo oziroma kamnitim zidom. V delih, kjer
je pokopališče ograjeno z zidom, se nanj na novo ne smejo pritrjevati nagrobne plošče.
Spomeniki, nagrobni okviri in druga znamenja ne smejo segati preko grobnega prostora,
v višino pa smejo segati največ 1 m.

(2) Pokopališče mora imeti zagotovljene zbiralnice za ločeno zbiranje in odvoz od­
padkov.

XIII. MIROVALNA DOBA ZA GROBOVE

64. člen

Mirovalna doba je čas, ki mora preteči od zadnjega pokopa na istem mestu v istem
grobu. Mirovalna doba za pokop s krsto znaša deset let, pri čemer je treba upoštevati
značilnosti zemljišča, na katerem je pokopališče.

65. člen

Prekop groba in pokop pokojnika na isto mesto v grobu, kjer je bil kdo pokopan, se
sme opraviti po preteku mirovalne dobe.

66. člen

Pred potekom mirovalne dobe se sme grob prekopati le, če to zahtevajo svojci
ali druge fizične ali pravne osebe, ki imajo za to upravičen interes, da se umrli izkop­
lje in prenese na drugo pokopališče ali v drug grob na istem pokopališču, in sicer po
predhodnem mnenju najemnika groba. Za prekop pokojnika je treba pridobiti dovoljenje
pristojnega občinskega organa.

67. člen

Za pokope z žaro mirovalna doba ne velja.

XIV. GROBNINA

68. člen

Za najem groba plačuje najemnik groba grobnino.

69. člen

Grobnina je sorazmerni delež letnih stroškov upravljanja pokopališke dejavnosti
za posamezno vrsto groba, izračunan na podlagi seštevka vseh vrst grobov in njihovih
razmerij do enojnega groba.

70. člen

Stroški grobnine vključujejo stroške za urejenost pokopališča, oddaje grobov v na­
jem in stroške vodenja evidenc.

71. člen

(1) Višino grobnine na predlog upravljavca pokopališča s sklepom določi Občin­
ski svet Občine Bohinj, ki pri tem upošteva tudi morebitna druga sredstva, namenjena
upravljanju pokopališča. Občinski svet Občine Bohinj pri določitvi višine grobnine upoš­
teva tudi dejstvo, da mora Občina del grobnine nameniti za plačilo najema zemljišča za
pokopališče.

(2) Občinski svet Občine Bohinj ob določitvi višine grobnine določi kolikšen delež
grobnine predstavljajo stroški iz 70. člena tega odloka in kolikšen delež se nameni za
plačilo najema zemljišča za pokopališče.

•	 če najemnik groba kljub večkratnemu opozorilu ne vzdržuje groba in s tem nag­
robni spomenik ogroža varnost ljudi ali zanemarjen grob zelo kvari estetski videz
pokopališča,

•	 kadar to nujno zahteva načrt preureditve pokopališča.

55. člen

(1) Najemniki grobov so dolžni vzdrževati svoje grobove in vmesne prostore med
grobovi.

(2) Če je grob tako zanemarjen, da kvari videz sosednjih grobov in pokopališča
kot celote, se smatra, da je zapuščen. Upravljavec pokopališča je v tem primeru dolžan
najemnika groba na to pisno opozoriti ter mu določiti rok za ureditev groba, ki pa ne more
biti daljši od 3 mesecev. V kolikor najemnik groba v predpisanem roku ne uredi groba,
upravljavec pokopališča po preteku tega roka razveljavi najemno pogodbo.

56. člen

(1) Po razveljavitvi najemne pogodbe se smatra grob za opuščen grob do konca
mirovalne dobe, ko se grob prekoplje in odda drugemu najemniku.

(2) Najemnik groba mora na lastne stroške najkasneje v 6 mesecih po poteku ali
razveljavitvi najemne pogodbe odstraniti vso opremo groba. Če tega, kljub opozorilu,
ne stori, opremo groba odstrani upravljavec pokopališča na stroške najemnika groba.
Nagrobna obeležja, ki so registrirana kulturna dediščina ali kulturni spomeniki, se ne
smejo odstraniti, razen v izjemnem primeru z odločbo organa, pristojnega za varstvo
kulturne dediščine.

(3) Za minimalno vzdrževanje opuščenih grobov skrbi upravljavec pokopališča.

X. POSEGI V PROSTOR NA POKOPALIŠČU

57. člen

(1) Postavljanje, spreminjanje ali odstranitev spomenikov, obnova spomenikov in
grobnic ter vsak drug poseg v prostor na pokopališču je dovoljen ob predhodnem so­
glasju upravljavca pokopališča.

(2) Upravljavec pokopališča daje soglasja za postavljanje, spreminjanje ali odstrani­
tev spomenikov, obnovo spomenikov in grobnic ter vsak drug poseg v prostor na poko­
pališču v skladu z zakonom, ki ureja pogrebno in pokopališko dejavnost, podzakonskimi
predpisi in tem odlokom. Pri tem je dolžan zagotoviti varovanje ambientalne in arhi­
tektonske celovitosti pokopališča ter umetniškega in kulturnozgodovinskega pomena
posameznih grobov.

(3) Če najemnik postavlja, spreminja ali odstranjuje spomenik, obnavlja spome­
nik ali grobnico ali izvaja drug poseg v prostor na pokopališču v nasprotju s soglas­
jem upravljavca pokopališča ali brez njega, mora upravljavec pokopališča najemnika
pozvati, da te nepravilnosti odpravi v 15 dneh oziroma si pridobiti soglasje upravljavca
pokopališča. Če najemnik nepravilnosti ne odpravi v 15 dneh oziroma si ne pridobi so­
glasja upravljavca pokopališča, lahko upravljavec pokopališča te nepravilnosti odpravi
na stroške najemnika.

(4) Upravljavec pokopališča izda soglasje za posege iz prvega odstavka tega člena
v osmih dneh od prejema popolne vloge, razen v primerih, ko so objekti registrirana
kulturna dediščina ali kulturni spomenik.

(5) O zavrnitvi soglasja oziroma o pritožbi na izdano soglasje iz prejšnjega odstavka
odloči občinska uprava v 15 dneh. Odločitev občinske uprave je dokončna, zoper njo pa
je mogoč upravni spor.

(6) Spomenikom in drugim nagrobnim obeležjem groba ter grobnicah, ki so regis­
trirana kulturna dediščina ali kulturni spomeniki, se lahko videz groba (oblika, material,
napis) spreminja le v soglasju z organom oziroma organizacijo, pristojno za varstvo
kulturne dediščine.

(7) Za druga manj obsežna dela na območju pokopališča (klesanje in barvanje črk,
čiščenje nagrobnih spomenikov in drugih nagrobnih obeležij) mora izvajalec pri uprav­
ljavcu pokopališča priglasiti le termin izvedbe del. Priglasitev je brezplačna.

XI. ZVRSTI GROBOV

58. člen

Za pokopališče mora upravljavec pokopališča izdelati kataster, ki obsega načrt po­
kopališča in številke posameznih grobov.

59. člen

(1) Na pokopališču so naslednje zvrsti grobov in prostorov:
•	 klasični grobovi (enojni, dvojni, trojni, grobnice),
•	 žarni grobovi,
•	 skupna grobišča.

(2) Graditev novih grobnic na pokopališču ni dovoljena.

XII. OKVIRNI TEHNIČNI NORMATIVI ZA GROBOVE

60. člen

Mere tlorisne površine grobnega prostora so naslednje:

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
78. člen

(1) Na pokopališču se ne sme voziti z vozili.
(2) Ne glede na prejšnji odstavek je na pokopališču dovoljen dostop vozil nujne

medicinske pomoči, gasilskih vozil in vozil sil za zaščito in reševanje pri izvajanju inter­
vencijskih nalog, vozil policije in vozil upravljavca pokopališča.

(3) V primerih, ko zaradi velikosti ali teže materiala nagrobnih obeležij prevoz z
ročnimi vozički ni primeren, lahko upravljavec pokopališča izda soglasje za prevoz mate­
riala z motornim vozilom. Takšen prevoz se lahko opravi le med 7. in 10. uro ob delovnih
dnevih.

(4) Z globo 100 evrov se kaznuje za prekršek posameznik, če ravna v nasprotju s
prvim ali tretjim odstavkom tega člena.

(5) Z globo 1.000 evrov se kaznuje za prekršek pravna oseba, samostojni podjetnik
posameznik ali posameznik, ki samostojno opravlja dejavnost, če ravna v nasprotju s
tem členom, odgovorna oseba pravne osebe, odgovorna oseba samostojnega podjetni­
ka posameznika ali odgovorna oseba posameznika, ki samostojno opravlja dejavnost
pa z globo 200 evrov.

79. člen

Z globo 1.000 evrov se kaznuje za prekršek upravljavec pokopališča, če ne vzdržu­
je reda in čistoče na pokopališču skladno z 22. členom tega odloka, njegova odgovorna
oseba pa z globo 200 evrov.

XVII. NADZOR

80. člen

(1) Strokovni nadzor nad izvajanjem določb tega odloka izvaja občinska uprava.
Občinska uprava lahko za posamezna strokovna in druga opravila pooblasti pristojno
strokovno službo, zavod oziroma drugo primerno institucijo.

(2) Nadzor nad izvajanjem določb tega odloka, za katere je predpisana globa,
opravlja občinska inšpekcija.

(3) Nadzor nad izvajanjem določil tega odloka imajo tudi ostali državni organi, ki
imajo takšno pristojnost po samem zakonu.

XVIII. PREHODNE IN KONČNE DOLOČBE

81. člen

Letni program pokopališke dejavnosti, kot ga določa 19. člen tega odloka, se za leto
2022 sprejme ob sprejemu proračuna Občine Bohinj za leto 2022.

82. člen

(1) Občinski svet Občine Bohinj sprejme akt iz četrtega odstavka 3. člena tega
odloka v 12 mesecih po uveljavitvi tega odloka.

(2) Občinski svet Občine Bohinj sprejme sklep o določitvi cene dnevnega najema
mrliške vežice, kot to določa 72. člen tega odloka, v 6 mesecih po uveljavitvi tega odloka.

(3) Občinski svet Občine Bohinj sprejme sklep iz 71. člena tega odloka v 6 mesecih
po uveljavitvi tega odloka oziroma v roku, ki bo omogočil prvi obračun grobnine in izsta­
vitve računov najemnikom grobov skladno s tem odlokom za leto 2021.

(4) Do sprejema aktov in določitve cen iz tega člena se smiselno uporabljajo ve­
ljavni ceniki.

83. člen

 Z dnem uveljavitve tega odloka preneha veljati Odlok o pokopališkem redu in pog­
rebnih svečanosti v občini Radovljica (UVG, št. 1/86 in 7/88).

84. člen

Ta odlok začne veljati petnajsti dan po objavi v Uradnem vestniku Občine Bohinj.

Številka: 007-0009/2020/3
Bohinjska Bistrica, 25. februar 2021

Župan Občine Bohinj
Jože Sodja

7.

Na podlagi 3. odstavka 218. člena Zakona o urejanju prostora (Uradni list RS, št.
61/17), ob upoštevanju določb Pravilnika o podlagah za odmero komunalnega prispevka
za obstoječo komunalno opremo na osnovi povprečnih stroškov opremljanja stavbnih
zemljišč s posameznimi vrstami komunalne opreme (Uradni list RS, št. 66/18) in Uredbe

72. člen

Občinski svet Občine Bohinj na predlog upravljavca pokopališča s sklepom določi
ceno dnevnega najema mrliške vežice.

73. člen

(1) Grobnina se lahko plača za obdobje, daljše od enega leta, a največ za deset let.
(2) Ob prvem najemu groba se grobnina plača v sorazmernem delu do konca let­

nega obdobja.
(3) Upravljavec pokopališča enkrat letno izstavi račune za grobnino v tekočem letu

in so jo najemniki dolžni plačati skladno z izstavljenim računom. Če najemnik ne poravna
račun v predpisanem roku, mu upravljavec pokopališča izstavi opomin. Če najemnik
ne poravna računa niti po izstavljenem opominu, lahko poda upravljavec pokopališča
predlog za izvršbo na sodišče.

(4) Če želi najemnik groba odstopiti od najemne pogodbe pred potekom mirovalne
dobe, mora plačati grobnino do konca poteka mirovalne dobe. Odpoved najemne po­
godbe za grob se upošteva od 1. 1. naslednjega leta.

XV. RAZMERJE GROBNINE ZA POSAMEZNO VRSTO GROBA GLEDE
NA ENOJNI GROB

74. člen

(1) Osnovna grobnina je grobnina za enojni grob. Grobnina za ostale zvrsti grobov
je določena v razmerju do osnovne grobnine in znaša:
•	 za dvojni grob je dvokratnik osnovne grobnine,
•	 za trojni grob je trikratnik osnovne grobnine,
•	 za žarni grob je kot enojni grob,
•	 za grobnice je trikratnik osnovne grobnine.

XVI. PREPOVEDI IN PREKRŠKI

75. člen

(1) Vsi obiskovalci pokopališča in izvajalci raznih del na pokopališču se morajo vesti
primerno kraju in s spoštovanjem do umrlih.

(2) Prilaščanje in poškodovanje stvari ter nagrobnega okrasja na tujih grobovih in
pokopališki infrastrukturi ter opremi ni dovoljeno.

(3) Puščanje kakršnegakoli reklamnega gradiva in sporočil na območju pokopališča
in okoliških parkiriščih ni dovoljeno, razen sporočil izvajalca javne službe in upravljavca
pokopališča.

(4) Z globo 100 evrov se kaznuje za prekršek posameznik, če ravna v nasprotju s
tretjim odstavkom tega člena.

(5) Z globo 1.000 evrov se kaznuje za prekršek pravna oseba, samostojni podjetnik
posameznik ali posameznik, ki samostojno opravlja dejavnost, če ravna v nasprotju s
tretjim odstavkom tega člena, odgovorna oseba pravne osebe, odgovorna oseba sa­
mostojnega podjetnika posameznika ali odgovorna oseba posameznika, ki samostojno
opravlja dejavnost, pa z globo 200 evrov.

76. člen

(1) Umrle, ki ležijo v mrliški vežici, se lahko obiskuje samo v času, ko je mrliška
vežica odprta za obiskovalce.

(2) Prevoze, kamnoseška, vrtnarska, kovinostrugarska in druga dela se ne smejo
opravljati v nočnem času, v bližini napovedane pogrebne svečanosti in ob nedeljah ter
praznikih. Za navedena dela je potrebno pridobiti ustrezno soglasje upravljavca pokopa­
lišča, kot to določa 52. člen tega odloka.

(3) Izvajalec del iz prejšnjega odstavka je dolžan okolico izvajanja del počistiti takoj
po končanih delih. Kolikor tega ne naredi, to naredi upravljavec pokopališča na stroške
izvajalca del.

(4) Z globo 100 evrov se kaznuje za prekršek posameznik, če ravna v nasprotju s
prvim ali drugim ali tretjim odstavkom tega člena.

(5) Z globo 1.000 evrov se kaznuje za prekršek pravna oseba, samostojni podjetnik
posameznik ali posameznik, ki samostojno opravlja dejavnost, če ravna v nasprotju z
drugim ali tretjim odstavkom tega člena, odgovorna oseba pravne osebe, odgovorna
oseba samostojnega podjetnika posameznika ali odgovorna oseba posameznika, ki sa­
mostojno opravlja dejavnost pa z globo 200 evrov.

77. člen

(1) Vstop psov in drugih živali na pokopališče je prepovedano, razen če gre za pse,
ki služijo človeku kot vodniki, službene pse policije in pse reševale enote.

(2) Z globo 100 evrov se kaznuje za prekršek posameznik, če ravna v nasprotju s
prejšnjim odstavkom.

(3) Z globo 1.000 evrov se kaznuje za prekršek pravna oseba, samostojni podjetnik
posameznik ali posameznik, ki samostojno opravlja dejavnost, če ravna v nasprotju s
prvim odstavkom tega člena, odgovorna oseba pravne osebe, odgovorna oseba sa­
mostojnega podjetnika posameznika ali odgovorna oseba posameznika, ki samostojno
opravlja dejavnost pa z globo 200 evrov.

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
2) Faktor namembnosti objekta (Fn) za gradbeno inženirske objekte znaša 0,5.
3) Faktor namembnosti objekta (Fn) za druge gradbene posege znaša 0,5.
4) Faktor namembnosti objekta se določi glede na pretežni namen uporabe objekta.

6. člen
(prispevna stopnja zavezanca)

1) Prispevna stopnja zavezanca (psz) znaša:
	- cestno omrežje 17 %,
	- vodovodno omrežje 40 %,
	- kanalizacijsko omrežje 65 %,
	- javne površine 0 %.

2) Prispevna stopnja iz 1. odstavka tega člena se vsakoletno revalorizira z indek­
som cen katerega vodi statistični urad Republike Slovenije v obdobju enega leta na dan
1. januarja na način, da se ohrani realna višina komunalnega prispevka

3) Občinski svet na predlog župana vsakoletno vrednost prispevne stopnje potrdi z
ugotovitvenim sklepom, ki se objavi v uradnem glasilu Občine.

7. člen
(povprečni stroški opremljanja stavbnih zemljišč s posameznimi vrstami

komunalne opreme)

Povprečni stroški opremljanja stavbnih zemljišč s posameznimi vrstami komunalne
opreme, preračunani na m² površine gradbene parcele in m² bruto tlorisne površine
objekta, znašajo:

Vrsta obstoječe komunalne
opreme

Cpo
[EUR/m²]

Cto
[EUR/m²]

cestno omrežje 17,50 48,00

vodovodno omrežje 6,50 17,00

kanalizacijsko omrežje 5,40 11,00

javne površine 0,70 2,00

III. IZRAČUN KOMUNALNEGA PRISPEVKA

8. člen
(izračun komunalnega prispevka)

4) Komunalni prispevek za posamezno vrsto obstoječe komunalne opreme se za
stavbe izračuna na naslednji način:

o programu opremljanja stavbnih zemljišč in odloku o podlagah za odmero komunalne­
ga prispevka za obstoječo komunalno opremo ter o izračunu in odmeri komunalnega
prispevka (Uradni list RS, št. 20/19, 30/19-popr. in 34/19) ter na podlagi 17. člena Statuta
Občine Bohinj (Uradni vestnik Občine Bohinj, št. 8/17 – uradno prečiščeno besedilo) je
Občinski svet Občine Bohinj na 19. redni seji dne 25. februarja 2021 sprejel:

ODLOK
o podlagah za odmero komunalnega prispevka za

obstoječo komunalno opremo v Občini Bohinj

I. SPLOŠNE DOLOČBE

1. člen
(predmet odloka)

1) S tem odlokom se sprejmejo podlage za odmero komunalnega prispevka za
obstoječo komunalno opremo, ki so: preračun stroškov obstoječe komunalne opreme
na enoto mere in merila za odmero komunalnega prispevka za obstoječo komunalno
opremo.

2) Izrazi, uporabljeni v tem odloku, imajo enak pomen kot izrazi, ki jih določa veljav­
na državna zakonodaja.

2. člen
(predmet obračuna komunalnega prispevka)

Predmet obračuna komunalnega prispevka so predvideni in obstoječi:
	- zahtevni in manj zahtevni objekti,
	- nezahtevni objekti, ki imajo vzpostavljene samostojne priključke na komunalno

opremo,
ki se bodo prvič priključevali na cestno omrežje, kanalizacijsko omrežje ali vodo­

vodno omrežje, prvič koristili javne površine oziroma se jim bo povečala zmogljivost ali
spremenila namembnost.

II. PODLAGE ZA ODMERO KOMUNALNEGA PRISPEVKA

3. člen
(določitev površine parcele objekta in površine obstoječim stavbam,

gradbeno-inženirskim objektom oziroma drugim gradbenim posegom)

1) Ob odmeri komunalnega prispevka zaradi:
	- izboljšanja opremljenosti stavbnega zemljišča

in, če ne obstajajo natančnejši podatki, tudi v primeru:
	- legalizacije objekta in
	- priključevanju na obstoječo komunalno opremo, ki ni izboljšanje opremljenosti,

se površina gradbene parcele oziroma površina parcele objekta določi kot zmnožek
površine zemljišča pod stavbo in faktorja površine (Fp), ki znaša štiri (4).

2) Če zavezanec izkaže, da je površina zemljišč v njegovi lasti, ki tvorijo parcelo
objekta, manjša od površine, pridobljene na podlagi določb 1. odstavka tega člena, se
upošteva manjša površina.

3) Bruto tlorisna površina obstoječe stavbe se določi kot njena neto tlorisna površi­
na, ki se pomnoži s faktorjem 1,2.

4) Če zavezanec izkaže, da je bruto tlorisna površina stavbe manjša od površine,
pridobljene na podlagi 3. odstavka tega člena, se upošteva manjša površina.

4. člen
(razmerje med deležem gradbene parcele stavbe in deležem površine objekta)

Razmerje med deležem gradbene parcele stavbe (Dpo) in deležem površine objek­
ta (Dto) je na celotnem območju opremljanja enako in znaša Dpo = 0,3 ter Dto = 0,7.

5. člen
(faktor namembnosti objekta)

1) Faktor namembnosti objekta (Fn) za stavbe za:

CC-SI klasifikacija Fn
11 Enostanovanjske stavbe 0,7

1121 Dvostanovanjske stavbe 0,8
1122 Tri in več stanovanjske stavbe 1,3

121 Gostinske stavbe 1,3
122 Poslovne in upravne stavbe 1,3

123 Trgovske stavbe in stavbe za storitvene dejavnosti 1,3
124 Stavbe za promet in stavbe za izvajanje komunikacij 1,3

125 Industrijske stavbe in skladišča 0,8
126 Stavbe splošnega družbenega pomena 0,7

127 Druge nestanovanjske stavbe 0,7
Preostale vrste stavb 1,0

5) Komunalni prispevek za posamezno vrsto obstoječe komunalne opreme se za
gradbeno-inženirske objekte obračuna na naslednji način:

6) Zgornje oznake pomenijo:
	- KPobstoječa(i): znesek dela komunalnega prispevka za posamezno vrsto obstoječe

komunalne opreme,
	- AGP: površina gradbene parcele stavbe,
	- AGIO: površina gradbeno-inženirskega objekta,
	- Cpo(i): stroški posamezne vrste obstoječe komunale opreme na m² gradbene par­

cele stavbe,
	- Dpo: delež gradbene parcele stavbe pri izračunu komunalnega prispevka za obsto­

ječo komunalno opremo,
	- ASTAVBA: bruto tlorisna površina stavbe,
	- Cto(i): stroški posamezne vrste obstoječe komunalne opreme na m² bruto tlorisne

površine objekta,
	- Dto: delež površine objekta pri izračunu komunalnega prispevka za obstoječo ko­

munalno opremo,
	- Fn: faktor namembnosti objekta glede na njegov namen uporabe,
	- psz(i): prispevna stopnja zavezanca za posamezno vrsto obstoječe komunalne

opreme (%),
	- i: posamezna vrsta obstoječe komunalne opreme.

7) Površina gradbene parcele in bruto tlorisne površine stavbe se pridobi iz doku­
mentacije za pridobitev gradbenega dovoljenja oziroma ob upoštevanju določb 3. člena
tega odloka.

8) Če se odmerja komunalni prispevek za objekte, ki se uvrščajo med druge grad­
bene posege, se komunalni prispevek izračuna ob smiselnem upoštevanju prvega in
drugega odstavka tega člena.

9) Komunalni prispevek za obstoječo komunalno opremo, ki se odmerja zavezancu
zaradi spremembe zmogljivosti ali namembnosti objekta, se izračuna tako, da se izra­
čunata višina komunalnega prispevka za obstoječo komunalno opremo po spremembi

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
14. člen

(stroški priključevanja)

Velja, da so s plačilom komunalnega prispevka poravnani vsi stroški priključevanja
objekta na obstoječo komunalno opremo v razmerju do občine, razen gradnje tistih de­
lov priključkov, ki so v zasebni lasti.

V. OPROSTITVE PLAČILA KOMUNALNEGA PRISPEVKA

15. člen

(oprostitve plačila komunalnega prispevka)

1) Komunalni prispevek za obstoječo komunalno opremo se ne plača za gradnjo
gospodarske javne infrastrukture, ki za svoje delovanje ne potrebuje komunalne opreme
oziroma, ki nima samostojnih priključkov na komunalno opremo.

2) Komunalni prispevek se ne plača za gradnjo enostavnih objektov.
3) Komunalni prispevek za obstoječo komunalno opremo se ne plača za gradnjo

nezahtevnih objektov, ki nimajo samostojnih priključkov na komunalno opremo in se
gradijo kot pomožni objekti ter tako dopolnjujejo funkcijo osnovnega objekta.

4) Komunalni prispevek za obstoječo komunalno opremo se oprosti:
	- za gradnjo neprofitnih stanovanj;
	- za gradnjo stavb za izobraževanje, znanstveno-raziskovalno delo in zdravstvo, mu­

zeje, knjižnice, gasilske domove, opravljanje obredov in šport.

VI. PRETEKLA VLAGANJA

16. člen
(upoštevanje preteklih vlaganj)

1) Zavezanec za plačilo komunalnega prispevka lahko pri odmeri komunalnega
prispevka uveljavlja pretekla vlaganja v komunalno opremo za objekte, ki se odstranijo
in se nahajajo znotraj stavbnega zemljišča, na katerem se gradi objekt, za katerega se
odmerja komunalni prispevek.

2) Zavezanec za plačilo komunalnega prispevka je dolžan v primeru uveljavljanja
preteklih vlaganj iz prejšnjega odstavka, predložiti dokazila oziroma ustrezno dokumen­
tacijo za odstranjene objekte, iz katere so razvidni podatki o površini, namembnosti in
priključenosti na komunalno opremo odstranjenega objekta. O upoštevanju predloženih
dokazil, odloči organ Občine Bohinj, pristojen za odmero komunalnega prispevka.

VII. PREHODNE IN KONČNE DOLOČBE

17. člen
(povezava spremenjene zakonodaje)

Vloge za odmero komunalnega prispevka, ki bodo prispele na občino pred pričet­
kom veljavnosti predmetnega odloka in bodo imele priloženo projektno dokumentacijo
za pridobitev gradbenega dovoljenja, na podlagi katerega lahko pristojni organ občine
izda odločbo o plačilu komunalnega prispevka oziroma bodo vsebovale vse podatke,
na podlagi katerih lahko občina izda odločbo o plačilu komunalnega prispevka, bodo
obravnavane na podlagi dotedanje zakonodaje.

18. člen
(prenehanje veljavnosti)

Z dnem uveljavitve tega odloka preneha veljati Odlok o programu opremljanja
stavbnih zemljišč in merilih za odmero komunalnega prispevka za komunalno opremo
na območju Občine Bohinj (Uradni vestnik Občine Bohinj, št. 6/09).

19. člen
(pričetek veljavnosti)

Ta odlok začne veljati petnajsti dan po objavi v Uradnem vestniku Občine Bohinj.

Številka: 007-5/2021
Bohinjska Bistrica, 25. februar 2021

Župan Občine Bohinj
Jože Sodja

8.

Na podlagi 21. in 65. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07
– uradno 9. člen Zakona o financiranju občin (Uradni list RS, št. 123/06, 57/08, 36/11,
14/15 – ZUUJFO, 71/17, 21/18 – popr., 80/20 – ZIUOOPE in 189/20 – ZFRO).ZUUJ­
FO, 71/17, 21/18 – popr., 80/20 – ZIUOOPE in 189/20 – ZFRO)., 17. člena Zakona o
prekrških (Uradni list RS, št. 29/11 – uradno prečiščeno besedilo, 21/13, 111/13, 74/14
– odl. US, 92/14 – odl. US, 32/16, 15/17 – odl. US, 73/19 – odl. US, 175/20 – ZIUOPDVE
in 5/21 – odl. US) ter v skladu s 17. členom Statuta občine Bohinj – uradno prečiščeno

zmogljivosti ali namembnosti objekta in pred spremembo zmogljivosti ali namembnos­
ti objekta. Zavezancu se odmeri komunalni prispevek, ki predstavlja pozitivno razliko
med komunalnim prispevkom po spremembi in pred spremembo zmogljivosti ali na­
membnosti objekta. Če je razlika negativna, se z odmerno odločbo ugotovi, da je komu­
nalni prispevek za obstoječo komunalno opremo že poravnan.

9. člen
(izračun komunalnega prispevka za obstoječo komunalno opremo ob

priključevanju prek nove komunalne opreme)

1) Če se nova komunalna oprema iz programa opremljanja, na katero se priključuje
objekt, posredno ali neposredno priključuje na obstoječo komunalno opremo oziroma
bremeni že zgrajeno komunalno opremo, se pripadajoči del komunalnega prispevka za
obstoječo komunalno opremo določi na naslednji način:
	- če je izračunani komunalni prispevek za posamezno vrsto nove komunalne opreme

višji od izračunanega komunalnega prispevka za posamezno vrsto obstoječe komu­
nalne opreme (KPnova(i)– KPobstoječa(i)≥ 0), je vrednost pripadajočega dela komunal­
nega prispevka za obstoječo komunalno opremo 0;

	- če je izračunani komunalni prispevek za posamezno vrsto nove komunalne opre­
me manjši od izračunanega komunalnega prispevka za posamezno vrsto obstoječe
komunalne opreme (KPnova(i)– KPobstoječa(i) ≤ 0), se pripadajoči del komunalnega
prispevka za posamezno vrsto obstoječe komunalne opreme določi po enačbi:
KPobstoječa(i)– KPnova(i).
2) Če investitor in Občina Bohinj (v nadaljevanju: občina) skleneta pogodbo o

opremljanju za gradnjo komunalne opreme, ki ni predvidena v programu opremljanja,
se pripadajoči del komunalnega prispevka za posamezno vrsto obstoječe komunalne
opreme določi ob smiselni uporabi prejšnjega odstavka.

IV. ODMERA KOMUNALNEGA PRISPEVKA

10. člen
(zavezanec za plačilo komunalnega prispevka)

Zavezanec za plačilo komunalnega prispevka je investitor oziroma lastnik objekta,
ki se na novo priključuje na komunalno opremo oziroma mu je omogočena njena upora­
ba, povečuje zmogljivost objekta ali spreminja njegovo namembnost.

11. člen
(odmera komunalnega prispevka)

1) Komunalni prispevek se odmeri z odločbo:
	- na zahtevo zavezanca,
	- ob prejemu obvestila s strani upravne enote v zavezančevem imenu, da je vloga za

izdajo gradbenega dovoljenja, katero je vložil zavezanec, popolna,
	- po uradni dolžnosti.

2) Rok za izdajo odločbe iz prve in druge alineje prvega odstavka tega člena je
15 dni po prejemu popolne vloge. O izdani odločbi občina obvesti tudi upravno enoto.

3) Rok za plačilo odločbe iz tretje alineje prvega odstavka tega člena je 30 dni.
4) Komunalni prispevek se odmeri za komunalno opremo, na katero se zavezanec

priključi – vodovodno omrežje in kanalizacijsko omrežje oziroma mu je omogočena nje­
na uporaba – cestno omrežje in javne površine.

5) Komunalni prispevek je namenski prihodek občinskega proračuna, namenjen
financiranju gradnje komunalne opreme, skladno z načrtom razvojnih programov občin­
skega proračuna.

6) Zavezanci, katerim se odmerja komunalni prispevek skladno s tretjo alinejo
prvega odstavka tega člena, lahko v pritožbenem roku zahtevajo obročno plačilo v več
enakovrednih mesečnih obrokih ročnosti največ dveh let od pravnomočnosti odločbe.
Najnižja vrednost mesečnega obroka znaša 50 EUR.

12. člen
(posebni primeri obračuna komunalnega prispevka)

1) Zavezancu, ki spreminja površino objekta oziroma njegovo namembnost, se ko­
munalni prispevek izračuna na naslednji način:
	- izračuna se komunalni prispevek novega stanja.
	- izračuna se komunalni prispevek obstoječega stanja, kjer se upošteva zgolj komu­

nalna oprema, na katero je objekt priključen oziroma jo koristi.
2) Odmerjeni komunalni prispevek predstavlja pozitivno razliko med novim in

obstoječim stanjem.
3) Če je razlika negativna se komunalni prispevek ne plača.

13. člen
(pogodbena razmerja med investitorjem in občino)

Če se občina in investitor dogovorita, da bo investitor sam, na lastne stroške, delno
ali v celoti zgradil komunalno opremo na neopremljenem ali delno opremljenem zemlji­
šču, se tak dogovor sklene s pogodbo o opremljanju, v kateri se natančno opredelijo
pogodbene obveznosti obeh strank.

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
47.782 Trgovina na drobno v specializiranih prodajalnah z umetniškimi izdelki
47.789 Druga trgovina na drobno v drugih specializiranih prodajalnah
47.810 Trgovina na drobno na stojnicah in tržnicah z živili, pijačami in tobačnimi izdelki
47.820 Trgovina na drobno na stojnicah in tržnicah s tekstilijami in obutvijo
47.890 Trgovina na drobno na stojnicah in tržnicah z drugim blagom
47.910 Trgovina na drobno po pošti ali po internetu
47.990 Druga trgovina na drobno zunaj prodajaln, stojnic in tržnic
49.391 Medkrajevni in drug cestni potniški promet
49.392 Obratovanje žičnic
50.300 Potniški promet po celinskih vodah
50.400 Tovorni promet po celinskih vodah
52.210 Spremljajoče storitvene dejavnosti v kopenskem prometu
52.220 Spremljajoče storitvene dejavnosti v vodnem prometu
52.290 Špedicija in druge spremljajoče prometne dejavnosti
53.200 Druga poštna in kurirska dejavnost
56.101 Restavracije in gostilne
56.102 Okrepčevalnice in podobni obrati
56.103 Slaščičarne in kavarne
56.104 Začasni gostinski obrati
56.210 Priložnostna priprava in dostava jedi
56.290 Druga oskrba z jedmi
56.300 Strežba pijač
58.110 Izdajanje knjig
58.120 Izdajanje imenikov in adresarjev
58.130 Izdajanje časopisov
58.140 Izdajanje revij in druge periodike
58.190 Drugo založništvo
59.110 Produkcija filmov, video filmov, televizijskih oddaj
59.120 Post produkcijske dejavnosti pri izdelavi filmov, video filmov, televizijskih oddaj
59.130 Distribucija filmov, video filmov, televizijskih oddaj
59.200 Snemanje in izdajanje zvočnih zapisov in muzikalij
60.100 Radijska dejavnost
60.200 Televizijska dejavnost
63.110 Obdelava podatkov in s tem povezane dejavnosti
63.120 Obratovanje spletnih portalov
63.910 Dejavnost tiskovnih agencij
63.990 Drugo informiranje
64.190 Drugo denarno posredništvo
68.200 Oddajanje in obratovanje lastnih ali najetih nepremičnin
68.320 Upravljanje nepremičnin za plačilo ali po pogodbi
70.220 Drugo podjetniško in poslovno svetovanje
70.210 Dejavnost stikov z javnostjo
72.200 Raziskovalna in razvojna dejavnost na področju družboslovja in humanistike
73.110 Dejavnost oglaševalskih agencij
73.120 Posredovanje oglaševalskega prostora
74.100 Oblikovanje, aranžerstvo, dekoraterstvo
73.200 Raziskovanje trga in javnega mnenja
74.200 Fotografska dejavnost
74.900 Drugje nerazvrščene strokovne in tehnične dejavnosti
77.210 Dajanje športne opreme v najem in zakup
77.290 Dajanje drugih izdelkov za široko rabo v najem in zakup
77.340 Dajanje vodnih plovil v najem in zakup
77.330 Dajanje pisarniške opreme in računalniških naprav v najem in zakup
77.390 Dajanje drugih strojev, naprav in opredmetenih sredstev v najem in zakup
77.400 Dajanje pravic uporabe intelektualne lastnine v zakup, razen avtorsko zaščitenih del
79.110 Dejavnost potovalnih agencij
79.120 Dejavnost organizatorjev potovanj
79.900 Rezervacije in druge s potovanji povezane dejavnosti
81.100 Vzdrževanje objektov in hišniška dejavnost
81.300 Urejanje in vzdrževanje zelenih površin in okolice
82.300 Organiziranje razstav, sejmov, srečanj
82.920 Pakiranje
85.510 Izobraževanje, izpopolnjevanje in usposabljanje na področju športa in rekreacije
85.520 Izobraževanje, izpopolnjevanje in usposabljanje na področju kulture in umetnosti
85.590 Drugje nerazvrščeno izobraževanje, izpopolnjevanje in usposabljanje
85.600 Pomožne dejavnosti za izobraževanje
90.010 Umetniško uprizarjanje
90.020 Spremljajoče dejavnosti za umetniško uprizarjanje
90.030 Umetniško ustvarjanje
90.040 Obratovanje objektov za kulturne prireditve
91.011 Dejavnost knjižnic
91.012 Dejavnost arhivov
91.020 Dejavnost muzejev
91.030 Varstvo kulturne dediščine
91.040 Dejavnost botaničnih in živalskih vrtov, varstvo naravnih vrednot
93.110 Obratovanje športnih objektov
93.190 Druge športne dejavnosti
93.210 Dejavnost zabaviščnih parkov
93.291 Dejavnost marin

besedilo UPB1 (Uradni vestnik Občine Bohinj, št. 8/17), je Občinski svet Občine Bohinj
na 19. redni seji dne 25. februarja 2021 sprejel

ODLOK
o spremembah in dopolnitvah Odloka o občinskih

taksah v Občini Bohinj
1. člen

2. odstavek 10. člena Odloka o občinskih taksah v Občini Bohinj (Uradni vestnik
Občine Bohinj, št. 3/07, 9/16, 10/16-popr.) se spremeni tako, da se glasi:

»(2) Dejstvo, da zavezanec taksnega predmeta začasno ne uporablja, ne vpliva na
taksno obveznost, razen v primeru višje sile iz 3. odstavka tega člena.«

Doda se nov 3. odstavek, ki se glasi:
»(3) Če je uporaba ali namen taksnega predmeta neposredno povezana z izvaja­

njem dejavnosti, ki je zaradi višje sile ali zavezujočih ukrepov onemogočena ali znatno
otežena, se za čas trajanja višje sile ali ukrepov zavezanca lahko oprosti plačila občin­
ske takse.«

KONČNE DOLOČBE

2. člen

Ta Odlok začne veljati petnajsti dan po objavi v Uradnem vestniku Občine Bohinj.

Številka: 007-4/2021/2
Bohinjska Bistrica, 25. februar 2021

Župan Občine Bohinj
Jože Sodja, l.r.

9.

Na podlagi 3. člena Zakona o zavodih (Uradni list RS, št. 12/91, 8/96, 36/00 –
ZPD- ZC in 127/06 – ZJZP), določb Zakona o spodbujanju razvoja turizma (Uradni list
RS, št. 13/2018) in 17. člena Statuta Občine Bohinj (Uradni vestnik Občine Bohinj, št.
8/07) je Občinski svet Občine Bohinj na 19. redni seji, dne 25. februarja 2021, sprejel

ODLOK
o spremembah in dopolnitvah Odloka

o ustanovitvi javnega zavoda Turizem Bohinj –
zavod za pospeševanje turizma

1. člen

Drugi odstavek 5. člena Odloka o ustanovitvi javnega zavoda Turizem Bohinj – za­
vod za pospeševanje turizma se spremni tako, da se glasi;

»Te naloge zavod izpolnjuje v okviru naslednjih registriranih dejavnosti:
18.120 Drugo tiskanje
18.130 Priprava na tisk in objavo
18.140 Knjigoveštvo in sorodne dejavnosti
47.190 Druga trgovina na drobno v nespecializiranih prodajalnah
46.310 Trgovina na debelo s sadjem in zelenjavo
46.320 Trgovina na debelo z mesom in mesnimi izdelki
46.330 Trgovina na debelo z mlekom, mlečnimi izdelki, jajci, jedilnimi olji in maščobami
46.340 Trgovina na debelo s pijačami
46.350 Trgovina na debelo s tobačnimi izdelki
46.360 Trgovina na debelo s sladkorjem, čokolado, sladkornimi izdelki
46.370 Trgovina na debelo s kavo, čajem, kakavom, začimbami
46.380 Trgovina na debelo z drugimi živili, tudi z ribami, raki, mehkužcev
47.410 Trgovina na drobno v specializiranih prodajalnah z računalniškimi napravami in
programi
47.420 Trgovina na drobno v specializiranih prodajalnah s telekomunikacijskimi napravami
47.610 Trgovina na drobno v specializiranih prodajalnah s knjigami
47.621 Trgovina na drobno v specializiranih prodajalnah s časopisi in revijami
47.622 Trgovina na drobno v specializiranih prodajalnah s papirjem in pisalnimi potreb­
ščinami
47.630 Trgovina na drobno v specializiranih prodajalnah z glasbenimi in video zapisi
47.640 Trgovina na drobno v specializiranih prodajalnah s športno opremo
47.650 Trgovina na drobno v specializiranih prodajalnah z igračami in rekviziti za igre
in zabavo

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
(2) Javni razpis mora vsebovati najmanj:

	- naziv in sedež podeljevalca sredstev,
	- akcijo, ki je predmet sofinanciranja,
	- navedbo upravičencev, ki lahko zaprosijo za sredstva,
	- vrednost razpoložljivih sredstev,
	- merila in kriterije ter prioritete, po katerih se bo posamezna akcija ocenjevala,
	- rok za vložitev vlog,
	- naslov, na katerega se vložijo vloge in način dostave,
	- rok, v katerem bo izdan sklep o dodelitvi sredstev,
	- okvirni rok za sklenitev pogodbe,
	- določitev obdobja za porabo sredstev,
	- sankcije v primeru nenamenske porabe sredstev,
	- razpisne obrazce.

Prijavitelji se prijavijo na razpis na podlagi razpisne dokumentacije, ki jo pripravi
občinska uprava.

5. člen

(1) Župan sprejme sklep o začetku postopka javnega razpisa, v katerem se poleg
vrste postopka, datuma objave in besedila razpisa določijo tudi:
	- vrste akcij, ki so predmet razpisa,
	- pogoji, ki jih morajo izpolnjevati prijavitelji in akcije,
	- Kriteriji / merila, ki jih mora izpolnjevati akcija za sofinanciranje,
	- Okvirna vrednost razpisanih sredstev.

(2) Sredstva se razdelijo do višine sredstev določenih v proračunu za tekoče leto za
sofinanciranje obnove kulturne dediščine v občini Bohinj.

6. člen

(1) Na podlagi objavljenega javnega razpisa prijavitelji oddajo vlogo z vso zahte­
vano dokumentacijo.

(2)Vloga mora vsebovati najmanj naslednje podatke:
	- podatke o prijavitelju (ime, priimek, naslov, EMŠO ali datum rojstva, številka banč­

nega računa),
	- podatke o objektu,
	- opis del,
	- predračun materiala in storitve za predvideno investicijo, potrjen s strani pristojnega

zavoda za varstvo kulturne dediščine,
	- obvezne priloge, navedene v razpisu (kulturnovarstveno soglasje, gradbeno dovo­

ljenje v primeru, če je glede na dela to potrebno po gradbenem zakonu, druga so­
glasja na varovanih območjih, če je to za predvideno investicijo potrebno, fotografije
spomenika oziroma objekta kulturne dediščine pred obnovo in druge priloge, ki se
določijo v javnem razpisu),

	- drugi podatki, ki se določijo z javnim razpisom.

7. člen

(1) Vloge za dodelitev sredstev v skladu z razpisnimi pogoji obravnava komisija,
ki jo imenuje župan. Komisijo sestavljajo najmanj trije člani, predsednik in najmanj dva
člana.

(2) Člani komisije izmed sebe imenujejo predsednika, ki sklicuje in vodi seje. Na
sejah komisije se piše zapisnik. Administrativne in druge operativne naloge za komisijo
opravlja občinska uprava.

8. člen

(1) Komisija prevzame, odpre in pregleda vse vloge, prispele na javni razpis. V
primeru nepopolne vloge komisija prijavitelja pozove, da jo v določenem roku dopolni.

(2) Vloge, ki niso bile vložene v predpisanem razpisnem roku ali niso bile dopol­
njene v danem roku ali jih ni vložila upravičena oseba, pristojni organ občinske uprave
zavrže s sklepom. Upravičena oseba je tista oseba, katere vloga izpolnjuje pogoje, dolo­
čene v besedilu razpisa. Izpolnjevanje pogojev se ugotavlja na podlagi obveznih dokazil
in vloge vlagatelja. Zoper sklep je možna pritožba na župana Občine Bohinj.

(3) Komisija točkuje vloge v skladu z merili, določenimi v javnem razpisu. Za vsako
prijavljeno akcijo pripravi strokovno oceno, število doseženih točk z vsebinsko uteme­
ljitvijo ocene glede na v javnem razpisu določene pogoje in kriterije. Na podlagi meril
in kriterijev določenih v javnem razpisu komisija pripravi predlog, katere akcije naj se
financirajo in katere naj se zavrnejo, ter predlog o višini oziroma deležu sofinanciranja
posamezne akcije.

(4) Na podlagi predloga dodelitve proračunskih sredstev, ki ga pripravi komisija,
občinska uprava izda sklep o dodelitvi sredstev. Zoper navedeni sklep je možna pritožba
na župana Občine Bohinj.

9. člen

(1) Po pravnomočni odločbi Občina Bohinj z izbranimi prijavitelji sklene pogodbo o
sofinanciranju, ki jo podpiše župan.

Pogodba vsebuje:
	- naziv in naslov izvajalca,
	- navedbo vrste akcije,
	- višino dodeljenih sredstev in način sofinanciranja,

93.292 Dejavnost smučarskih centrov
93.299 Druge nerazvrščene dejavnosti za prosti čas
94.110 Dejavnost poslovnih in delodajalskih združenj
94.120 Dejavnost strokovnih združenj
94.990 Dejavnost drugih nerazvrščenih članskih organizacij
96.090 Druge storitvene dejavnosti, druge nerazvrščene dejavnosti«

2. člen

Petemu členu Odloka o ustanovitvi javnega zavoda Turizem Bohinj – zavod za
pospeševanje turizma se doda nov odstavek tretji odstavek, ki se glasi;

»Zavod lahko opravlja tržno dejavnost, če je ta namenjena opravljanju dejavnosti,
za katero je zavod ustanovljen. Zavod opravlja svojo dejavnost na območju ustanovitelja
ter na območjih drugih občin na podlagi pogodb, ki jih zainteresirana občina ali druga
oseba javnega prava sklene z zavodom.«

3. člen
(pričetek veljavnosti)

Ta odlok začne veljati petnajsti dan po objavi v Uradnem vestniku Občine Bohinj.

Številka: 007-06/2021	
Bohinjska Bistrica, 25. februar 2021

Župan Občine Bohinj
Jože Sodja

10.

Na podlagi Zakona o uresničevanju javnega interesa za kulturo (Uradni list RS, št.
77/07 – uradno prečiščeno besedilo, 56/08, 4/10, 20/11, 111/13, 68/16, 61/17 in 21/18
– ZNOrg), Zakona o varstvu kulturne dediščine (Uradni list RS, št. 16/08, 123/08, 8/11
– ORZVKD39, 90/12, 111/13, 32/16 in 21/18 – ZNOrg), Statuta Občine Bohinj (Uradni
vestnik Občine Bohinj, št. 8/17 – uradno prečiščeno besedilo) je Občinski svet Občine
Bohinj na 19. redni seji dne 25. februarja 2021 sprejel

ODLOK
o sofinanciranju obnove in vzdrževanja spomenikov

in objektov kulturne dediščine v občini Bohinj
I. SPLOŠNE DOLOČBE

1. člen

Ta pravilnik določa pogoje, merila in kriterije za sofinanciranje obnov in vzdrževanje
kulturne dediščine v Občini Bohinj (v nadaljevanju: akcije).

2. člen

Sredstva za akcije se zagotavljajo v proračunu Občine Bohinj v višini, ki je določena
z odlokom o proračunu Občine Bohinj za posamezno proračunsko obdobje, ki ga potrdi
Občinski svet Občine Bohinj.

II. UPRAVIČENCI

3. člen

(1) Za pridobitev sredstev lahko zaprosijo fizične ali pravne osebe s sedežem oz.
stalnim prebivališčem v Občini Bohinj, ki izpolnjujejo naslednje pogoje:
	- je lastnik ali solastnik kulturne dediščine za katero se dodeljuje sredstva ali
	- je najemnik kulturne dediščine in ima z lastnikom sklenjeno dolgoročno najemno

pogodbo o sovlaganjih v objekt ali ustrezno soglasje lastnika objekta,
	- ima vsebinsko in finančno opredeljen projekt,
	- je za investicijo pridobil pozitivno mnenje pristojnega javnega zavoda, ki opravlja

javno službo na področju varstva nepremične kulturne dediščine
	- pravice do prijave nimajo neposredni in posredni proračunski uporabniki in prijavite­

lji, ki so za isti namen že prejeli sredstva iz proračuna občine.
(2) Z javnim razpisom se lahko podrobneje opredeli ali določi katera vrsta kulturne

dediščine je prednostno upravičena do sredstev iz razpisa.
(3) Prijavitelji ne smejo imeti neporavnanih obveznosti do Občine Bohinj.

III. POSTOPEK PRIDOBIVANJA SREDSTEV
4. člen

(1) Višina sredstev za sofinanciranje akcij na območju Občine Bohinj za določeno
leto se določi v proračunu Občine Bohinj.

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2

11.

Na podlagi 21. člena Zakona o lokalni samoupravi (Uradni list RS, št. 94/07 – urad­
no prečiščeno besedilo, 76/08, 79/09, 51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18
– ZSPDSLS-1, 30/18, 61/20 – ZIUZEOP-A in 80/20 – ZIUOOPE), 106. člena Zakona o
javnih financah (Uradni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr.,
101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617, 13/18 in 195/20 – odl. US) ter 17. člena Sta­
tuta Občine Bohinj (Uradi vestnik Občine Bohinj, št. 8/17 – uradno prečiščeno besedilo)
je Občinski svet Občine Bohinj na 19. redni seji, dne 25. februarja 2021 sprejel

PRAVILNIK
o spremembah in dopolnitvah Pravilnika o ohranjanju

in spodbujanju razvoja kmetijstva in podeželja v
občini Bohinj za programsko obdobje 2015-2020

1. člen

V imenu Pravilnika o ohranjanju in spodbujanju razvoja kmetijstva in podeželja v
občini Bohinj za programsko obdobje 2015-2020 (Uradni vestnik Občine Bohinj, št. 5/15,
6/15 in 1/16) se črta besedilo »za programsko obdobje 2015 – 2020«.

2. člen

(1) V prvem odstavku 1. člena se za besedo »kmetijstva« doda ločilo »vejica« in
beseda »gozdarstva«.

(2) Prva alineja drugega odstavka se spremeni tako, da se glasi:
»- državne pomoči v skladu z Uredbo Komisije (EU) št. 702/2014 z dne 25. junija

2014 o razglasitvi nekaterih vrst pomoči v kmetijskem in gozdarskem sektorju ter na
podeželju za združljive z notranjim trgom z uporabo členov 107 in 108 Pogodbe o delo­
vanju Evropske unije (UL L št. 193, z dne 1. 7. 2014, str. 1), zadnjič spremenjeno z Iz­
vedbeno uredbo Komisije (EU) 2020/2008 z dne 8. decembra 2020 o spremembi uredb
(EU) št. 702/2014, (EU) št. 717/2014 in (EU) št. 1388/2014 v zvezi z obdobjem njihove
uporabe in drugimi ustreznimi prilagoditvami (UL L št. 414 z dne 9. 12. 2020, str. 15) -
v nadaljnjem besedilu: Uredba Komisije (EU) št. 702/2014),«

(3) V drugi alineji drugega odstavka se za besedilom »Uredba Komisije (EU) št.
1407/2013)« doda besedilo »in v skladu z Uredbo Komisije (EU) št. 2020/972 z dne
2. julija 2020«.

3. člen

V 2. členu se za besedo »kmetijstva« doda ločilo »vejica« in beseda »gozdarstva«.

4. člen

(1) Tretja alineja B. točke 5. člena se spremeni tretja alineja tako, da se glasi:
»UKREP 11: Pokrivanje operativnih stroškov prevoza iz odročnih krajev«.
(2) Prva alineja točke C se spremeni tako, da se glasi:
»UKREP 14: Šolanje na poklicnih, srednješolskih, višješolskih in visokošolskih

kmetijskih in gozdarskih programih«.

5. člen

(1) Za tretjo alinejo drugega odstavka 10. člena se doda nova četrta alineja, ki se
glasi:

»– opremo in delo v zvezi z namakanjem«.
Dosedanja četrta, peta, šesta, sedma, osma, deveta in deseta alineja postanejo

peta, šesta, sedma, osma, deveta, deseta in enajsta alineja.
(2) Prva alineja tretjega odstavka podukrepa 1.1 »Posodabljanje kmetijskih gospo­

darstev« 10. člena se spremeni tako, da se glasi:
»- posamezna kmetijska gospodarstva in ali več kmetijskih gospodarstev, vključe­

nih v skupno naložbo (pašna skupnost, agrarna skupnost), vpisana v register kmetijskih
gospodarstev, ki ležijo na območju občine in katerih naložba se izvaja na območju ob­
čine«.

(2) Sedmi odstavek se spremeni tako, da se glasi:
»Vlogo za pomoč v okviru tega ukrepa predloži nosilec kmetijskega gospodarstva

oziroma pooblaščena oseba, ki jo pooblastijo vsi nosilci kmetijskih gospodarstev, ki so
vključeni v skupno naložbo«.

(3) Tretji odstavek podukrepa 1.2 »Urejanje kmetijskih zemljišč in pašnikov« se
spremeni tako, da se glasi:

»-posamezna kmetijska gospodarstva in ali več kmetijskih gospodarstev, vključenih
v skupno naložbo (pašna skupnost, agrarna skupnost…), vpisana v register kmetijskih
gospodarstev, ki ležijo na območju občine in katerih naložba se izvaja na območju ob­
čine.

- dejavnost primarne kmetijske proizvodnje opravljajo na najmanj 1 ha primerljivih
kmetijskih površin«.

6. člen

V tretjem odstavku 12. člena se za besedo »gospodarstev« doda ločilo »vejica« in
naslednje besedilo: »ki ležijo na območju občine in katerih naložba se izvaja na območju
občine.«

	- način nadzora nad porabo sredstev,
	- določilo o vračilu sredstev v primeru nenamenske porabe sredstev,
	- druge medsebojne pravice in obveznosti.

(2) Če kateri od upravičencev v roku 15 dni od vročitve ne podpiše pogodbe, se
šteje, da je predlog akcije umaknil. Sredstva, ki so bila dodeljena temu upravičencu,
vendar niso bila porabljena v skladu s pogodbo, lahko komisija s sklepom prerazporedi
drugim akcijam.

(3) Občina Bohinj bo sofinancirala akcije v višini največ do 50 % celotne vrednosti
akcije oziroma največ do višine določene v razpisni dokumentaciji, do porabe razpoložlji­
vih sredstev. Na podlagi izdane odločbe o financiranju se lahko pred podpisom pogodbe
upravičenca pozove, da v določenem roku uskladi prijavljeno akcijo v okviru odobrenih
sredstev.

(4) Pogodbeni znesek bo upravičenec prejel v enem delu, in sicer v roku 30 dni od
dneva, ko je izvajalec podal vsebinsko in finančno poročilo o izvedeni akciji s pisnimi
dokazili o porabljenih sredstvih, dokazilo o izvedenih delih v skladu z izdanim kulturno­
varstvenim soglasjem ter terenskem ogledu izvedenih del komisije, imenovane s strani
župana.

(5) V primeru, da upravičenec ne more dokazati porabe sredstev v višini pogodbe­
no odobrenega zneska oziroma je vrednost izvedene investicije nižja od predračunske
vrednosti, se odobri izplačilo le v višini dokazane porabe oziroma znesek sofinanciranja
ustrezno zniža.

IV. POGOJI SOFINANCIRANJA

10. člen

Iz proračuna občine se lahko sofinancirajo naslednje akcije:
a) akcije, povezane z obnovo nepremične kulturne dediščine, ki je razglašena za

kulturni spomenik lokalnega pomena na območju Občine Bohinj ali je evidentirana v
Registru nepremične kulturne dediščine Ministrstva za kulturo;

b) akcije, povezane z obnovo objektov nepremične kulturne dediščine, ki se nahaja
v območju naselbinske dediščine ali v območju kulturne krajine;

c) restavratorske in konservatorske posege na kulturnih spomenikih in registrirani
nepremični kulturni dediščini;

d) restavratorske in konservatorske posege na objektih ali spominskih obeležjih, ki
niso vpisani v Register nepremične kulturne dediščine, imajo pa kulturno-zgodovinsko
vrednost za Občino.

Vrsta akcije, ki se bo sofinancirala iz proračuna Občine Bohinj, se natančneje opre­
deli v razpisni dokumentaciji.

11. člen

Pogoji za izplačilo sredstev na razpisu:
	- posegi, za katere so dodeljena sredstva po tem pravilniku, morajo biti izvedeni do

konca meseca novembra tekočega leta,
	- prijavitelj mora imeti zagotovljena finančna sredstva,
	- prijavitelj mora pridobiti ustrezna dovoljenja in soglasja za poseg, kolikor je to pot­

rebno,
	- prijavitelj mora pridobiti kulturnovarstveno soglasje za poseg.

12. člen

Porabniki proračunskih sredstev so dolžni izvajati akcije v skladu s tem pravilnikom.

VI. NADZOR NAD PORABO SREDSTEV
13. člen

(1) Občinska uprava in komisija je dolžna nadzirati in spremljati izvajanje akcij, ki so
predmet tega pravilnik, namensko porabo sredstev in izvajanje pogodb.

(2) Občina Bohinj lahko od upravičenca zahteva vsa dokazila in podatke, ki so pot­
rebni za ocenjevanje investicije ali preverjanja namenske porabe sredstev.

(3) Komisija in pristojni organ občinske uprave po podpisu pogodbe o dodelitvi
sredstev izvede kontrolo izvedenih del pri vsakem upravičencu. V kolikor komisija in
pristojni občinski organ ugotovijo nepravilnosti pri izvedbi akcije (glede na oddano prija­
vo, pogodbo, končno poročilo, …) upravičenec ni upravičen do sredstev.

(4) Upravičenec je dolžan povrniti nenamensko pridobljena finančna sredstva sku­
paj z zakonitimi zamudnimi obrestmi, ki se obračunavajo od dneva nakazila do dneva
vračila sredstev.

(5) Kot nenamenska poraba se šteje:
	- da je upravičenec za namen pridobitve sredstev navajal neresnične podatke,
	- da je upravičenec nezakonito in negospodarno uporabil sredstva,
	- da upravičenec ne izpolnjuje pogodbenih obveznosti,
	- primeru drugih nepravilnosti pri porabi sredstev.

14. člen

Ta pravilnik začne veljati naslednji dan po objavi v Uradnem vestniku Občine Bohinj.

Številka: 007-0002/2021-1
Bohinjska Bistrica, 25. februar 2021

Župan Občine Bohinj
Jože Sodja

Bohinj, 5. marec 2021URADNI VESTNIK OBČINE BOHINJŠtevilka 2
13. člen

(1) Za prvo alinejo četrtega odstavka 24. člena se doda nova druga alineja, ki se
glasi:

»- člani kmetijskih gospodarstev z registrirano dopolnilno dejavnostjo s področja
gozdarstva«.

(2) V šestem odstavku se prva alineja črta. Druga alineja se spremeni tako, da se
glasi:

»- do 50 % upravičenih stroškov«.
Dosedanja druga alineja postane prva, tretja alineja pa postane druga.

14. člen

(1) Ime ukrepa v 26. členu se spremeni tako, da se glasi:
»UKREP 14: Šolanje na poklicnih, srednješolskih, višješolskih in visokošolskih

kmetijskih in gozdarskih programih«.
(2) Drugi odstavek se spremeni tako, da se glasi:
»Upravičenci do pomoči:
- dijaki poklicnih, srednješolskih, višješolskih in visokošolskih programov iz področja

kmetijstva in gozdarstva«.
(3) Tretji odstavek se spremeni tako, da se glasi:
»Pogoji upravičenosti:
- dijak oziroma študent ima stalno prebivališče v občini in
- potrdilo v vpisu za dijake oziroma študente 1. letnikov«.
(4) Četrti odstavek se spremeni tako, da se glasi:
»Višina pomoči.
- do 400 EUR/dijaka oziroma študenta (neto) v šolskem letu«.

15. člen

Drugi odstavek 35. člena se spremeni tako, da se glasi:
»Zahtevek mora upravičenec vložiti najkasneje do datuma, ki je določen z javnim

razpisom«.

KONČNE DOLOČBE

16. člen

Ta pravilnik začne veljati petnajsti dan po objavi v Uradnem vestniku Občine Bohinj.

številka: 331-1/2015/10
Bohinjska Bistrica, 25. februar 2021

Župan Občine Bohinj
Jože Sodja

12.

Na podlagi 29., 30. in 41. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07
– uradno prečiščeno besedilo, 45/08, 83/12, 68/17 in 93/20 – odl. US) in 17. člena Statu­
ta Občine Bohinj (Uradni vestnik Občine Bohinj, št. 8/17 – uradno prečiščeno besedilo)
je Občinski svet Občine Bohinj na 19. redni seji dne 25. februarja 2021 sprejel

SKLEP
o potrditvi mandata

I.
Občinski svet Občine Bohinj potrjuje mandat nadomestni članici Občinskega sveta

Občine Bohinj Jerici Gašperin, roj. 17. 3. 1959, stanujoči Stara Fužina 147 a, Bohinjsko
Jezero.

II.
Sklep začne veljati takoj in se objavi v Uradnem vestniku Občine Bohinj.

Številka: 041-5/2018/151
Bohinjska Bistrica, 25. februar 2021

Župan
Jože Sodja

7. člen

(1) Šesta alineja četrtega odstavka 13. člena se spremeni tako, da se glasi:
»- ponudba oziroma predračun za načrtovano naložbo«.
(2) Peti odstavek 13. člena se spremeni tako, da se glasi:
»Upravičenci do pomoči:
- posamezna kmetijska gospodarstva in ali več kmetijskih gospodarstev, vključenih

v skupno naložbo, vpisana v register kmetijskih gospodarstev, s sedežem dejavnosti na
območju občine in katerih naložba se izvaja na območju občine«.

(3) Sedmi odstavek 13. člena se spremeni tako, da se glasi:
»Vlogo za pomoč v okviru tega ukrepa predloži nosilec kmetijskega gospodarstva

oziroma pooblaščena oseba, ki jo pooblastijo vsi nosilci kmetijskih gospodarstev, ki so
vključeni v skupno naložbo«.

8. člen

(1) V tretji alineji prvega pododstavka sedmega odstavka 14. člena se beseda »na­
ročilom« nadomesti z besedo »razpisom«.

(2) V drugem pododstavku sedmega odstavka se za besedo »občine« doda nasled­
nje besedilo: »in imajo sedež kmetijskega gospodarstva v občini Bohinj«.

(3) V tretjem pododstavku sedmega odstavka se beseda »naročila« nadomesti z
besedo »razpisa«.

9. člen

(1) Za prvo alinejo četrtega odstavka 15. člena se doda nova druga alineja, ki se
glasi:

»– kmetijska gospodarstva na podlagi vračila dejanskih stroškov, ki jih je imel upra­
vičenec«.

(2) V tretji alineji petega odstavka se beseda »naročilom« nadomesti z besedo
»razpisom«.

(3) V tretjem pododstavku petega odstavka se beseda »naročila« nadomesti z be­
sedo »razpisa«.

10. člen

Šesta alineja četrtega odstavka 20. člena se spremeni tako, da se glasi:
»- ponudba ali račun za izvedbo naložbe«.

11. člen

(1) V 22. členu se ime ukrepa »UKREP 11: Pokrivanje operativnih stroškov prevo­
za« spremeni tako, da se glasi:

»UKREP 11: Pokrivanje operativnih stroškov prevoza iz odročnih krajev«.
(2) Drugi odstavek se spremeni tako, da se glasi:
»Upravičeni stroški:
- operativni stroški prevoza«.
(3) Tretji odstavek se spremeni tako, da se glasi:
»Upravičenci do pomoči:
- posamezna kmetijska gospodarstva vpisana v register kmetijskih gospodarstev, ki

ležijo na območju občine, oziroma katerih naložba se izvaja na območju občine«.
(4) Četrti odstavek se spremeni tako, da se glasi:
»Pogoji za pridobitev sredstev
- račun in dokazilo o plačilu stroškov, za katere se uveljavlja pomoč,
- dokazilo o opravljenem prevozu z navedbo lokacij«.
(5) Peti odstavek se spremeni tako, da se glasi:
»- bruto intenzivnost pomoči je do 50 % upravičenih stroškov«.

12. člen

(1) Za prvo alinejo četrtega odstavka podukrepa 12.1 »Zagotavljanje tehnične pod­
pore dopolnilnih dejavnosti na kmetijah« 23. člena se doda nova druga alineja, ki se
glasi:

»- posamezna kmetijska gospodarstva vpisana v register kmetijskih gospodarstev,
ki ležijo na območju občine, oziroma katerih naložba se izvaja na območju občine«.

(2) Za drugo alinejo petega odstavka se doda nova tretja alineja, ki se glasi:
»- v primeru, da je upravičenec kmetijsko gospodarstvo mora priložiti račun in do­

kazilo o plačilu upravičenih stroškov«.
(3) Prava alineja šestega odstavka se spremeni tako, da se glasi:
»- v primeru, da se pomoč dodeli izvajalcu, ta ne sme vključevati neposrednih plačil

v denarju končnim prejemnikom«.
(4) Za prvo alinejo četrtega odstavka podukrepa 12.2 »Zagotavljanje tehnične pod­

pore v gozdarstvu« se doda nova druga alineja, ki se glasi:
»- posamezna kmetijska gospodarstva vpisana v register kmetijskih gospodarstev,

ki ležijo na območju občine, oziroma katerih naložba se izvaja na območju občine«.
(5) Za drugo alinejo petega odstavka se doda nova tretja alineja, ki se glasi:
»- v primeru, da je upravičenec kmetijsko gospodarstvo mora priložiti račun in do­

kazilo o plačilu upravičenih stroškov«.
(6) Prva alineja šestega odstavka se spremeni, tako da se glasi:
»- v primeru, da se pomoč dodeli izvajalcu, ta ne sme vključevati neposrednih plačil

v denarju končnim prejemnikom«.

Bohinj, 5. marec 2021
Na podlagi 31. člena Statuta Občine Bohinj (Uradni vestnik Občine Bohinj, št. 8/17

– uradno prečiščeno besedilo), Odloka o proračunu Občine Bohinj za leto 2021 (Uradni
vestnik Občine Bohinj, št. 10/20) in Pravilnika o sofinanciranju obnove fasad na območju
občine Bohinj (Uradni vestnik Občine Bohinj, št. 3/19) objavlja Občina Bohinj

JAVNI RAZPIS
za sofinanciranje obnove fasad na objektih v

občini Bohinj v letu 2021

1. Naziv in sedež podeljevalca sredstev:
Občina Bohinj, Triglavska cesta 35, 4264 Bohinjska Bistrica, tel. 04 5 77 01 00,

e-mail: obcina@bohinj.si

2. Namen in predmet javnega razpisa
Namen Javnega razpisa za sofinanciranje obnove fasad na objektih v občini Bohinj

v letu 2021 (v nadaljevanju: Razpis) je spodbujanje obnove objektov v smislu urejenosti
zunanjega videza objektov in naselij, obnove in oživljanja vaških jeder in vasi na območ­
ju občine Bohinj.

Občina Bohinj bo sofinancirala celovite obnove fasad, izvedenih v času od 27. junija
2020 do oddaje končnega poročila z zahtevkom za izplačilo sredstev – to je najkasneje
do 19. novembra 2021.

3. Višina sredstev, ki se razpisujejo:
Razpisanih je 10.000,00 EUR sredstev, ki so zagotovljena v proračunu Občine Bo­

hinj za leto 2021.

4. Upravičenci do razpisanih sredstev
Na razpis se lahko prijavijo fizične osebe ter upravniki večstanovanjskih objektov,

ki na območju občine Bohinj načrtujejo ali so izvedli obnovo fasade na stanovanjskih in
nestanovanjskih objektih in imajo ustrezna soglasja in dokazila za obnovo fasade ter
izpolnjujejo razpisne pogoje.

V primeru, da se obnavlja stavba v solastnini, je treba predložiti pisno soglasje
solastnika, da soglaša z obnovo.

V primeru, da je prijavitelj najemnik objekta, je treba predložiti pisno upravno over­
jeno soglasje lastnika z morebitnimi pogoji.

V primeru etažnih lastnikov lahko prijavo na razpis oddajo etažni lastniki oziroma
v njihovem imenu upravnik stavbe s sklepom etažnih lastnikov, sprejetim z ustrezno
večino.

Upravičenci ne smejo imeti neporavnanih obveznosti do Občine Bohinj.
Upravičenci, ki s svojimi projekti kandidirajo za proračunska sredstva na tem razpi­

su, ne smejo kandidirati z istimi projekti na drugih razpisih Občine Bohinj.

5. Splošni in posebni pogoji
	- Dela morajo biti izvedena v skladu s pogoji razpisa, predpisi in prostorskimi akti

Občine Bohinj.
	- Obnova fasade objekta, ki leži na območju občine Bohinj, mora biti celovita ter iz­

vedena v času od 27. junija 2020 do oddaje končnega poročila z zahtevkom za
izplačilo sredstev – to je najkasneje do 19. novembra 2021.

	- Barva fasade mora biti izvedena v beli barvi oziroma v odtenkih bele barve. Izje­
moma je dopustno odstopanje od določila barve fasade v primeru, da je v pogojih
Zavoda za varstvo kulturne dediščine zahtevana drugačna barva fasade.

	- Predmet sofinanciranja so obnove fasad na zakonito zgrajenih stanovanjskih in
nestanovanjskih stavbah, ki so starejše od petih (5) let.

	- Predmet sofinanciranja niso obnove fasad pomožnih objektov (npr. garaže, lope,
vrtne ute in drugi enostavni ter nezahtevni objekti).

	- Dela obnove fasad morajo izvajati registrirani in za to usposobljeni izvajalci.
	- Prijavitelj lahko, v obdobju 20 let, samo enkrat kandidira za isto stavbo.

Upravičeni stroški in obdobje upravičenih stroškov:
	- Upravičeni stroški sofinanciranja so stroški celovite obnove fasade (t.j. obnova fasa­

de celotnega objekta), ki so nastali v upravičenem obdobju, in predstavljajo material
in storitev obnove fasade – postavitev fasadnega odra, odstranitev ometa, zaščita
oken, popravilo fasadnega ometa, izvedba toplotne izolacije, oplesk fasade in drugi
stroški, ki se neposredno nanašajo na obnovo fasade objekta.

	- Obdobje upravičenih stroškov: po tem razpisu se sofinancirajo stroški obno­
ve fasad, ki so nastali od 27. junija 2020 do oddaje končnega poročila z zah­
tevkom za izplačilo sredstev oziroma najkasneje do 19. novembra 2021.

RAZPISI IN OBVESTILA

Za prijavljeno investicijo obnove fasad mora prijavitelj pridobiti oziroma
predložiti:
	- Pisno soglasje solastnika, da soglaša z obnovo (če je objekt v solastnini) oziroma

sklep etažnih lastnikov, sprejetim z ustrezno večino, če je objekt v etažni lastnini in
vlogo oddaja upravnik oziroma pisno upravno overjeno soglasje lastnika z morebit­
nimi pogoji (če je vlagatelj najemnik objekta).

	- V primeru, da je objekt oz. območje varovano kot kulturna dediščina, morajo biti
dela izvedena skladno s pogoji in smernicami kulturnovarstvene službe (Zavod RS
za varstvo kulturne dediščine).

	- Na območju varovanja narave (Natura 2000, naravna vrednota, zavarovana ob­
močja…) je potrebno pridobiti naravovarstveno soglasje (Agencije RS za okolje),
v kolikor je skladno s področno zakonodajo glede na obseg investicije to potrebno.

	- V kolikor gre za investicijo, za katero je skladno z gradbeno zakonodajo potrebno
gradbeno dovoljenje, je potrebno vlogi priložiti gradbeno dovoljenje ter dela izvesti
skladno z gradbenim dovoljenjem.

	- Predračunska vrednost predvidene investicije s popisom del, pripravljena s strani
gospodarskega subjekta, registriranega za opravljanje tovrstnih dejavnosti

oziroma, v kolikor je bila investicija v upravičenem obdobju že izvedena:

račun za izvedeno investicijo, izdan v upravičenem obdobju, iz katerega je jasno
razviden obseg oziroma popis del, ter je izdan s strani gospodarskega subjekta, registri­
ranega za opravljanje tovrstnih dejavnosti.

	- Dokazilo o legalnosti objekta (gradbeno ali uporabno dovoljenje).
	- Vsaj dve barvni fotografiji stanja objekta pred prenovo fasade. Fotografije morajo

jasno prikazovati stanje objekta pred prenovo ter vse možne poškodbe, neustrez­
ne rešitve in dotrajanost fasade, na podlagi katerih se s točkovanjem po merilih
ovrednoti posamezno vlogo. Fotografije morajo jasno in razločno prikazovati stanje
celega objekta pred prenovo.

Če je prijavitelj ob oddaji vloge zamolčal resnična dejstva ali navajal neresnične po­
datke, ki vplivajo na dodelitev sredstev, ali bo sredstva porabil nenamensko ali v nasprot­
ju s predpisi, vlogo in razpisom, mora sredstva v celoti vrniti, skupaj z zamudni obrestmi,
ki tečejo od dneva izplačila sredstev do plačila.

6. Merila za dodeljevanje v razpisu zagotovljenih sredstev
Posamezne vloge bodo ovrednotene na podlagi podanih meril (*opomba: točke se

pri merilih a), b) in f) ne seštevajo):

a.) Kategorija registrirane kulturne dediščine:
□ objekt se nahaja na območju varovanja kulturne dediščine……………….…………....5
□ objekt se nahaja na območju varovanja kulturne dediščine in je pomemben iz vidika
varovanja kulturne dediščine……………………………………………………...………......8
*OPOMBA: točke se med seboj ne seštevajo

b.) Dotrajanost objekta:
□ močno odpadanje ometa………………………………………………………………..…13
□ delno odpadanje ometa ali luščenje zaključnega sloja na posameznih mestih….……9
□ vidne poškodbe zaključnega sloja na stavbi oz. močna onesnaženost stavbe…....…4
*OPOMBA: točke se med seboj ne seštevajo

c.) Objekti z neustreznimi arhitekturnimi rešitvami:
□ neustrezna obstoječa barva fasade …………………………………………………….…4
□ moteči elementi na fasadi objekta (napeljava, žlebovi, reklame ipd.)……………….…3

d.) Delno obnovljeni ali nedokončani objekti:
□ objekt je delno obnovljen ali nedokončan ………..…………………………………….…4
(fasada, stavbno pohištvo, balkoni)

e.) Lega objekta v prostoru:
□ objekt leži na ožjem območju vasi/naselja…………………………………………...……6
□ v bližini državne ceste………………………………………………………………..………4
□ v neposredni bližini naravne ali kulturne znamenitosti ……………………………..……4

f.) Lega objekta v predelu, ki je že obnovljen:
□ objekt leži v bližini obnovljenih stavb ………………………………………………...……4
(obnovljene stavbe so oddaljene manj kot 30 m)
□ objekt leži v bližini obnovljenih stavb …………………………………………...…………2
(obnovljene stavbe so oddaljene manj kot 60 m)

*OPOMBA: točke se med seboj ne seštevajo

Bohinj, 5. marec 2021RAZPISI IN OBVESTILA

7. Višina sofinanciranja
Komisija bo vlogo vrednotila skladno z merili iz 6. točke tega razpisa. Občina Bohinj

bo prejemnikom sredstev na podlagi zbranih točk sofinancirala do največ 50 % neto
vrednosti opravljenih del obnove fasade na stavbi. Maksimalni znesek subvencije je
2.000,00 EUR/stavbo.

V primeru, da je investicija izvedena v nižji vrednosti, kot je znašala predračunska
vrednost, se vrednost dodeljenih sredstev temu ustrezno zniža.

8. Vsebina vloge
Vloga mora vsebovati:

a) Izpolnjen obrazec vloge *(OBRAZEC 1)

b) - Predračun predvidene investicije s popisom del, pripravljena s strani gospodarskega
subjekta, registriranega za opravljanje tovrstnih dejavnosti

OZIROMA, v kolikor je bila investicija v upravičenem obdobju že izvedena:

- račun za izvedeno investicijo, izdan v upravičenem obdobju, iz katerega je jasno razvi­
den obseg oziroma popis del, ter je izdan s strani gospodarskega subjekta, registrirane­
ga za opravljanje tovrstnih dejavnosti.
c) - Pisno izjavo solastnikov stavbe, da soglašajo z obnovitvenimi deli, v kolikor investitor

ni edini lastnik objekta ALI
- Pisno soglasje lastnikov večstanovanjskega objekta oziroma sklep etažnih lastnikov,
sprejetim z ustrezno večino, v kolikor je prijavo v imenu etažnih lastnikov oddal upravnik
večstanovanjskega objekta ALI
- Upravno overjeno soglasje lastnika z morebitnimi pogoji, če je prijavitelj najemnik
objekta.

d) Dokazilo o legalnosti objekta (gradbeno ali uporabno dovoljenje).

e) Vsaj dve fotografiji stanja objekta pred prenovo fasade
Fotografije morajo jasno prikazovati stanje objekta pred prenovo ter vse možne

poškodbe, neustrezne rešitve in dotrajanost fasade, na podlagi katerih se s točkovanjem
po merilih ovrednoti posamezno vlogo. Fotografije morajo jasno in razločno prikazovati
stanje celotnega objekta pred prenovo.

Fotografije se lahko odda kot barvni tiskan izvod ali na elektronskem digitalnem
nosilcu ali mediju oziroma po e-pošti na obcina@bohinj.si s pripisom: »za Javni razpis
za sofinanciranje obnove fasad«.

f) Soglasje Zavoda za varstvo kulturne dediščine Slovenije k predvideni investiciji (v
kolikor je objekt oz. območje varovano kot kulturna dediščina).

g) Naravovarstveno soglasje Agencije RS za okolje (v kolikor se objekt nahaja v naravo­
varstvenem območju in je glede na obseg investicije pridobitev soglasja potrebna).

h)	 Gradbeno dovoljenje v primeru, če je glede na obseg del to potrebno po gradbeni
zakonodaji.

* Dokumentacija a) OBRAZEC 1 te točke razpisa je del razpisne dokumentacije in
je na voljo na spletni strani Občine Bohinj na zavihku Javni razpisi in druge javne objave
(www.obcina.bohinj.si/Razpisi) oziroma je na voljo za prevzem na Občinski upravi Ob­
čine Bohinj v času uradnih ur.

Vloga mora biti izpolnjena in oddana z vsemi prilogami v skladu s to razpisno do­
kumentacijo.

Vzorec pogodbe je del razpisne dokumentacije. S prijavo na razpis prijavitelj so­
glaša z bistvenimi sestavinami pogodbe o sofinanciranju. Vzorca pogodbe ni potrebno
prilagati vlogi za prijavo na razpis.

9. Rok za prijavo in način predložitve vlog
Razpisni rok začne teči naslednjega dne po objavi tega razpisa in se zaključi

25. junija 2021.
Vloge morajo biti dostavljene najkasneje do 25. junija 2021:

	- po pošti priporočeno na: Občina Bohinj, Triglavska cesta 35, 4264 Bohinjska Bistri­
ca (upošteva se datum poštnega žiga do vključno 25. junija 2021) ALI

	- osebno v sprejemni pisarni Občine Bohinj (najkasneje do 25. junija 2021 do 11. ure).

Vloge morajo biti oddane v zapečateni ovojnici s pripisom: »Ne odpiraj – vloga za
Javni razpis za sofinanciranje obnove fasad na objektih v občini Bohinj v letu 2021« na
sprednji strani ter opremljena s polnim naslovom vlagatelja.

10. Roki za odpiranje vlog
Odpiranje vlog se bo izvedlo predvidoma 30. junija 2021 ob 9.00 uri v sejni sobi

Občine Bohinj. Odpiranje vlog ni javno.

11. Obravnava vlog
Komisija, ki jo je za ta namen imenoval župan, po izteku razpisanega roka vloge

odpre in jih obravnava.
Vlagatelji, ki bodo podali nepopolne vloge, bodo pozvani k dopolnitvi. Za nepopolno

se šteje vloga, ki ne vsebuje vseh sestavin, ki so zahtevane po razpisu. Nepopolna
vloga, ki jo vlagatelj v navedenem danem roku ne bo dopolnil, se s sklepom zavrže.

Nepravilno označene vloge ter vloge, ki niso bile vložene v predpisanem razpis­
nem roku oziroma niso bile dopolnjene v danem roku ali jih ni vložila upravičena oseba,
pristojni organ občinske uprave zavrže s sklepom, neutemeljene vloge pa s sklepom
zavrne. Zoper sklep je možna pritožba na župana Občine Bohinj.

Vse pravočasne, pravilno označene in popolne vloge bo komisija ocenjevala na
podlagi meril, navedenih pod točko 6 tega razpisa.

12. Rok, v katerem bodo potencialni prejemniki sredstev obveščeni o
izidu javnega razpisa

Na podlagi predloga dodelitve proračunskih sredstev, ki ga pripravi komisija, občin­
ska uprava izda sklep o dodelitvi sredstev, praviloma v roku 10 dni od zadnjega odpira­
nja vlog. Zoper navedeni sklep je možna pritožba na župana Občine Bohinj.

Upravičenec je po preteku pritožbenega roka dolžan skleniti z Občino Bohinj po­
godbo o sofinanciranju, v kateri se določijo medsebojna razmerja. S pogodbo se tudi
določi, da upravičenec finančna sredstva odobrena s pogodbo, pridobi šele po zaključku
vseh del, oddaji končnega poročila z zahtevkom za izplačilo sredstev ter terenskem
ogledu komisije imenovane s strani župana. Če se upravičenec v postavljenem roku ne
odzove na poziv oziroma ne sklene pogodbe, se šteje, da je umaknil vlogo za pridobitev
sredstev.

13. Nakazilo dodeljenih sredstev prejemnikom ter končno poročilo o
izvedenih delih z zahtevkom za izplačilo sredstev

Prejemnik sredstev je dolžan najkasneje do 19. novembra 2021 v celoti izvesti
obnovo fasade, ki je predmet sofinanciranja, in do 19. novembra 2021 Občini Bohinj
predložiti popolno končno poročilo o izvedenih delih z zahtevkom za izplačilo sredstev.

Končno poročilo o izvedenih delih z zahtevkom za izplačilo sredstev naj vsebuje
vsaj:
	- podatki o upravičencu (ime, priimek, naslov), navedba št. sklepa o dodelitvi sredstev,

št. pogodbe o sofinanciranju,
	- fotokopije računov za izvedena dela, ki so predmet sofinanciranja. Račun se mora

glasiti na upravičenca po tem razpisu,
	- vsaj dve (2) barvni fotografiji fasade objekta po izvedenih delih obnove fasade,
	- opis izvedenih del.

Pogodbeni znesek bo Občina Bohinj nakazala na transakcijski račun prejemnika
sredstev najkasneje trideseti (30) dan po ogledu zaključenih del na terenu. Ogled opravi
strokovna komisija najkasneje do 26. 11. 2021.

14. Razpisna dokumentacija in informacije
Razpisna dokumentacija (javni razpis, vloga – OBRAZEC 1, končno poročilo z zah-

tevkom za izplačilo sredstev, vzorec pogodbe o sofinanciranju, primer pravilno izpolnje-
ne ovojnice) je zainteresiranim na voljo od dneva objave javnega razpisa do izteka raz­
pisnega roka v času uradnih ur v pisarni št. 22 Občine Bohinj. Razpisna dokumentacija
je dosegljiva tudi na spletni strani Občine Bohinj na zavihku Javni razpisi in druge javne
objave (www.obcina.bohinj.si/Razpisi).

V primeru, da v okviru postavljenih rokov sredstva ne bodo v celoti izkoriščena,
lahko Občina Bohinj na krajevno običajen način ponovno objavi razpis za preostala
sredstva.

Dodatne informacije lahko zainteresirani dobijo na sedežu Občine Bohinj pri Nataši
Fujs, ali na telefonski številki 04 577 01 39 oziroma prek e-pošte:
natasa.fujs@obcina.bohinj.si.

Številka: 41010-2/2021/5
Datum: 25. 2. 2021

Župan Občine Bohinj
Jože Sodja, l.r.

27 iz naših kra jev, mladina in izobraževanje

Prav tako bodo poverjeniki začeli pobirati članarino, ko bodo razmere
takšne, da ne bomo z obiski nikogar ogrožali.

Prav tako so aktivnosti društva še vedno v mirovanju. O spremem-
bah vas bomo pravočasno obvestili.

Vas pa želimo seznaniti s predvidenim letovanjem v letu 2021, ki ga
načrtujemo od 26. 8. do 2. 9. 2021. Vse informacije lahko dobite po
telefonu. ・

Krvodajalska akcija
RKS OZ Radovljica

V sredo, 17. marca, od 8. do 12. ure bo v Kulturnem domu Joža
Ažmana krvodajalska akcija.

Krvodajalce prosimo, naj se pred krvodajalsko akcijo naročijo vsaj
štiri dni prej.・

Prošnje in povabilo vsem članicam
in članom DU Bohinjska Bistrica
Olga P. Gorišek, DU BB

Kako hitro je mesec naokoli in spet je čas za naše novice. Začni-
mo s tem, da smo dobili odločbo, da naše društvo deluje na področju
prostovoljstva. Prav tako je na UE Radovljica vložen v potrditev Statut
društva z vsemi novostmi, ki smo jih dorekli na lanskem občnem zbo-
ru, čakamo samo še potrjen dokument.

Tokratni članek je namenjen prošnji vsem članicam in članom na-
šega društva, ki ste pripravljeni pomagati našim starejšim osamljenim
občanom. Iščemo:
•	 osebe, ki so vešče dela z elektriko oz. popravila električnih apara-

tov, zamenjave žarnic, predvsem gre za manjša nezahtevna dela,
•	 osebe, ki bi občasno ali redno obiskovale predvsem tiste, ki so sami

ter rabijo osebo za družbo, pogovor ali nasvet oz. rabijo spremstvo
v trgovino ali zdravstveni dom,

•	 naši člani niso vešči sodobnih naprav, zato vabimo vse, ki so veš-
či interneta oz. sodobne tehnologije, ki jo imajo TV-sprejemniki in
telefoni.

Ponovno k sodelovanju vabimo vse naše članice in člane, ki so se
nam nedavno pridružili, izobražene upokojence/-ke, najsibo medicin-
ske sestre, učiteljice, računalničarje, inženirje, ekonomiste ..., ki so veš-
či marsičesa in navajeni sodobnega komuniciranja, e-pošte, ZOOM-a in
še česa. Le tako bomo s skupni močmi lahko nadgradili naš program
delovanja in dosegli višji nivo. Naj vam bo vodilo zavedanje, da bomo
vsi enkrat na tem, ko bomo potrebovali tujo pomoč, ki pa naj bi teme-
ljila na sposobnih in dobrovoljnih ljudeh.

Na Občini Bohinj se pripravlja strategija športa za obdobje nasled-
njih 10 let, zato smo skupaj z našimi člani, zadolženimi za šport, pri
pravili predlog naših želja in možnosti na tem področju. Pri nas je težje
zagotoviti strokovni kader za izvajanje raznih delavnic, zato vidimo
priložnost za sodelovanje s športnimi društvi znotraj občine.

Glede na to, da se epidemija umirja, bomo počasi začeli tudi z igra-
njem pikada.

Igranje bo potekalo v manjših skupinah, skladno z navodili NIJZ.
Ko se poslovi sneg, pa bomo začeli tudi s pohodi. Objavljamo celoletni
program pohodov:
1. Ravne, Karavla, Grogorinov rovt, Izvir Bistrice, Repar, Dobrava
2. Senica (Most na Soči)
3. Ravne, Nemški Rovt, Lome, Plavž Svete Eme, Slap Grmečica
4. Lubnik (Praprotno)
5. Ravne, Pod Luknjo, Repar, Žlan, Dobrava, Bistrica
6. Dovška Baba (Dovje, Ravne)
7. Tamar (Planica)
8. Krnica (Kranjska Gora)

Datumi bodo prilagojeni mesečno in ugodnim vremenskim razme-
ram in bodo objavljeni na običajen način, na oglasni deski društva,
stalnim pohodnikom pa tudi preko sms-a.

Našim marljivim poverjenikom gre vsa zahvala za pobrano članari-
no. Brez njih si ne predstavljamo uspešnega delovanja našega društva,
pobiranje članarine je le ena izmed nalog. Hvala vam!

Na tem mestu vse člane/-ice, ki so se preselili na drug naslov, pro-
simo,

da nas o spremembah obvestijo.
Za konec pa povabilo agencije Rozman bus, ki v letošnjem juniju in

septembru organizira letovanje na Dugem otoku in Lastovu. Vsem za-
interesiranim posredujemo tudi njihovo tel. št.: 041 855 630, e-naslov:
info@rozmanbus.si.

Pisarna je spet odprta, in sicer vsako sredo med 16. in 17. uro.
Še vedno upoštevajte navodila NIJZ in lokalne skupnosti, pazite
nase in ostanite zdravi! ・

Društvo Invalid Bohinj
Marija Kožar

Obveščamo vas, da je pisarna društva še vedno zaprta. Članarino
za leto 2021 boste lahko plačali v pisarni, ko bo ponovno odprta.

Bohinjski mladi podjetniki letos
delajo virtualno
Vesna Arh, mag.

Podjetniški krožek, ki poteka pod okriljem Razvojne agencije Zgor-
nje Gorenjske, s sofinanciranjem Občine Bohinj in v sodelovanju z
OŠ dr. Janeza Mencingerja kljub epidemiji izvajamo z osmimi učenci
že od začetka decembra 2020. Doslej smo imeli že 10 srečaj preko
Zoom-videokonferenc in učence moram v prvi vrsti najprej res pohva-
liti. So izredno motivirani, redno prisotni in zelo inovativni. Virtualno
smo se srečali z Hermino Biščević (RAGOR), ki je za »naše podjetje«, ki
se letos imenuje Bohinjska klapa, d. o. o., odprla virtualno podjetje in
učencem na zanimiv in nazoren način predstavila potek odprtja pod-
jetja. V gosteh smo imeli tudi že dva podjetnika – Simono Kejžar in
Dominika Repinca, ki sta mladim bohinjskim podjetnikom predstavila
svoje delo. Iz sproščenega pogovora (čeprav preko ekranov) so učen-
ci spoznali, s kakšnim entuziazmom, vztrajnostjo, srčnostjo in preda-
nostjo opravljata svoje delo. Učenci so bili nadvse veseli tudi zelo ko-
ristnih nasvetov, ki sta jih gosta z veseljem delila mladim Bohinjkam in
Bohinjcem. Ob tej priložnosti pa bi vam rada predstavila še dve ideji, ki
ju mladi podjetniki vidijo kot poslovno priložnost. V tem šolskem letu
so se namreč pri podjetniškem krožku odločili, da naredijo:

28mladina in izobraževanje, kultura, šport

Izbor knjig pripravijo lektorji, ki pregledajo in ovrednotijo celotno sve-
tovno knjižno produkcijo za otroke in mladino zadnjega leta ter izbe-
rejo 250 naslovov iz več kot 50 držav in 30 jezikov. Vsako jesen, od
leta 1993 dalje, jih predstavijo v obliki kataloga. V izbor se vsako leto
uvrstijo tudi slovenske knjige.

Produkcija knjig za otroke in mlade je v zadnjih letih močno narasla,
zaradi česar je pregled nad ogromnim številom naslovov knjig za star-
še in za knjižničarje nemogoč. V ta namen smo v Knjižnici Antona To-
maža Linharta Radovljica pripravili priporočilni seznam slovenskih in
v slovenščino prevedenih »Belih vran«. Seznam, ki izpostavlja kvalitet
ne otroške in mladinske knjige, je pomemben vodnik za posredovanje
dobrih knjig in je knjižničarjem v pomoč pri razvoju bralne pismenosti
mladih bralcev.

1. didaktično igro za promocijo turizma in
2. delavnico izdelovanja nakita (tudi iz lesa) – izvedba delavnice je

odvisna od epidemiološke situacije.
O tem, kako bomo izdelali didaktično igro, pa vam bomo poročali v

eni od naslednjih številk. Člani virtualnega podjetja Bohinjska klapa, d.
o. o., Žak Golja, Jure Kralj, Ela Markelj, Bine Prešerene, Tia Prešeren,
Anja Režek, Ožbej Sodja, Matija Stanovnik in mentorica krožka Vesna
Arh se že veselimo naših nadaljnjih srečanj – upamo, da čimprej tudi
v živo. ・

Šport, podjetništvo, kultura in
umetnost na GFP
Vesna Arh, mag.

Na Gimnaziji Franceta Prešerna na daljavo poučujemo že več kot
15 let, zato z nenadno spremembo načina poučevanja zaradi epidemije
nismo imeli nikakršnih težav. Vse športnike, ki trenirajo v tujini, glas-
benike in umetnike, ki se vzporedno izobražujejo izven meja Slovenije,
smo in jih še vedno poučujemo na utečen in preverjen način (sobote
in nedelje za nas in dijake ne predstavljajo nobene ovire), a si nikoli
nismo predstavljali, da bo prišel čas, ko bo celotno izobraževanje zara-
di zdravstvenih razmer kar naenkrat prav za vse potekalo na daljavo.

GFP je v gorenjskem in slovenskem prostoru poznana po mnogih
izvrstnih športnikih, ki so se na njej šolali: športnika leta 2020 Primož
Roglič in Anamarija Lampič, brata Domen in Peter Prevc ... in biatlonec,
zlati maturant Alex Cisar.

Nov športni oddelek gimnazije, ki bo v šolskem letu 2021/22 na vo-
ljo bodočim dijakom, je izjemna pridobitev za mlade športnike in tudi
vse ostale dijake. Z novim športnim oddelkom se bodo namreč pove-
čale možnosti za vpis vsem dijakom in omejitve vpisa ne pričakujemo.

Naši sedanji in nekdanji dijaki pa niso le uspešni športniki, ampak so
uveljavljeni podjetniki, raziskovalci, kulturniki in umetniki.

Bohinjka Zvezda Vesna Košir, dijakinja drugega letnika gimnazije na
GFP, je mlada perspektivna pesnica.

ČUDEŽI OKROG NAS

Ko zastrmiš se v neskončno mirno noč
in je nebo kot labirint oddaljenih luči,
takrat občutiš mir in red v vesolju
takrat zaveš se svoje majhnosti.
Ko nad tabo vzpenjajo prastari se vrhovi
in sneg pokriva njihove glave,
si brez besed in tiho se vprašaš:
»Le kaj vse ta gora ve?«.
Ko ti spomladi ob pogledu
na rajski vrt zastane dih,
takrat lahko bi od veselja kričal,
a kljub temu ostaneš tih.
Ko zagledaš v skrivnostne se globine,
v nedotaknjeni neznani svet,
modrina vode te prevzame,
potopil bi se vanjo spet in spet.
Zvezda Vesna Košir, 2. a

Poslanstvo GFP je, da si prizadevamo, da dijaki razvijajo svoja močna
področja in uspešno dokončajo gimnazijo. Le na ta način se bodo razvi-
li v uspešne mlade ljudi in se znali prilagajati neprestano spreminjajoči
se družbi prihodnosti. ・

»Bele vrane« v Knjižnici Antona
Tomaža Linharta Radovljica
Zala Hrast, Knjižnica Antona Tomaža Linharta

Katalog Bele vrane (White Ravens), kamor uvrščajo najboljše otroške
in mladinske knjige z vsega sveta, je publikacija Mednarodne mladin-
ske knjižnice v Münchnu (Internationale Jugendbibliothek München).

»Bele vrane« v knjižnici opazimo po posebni nalepki, s katero smo opremili izbrane knjige.

Slovenske knjige, ki so se uvrstile med »Bele vrane«
2020, so:

Slikanica, duhovita pustolovščina z naslovom Kako prestrašiti pošast
avtorice Jane Bauer. V zgodbi z odličnimi ilustracijami se glavni junaki
spoprijemajo z otroškimi strahovi, tako resničnimi kot namišljenimi.

Mladinski roman avtorice Simone Semenič z naslovom Skrivno
društvo KRVZ. Duhovita, s ščepci skrivnosti začinjena zgodba, je meša-
nica domišljijskega in realnega in kot taka zanimivo branje za otroke v
2. in 3. triletju OŠ.

Kratek ilustrirani roman z naslovom Bo res vse v redu? Avtorica ro-
mana je Cvetka Sokolov, pesnica in pisateljica, ki že več kot desetletje
piše za otroke. Zgodba, ki je zaradi osrednje teme povezovanja mlajše
in starejše generacije primerna tako za mlajše kot tudi za malo starejše
bralce. ・

Po uspešnem debiju na Pokljuki
Lena Repinc zlata na mladinskem
svetovnem prvenstvu
Katarina Košnik

Na zasneženi Pokljuki se je v nedeljo, 21. februarja, zaključilo sve-
tovno prvenstvo v biatlonu. Od izjemnih pogledov, čudovite naravne
kulise, ki jo ponuja samo prizorišče, je tudi vreme letos poskrbelo, da
so tekmovalci doživeli vse od zmrzovanja prstov do toplih sončnih žar-
kov, ki so ustvarili povsem druge pogoje. Čeprav smo zaradi epidemije
covida-19 ostali brez možnosti, da bi na samem prizorišču držali pesti
za naše reprezentante in kvarili glasilke z glasnim navijanjem, verja-
mem, da smo stiskali pesti pred televizijskimi ekrani. Še posebej to
leto, ko smo lahko navijali tudi za domačo, bohinjsko predstavnico.

29 šport, za konec

Komaj 17-letna Lena Repinc, ki bo aprila dopolnila 18 let, je svoj
prvi preizkus v svetovni eliti doživela prav na domačem svetovnem pr-
venstvu. V težkih hladnih pogojih je na svojem debiju dosegla 89. mes-
to, še bolj pa je svoj talent in trdo delo pokazala v štafetni preizkušnji,
kjer se je v slovenski ekipi najbolje odrezala in natančno opravila tudi
na strelišču, kjer je šel mimo samo en strel. V zahtevnem športu z moč-
no konkurenco je gotovo več kot upravičila svoj nastop in z veseljem
bomo pričakovali tekme v prihodnjih letih, kjer se ji morda pridruži še
katera od odličnih biatlonk Smučarskega društva Bohinj. Prve vtise po
debiju v svetovni eliti je sama strnila:

»Če bi mi na začetku sezone nekdo rekel, da bom nastopala na do-
mačem svetovnem prvenstvu v biatlonu, mu nikakor ne bi verjela. In
vendar se je zgodilo ravno to. Bilo je še veliko bolje, kot bi si mlad
športnik lahko predstavljal.

Trenirati in tekmovati z elito je bilo res nekaj posebnega. Prej sem
svoje vzornike lahko spremljala le preko televizije, sedaj pa sem bila
tam, med njimi, celo ena izmed njih. To mi je vsekakor dalo nek pose-
ben zagon za nadaljnje treninge in tekme. Na nobeni tekmi do sedaj
še nisem tako uživala in trpela hkrati kot na moji prvi preizkušnji na
svetovnem prvenstvu, na sprintu (disciplina, v kateri vsak tekmovalec
teče tri kroge in vmes opravi dve streljanji, leže in stoje, vsak zgrešen
strel pa pomeni dodaten kazenski krog). Ne spomnim se, da bi me že
kdaj prej tako zeblo. Kljub temu sem se res potrudila in na progi dala
vse od sebe. Čeprav ni bilo gledalcev, ki bi navijali zame, je bilo vzdušje
na tekmi prav čarobno. Še bolje pa je bilo na naslednji tekmi, ko nam je
bilo vreme veliko bolj naklonjeno. Te izkušnje zagotovo ne bom nikoli
pozabila in upam, da ta občutek navdušenja na tekmah ne bo nikoli
zbledel.

Vesela sem, da sem lahko zastopala Slovenijo na tako pomembnem
dogodku. Še več pa mi pomeni to, da sem lahko zastopala Bohinj. Vsak
dan sem bila presenečena, ko sem videla, koliko od vas me spremlja
na tem prvenstvu. Hvala vam za vse lepe želje, spodbudne besede in
vse čestitke.«

Lena Repinc tudi svetovna mladinska prvakinja v
šprintu

Medtem ko smo mi še zbirali vtise po Pokljuki, je Lena že odpotovala
v Avstrijo na svetovno mladinsko prvenstvo v biatlonu. Po uspešnem
nastopu na 10 km, ko je osvojila srebrno medaljo, je na šprinterski
tekmi osvojila zlato in poskrbela za dve od treh medalj, ki so jih mladi
slovenski biatlonci in biatlonke zbrale vse do torka, ko smo še imeli
možnost popravkov pred tiskom Bohinjskih novic. Svetovno prvenstvo
se bo sicer končalo v soboto, 6. marca. ・

Foto: osebni arhiv Lene Repinc

Foto: osebni arhiv Lene Repinc

Foto: arhiv SSK Bohinj

Tinkara Komar
zmagala na FIS
pokalu v Beljaku
Brane Iskra, Trener A-pro,
SSK Bohinj

V mesecu februarju smo skakalci
vendarle dobili zeleno luč za oprav
ljanje treningov na skakalnici. S sta-
rejšimi smo na treningih v Planici
z mlajšimi pa spoznavamo športne
vrline na Poljah na domačih skakal-
nicah.

Katra Komar je uspešno nasto-
pila na tekmah svetovnega pokala
in prišla do točk v Hinzenbachu in
Rasnovu. Nastop na mladinskem
svetovnem prvenstvu na Finskem
v Lahtiju se žal ni izšel po pričako-
vanju, po ponesrečenem nastopu je
končala na 25. mestu. Žal je izpadla tudi iz ekipe za svetovno prvenstvo
v Oberstdorfu. Katra ima še visoko motivacijo, saj jih čaka še nekaj
tekem za finale svetovnega pokala v Rusiji.

Mlajša od sester Komar, Tinkara, je premierno zmagala na tekmi Fis
pokala v Beljaku in tako kot petnajstletnica postala najmlajša zmago-
valka v tem rangu tekmovanja. Priskakala si je še eno 3. in 10. mesto
in v skupnem seštevku osvojila končno 4. mesto.

Na domačih tekmah pa je na državnem prvenstvu do 20 let, v višji
kategoriji, osvojila odlično 3. mesto – bronasto medaljo. Tudi Tinkaro
čaka še kar nekaj tekmovanj na domačem terenu kot tudi v tujini.

Zima pa nam je nasula kar veliko naravnega snega, tako da smo
na Poljah pripravili prav vse skakalnice. Za konec zimskega tekmoval-
nega obdobja smo za najmlajše pripravili smučarski izziv z alpskimi
smučmi v treh disciplinah: v smučanju, biatlonu in v skoku. Vsak je
prejel diplomo in medaljo za opravljen izziv. Še posebej pa smo veseli,
ko smo videli nasmehe na obrazih otrok, kar je tudi naše poslanstvo,
ter da nudimo otrokom zabavo na snegu.

Z okroglo 100. obletnico smo se spomnili na našo bogato zgodovi-
no, saj je Slovenija-Bohinj praznovala 21. februarja okrogli jubilej. Na
Telečnici smo naredili 9 metrsko skakalnico, kjer so izkušeni mojstri
predstavili staro opremo in opravili skoke v starem stilu. Glavni gost
je bil Joža Šlibar, minilo je namreč tudi okroglih 60 let, odkar je postal
državni in svetovni rekorder z 141m v Oberstdorfu.

Treninge SKOKEC bomo izvajali še do konca marca oziroma dokler
nam bo služila snežna podlaga. Zainteresirani se nam še vedno lah-
ko pridružite vsak ponedeljek, sredo in soboto na Poljah od 17. do
18. ure. Vabljeni. ・

Foto: arhiv SSK Bohinj

Biodiverziteta okoli vsake
slovenske vasi
dr. Davorin Tome

Slovenci veljamo tudi za narod
popotnikov. Radi obiskujemo druge
države, kjer si ogledujemo stvari,
za katere smo doma prikrajšani:

30za konec

Ime Spodnje gore je ves čas živelo z ljudmi. Celotno verigo gora
Bohinjci neprestano gledamo, je del našega življenja. Tine Mihelič in mno-
gi drugi pisci so do nedavnega uporabljali staro bohinjsko imenovanje.
Zakaj so spremenili ime Bohinjskih gora?

Spremenili so dosedanje ime, ki je označevalo najdaljši neprekinjen
gorski greben v Sloveniji. Preimenovali so ga v Bohinjsko-Tolminske
gore. Kaj se je zgodilo in zakaj je v nekem ozkem krogu prišlo do te
spremembe?!

Edini pravi pogled na ime grebena južnih gora je pogled domači-
na, ki je tu živel ali sem prihajal, tukaj preživel in izvajal gospodarsko
dejavnost (kmetijstvo, planšarstvo, gozdarstvo in nekoč fužinarstvo,
rudarstvo) ali še vedno tako živi. Končno pa ima vsak svoje domače in
njihove spomine: »Naš voča so včas zapodval«.

Tisočletja so bohinjski ljudje gledali Bohinjske gore. Ali bomo mi in
naši vnuki morali gledati sedaj Bohinjske-Tolminske gore?

Poznavalci gora in področja Bohinja pravijo, da Tolminci tukaj nima-
jo kaj iskati. To so v svojih delih zapisali tudi naslednji:

Alfons Müllner, zgodovinar, arheolog za časa Kranjske, stare Avstri-
je, tudi načelnik Deželnega muzeja Kranjske. V svoji Geschichte des
Eisens (Wien und Leipzig, 1909) pod naslovom Der Wochein temeljito
opiše Bohinj. Omenja tudi vasi in okoliške planine.

Janez Mencinger, bohinjski rojak, odvetnik in pisatelj je v več delih
po ljudskem izročilu opisoval imena Bohinjskih gora in jih opredelil
tudi v geografskem smislu.

Rudolf Badjura, vojaški častnik, Maistrov borec, zbiralec ljudskega
izrazja in zemljepisnih imen, pisec turističnih vodnikov, je kot prvi
opredelil Bohinjske Spodnje goré za greben od Bogatina do Ratitovca.

Anton Melik, priznani slovenski geograf, najpomembnejši usmerje-
valec razvoja in utemeljitelj sodobne geografske znanosti, je zapisal:
»Bohinj izvira še iz predslovenske krajevne označbe in da kot ime v
širšem smislu označuje ves južnovzhodni del Julijskih Alp«. Med njimi
tudi venec Spodnjih gora.

Tine Mihelič, naš rojak, gornik, alpinist, pisec gorskih vodnikov,
je skupaj s soavtorji v Planinskem vodniku, Julijske Alpe, Ljubljana,
1978, na str. 246 geografsko opredelil celoten greben Spodnjih Bo-
hinjskih gora.

Metod Vojvoda, geograf, rojen Bistričan, je v svoji doktorski diser-
taciji z naslovom Razvoj kulturne pokrajine v Bohinju (Lj., 1965) še
bolje opredelil Spodnje Bohinjske goré, ponekod kot dvojni greben z
vmesnimi krnicami, kontami, dolinami, kjer so nastale planine za vasi
Spodnje doline. To je temeljno geografsko delo o Bohinju.

Prof. Janko Ravnik, rojen pri Zotlarju na Bohinjski Bistrici, glasbe-
nik in fotograf, je posnel prvi slovenski film V kraljestu Zlatoroga. V
slikovni monografiji Lepa si, zemlja slovenska prikaže tudi Bohinj. Na
strani 226 dokaže, da se na poti proti Krnu, ki gre s tolminske strani,
prav lepo vidijo Bohinjske gore. Dokaže, da so Bohinjci in Tolminci leta
1982 to vedeli.

Kaj nam sporoča geograf, domačin dr. Metod Vojvoda?
»Komensko pogorje z južne smeri zavije na vzhod in se nadaljuje v

grebenu Spodnjih Bohinjskih gora. Greben se razteza v vzhodni smeri
in zapira Bohinj z juga … Vzporedno s tem glavnim grebenom pote-
ka na severu malo nižji greben, ki se s prečnimi slemeni povezuje z
glavnim. Med njimi so se oblikovale krnice, konte, doline. Ta gorski
svet je bohinjski kmet v največjem obsegu vključil v svoje gospodarsko
izkoriščanje«.

To dvojnost grebena vidimo tudi na vzhodni strani grebena, vidno
na fotografiji. Spredaj sta Lisec in Črna gora, zadaj Črna prst, znotraj pa
planina. Znotraj tega grebena je potekalo tisočletno gospodarstvo bo-
hinjskih kmetov. To je svet, ki pripada Bohinju. V Spodnjih gorah imajo
planine vasi Spodnje doline. Ni treba naštevati, jih dobro poznamo.

Spodnje Bohinjske gore utonejo v bistriški, Spodnji dolini. Tako bo ostalo zapisano.
Foto: Ivo Janez Cundrič

tropske obale, monumentalne zgradbe, drugačne kulture, eksotične
živali in rastline. Ker toliko potujemo, človeka včasih prešine, da smo
v rodni državi videli že vse, kar se videti da. Daleč od tega! Samo če
pogledamo biodiverziteto. Biodiverziteta so vsa živa bitja, od živali in
rastlin do gob in bakterij ter vse zgodbe, ki jih pišejo njihova življenja.
Na tisoče jih je, okoli vsake slovenske vasi so in, zagotavljam vam, ve-
čine niste videli niti slišali še nikoli.

V evropskih razmerah Slovenija velja za eno bogatejših držav z bio-
diverziteto. Nekaj 10.000 naj bi v Sloveniji živelo samo živalskih vrst.
Veliko k tej pestrosti prispeva geografski položaj države. Na zahodu se
ozemlje dotika Sredozemlja, na severu sega pod Alpe, na vzhodu do
panonskih ravnic in na jugu med dinarsko hribovje. In ker ima vsaka
od teh štirih pokrajin svoje značilne živali in rastline, jih je na koncu,
ko jih seštejemo, pač zelo veliko. A da bi se s to pestrostjo narave znali
tudi pohvaliti, kot se pohvalimo, da smo hodili po Kitajskem zidu, ali
da smo na vrhu Eifflovega stolpa popili kavo, jo moramo najprej znati
ceniti. V nasprotnem bomo še naprej živeli v prepričanju, da je sploh
ni ali da je povsem nepomembna, kar seveda ne drži.

Medved in ris sta verjetno najbolj prepoznavni vrsti pri nas. Z njima
se znamo občasno celo tudi pohvaliti. Sta pač dve od naših največjih in
najbolj karizmatičnih živali. Manjše vrste so skoraj brez izjeme nepre-
poznavne. A prav med najmanjšimi se pomen biodiverzitete najbolj
pokaže. Kisik, ki ga dihamo – delajo ga rastline, največ ga naredijo
drobne, enocelične alge v rekah, jezerih in morjih. Pitna voda – čistijo
nam jo za noht veliki nevretenčarji in bakterije. Hrana, ki jo jemo – tudi
to je biodiverziteta, saj vsa hrana prihaja iz živih bitij, prostoživečih
ali gojenih doma. In da hrana »zraste«, so potrebne še številne druge
vrste: opraševalci, ki zaplodijo sadeže; deževniki, ki mešajo prst, da os-
tane rodovitna; ptice, pikapolonice, pajki, ki lovijo škodljivce v kmetij-
stvu, in še in še.

Na Nacionalnem inštitutu za biologijo (NIB) biodiverziteto razisku-
jemo že 60 let. Opažamo, da se je v tem času njena pestrost v Slo-
veniji zelo zmanjšala – v veliki meri kot posledica sprememb, ki smo
jih v okolju naredili ljudje. In prav ljudje smo tudi tisti, ki lahko in ki
moramo te spremembe ustaviti – kdo nam bo sicer delal kisik, čistil
vodo in kako bomo prišli do hrane in drugih nenadomestljivih dobrin
iz narave? Na NIB smo prepričani, da to lahko dosežemo. Da bi kaj
naredili tudi na področju uresničevanja tega prepričanja, s še devetimi
partnerji sodelujemo v evropskem projektu LIFE Naturaviva, katerega
cilj je čim več ljudi v Sloveniji seznaniti s tem, kaj biodiverziteta je, kako
pomembna je za nas in kaj lahko naredimo, da jo bomo ohranili. Več o
projektu in naših aktivnostih lahko preberete na spletni strani: https://
www.naturaviva.si/. ・

Kako so Tolminci prelisičili Bohinjce
Ivo Janez Cundrič

»Spodnje Bohinjske goré so dolg valovit greben, ki objema na zahodu
in jugu planoto Komno in Bohinjsko dolino. Na severozahodu se navezu-
jejo na greben Triglavske skupine, na skrajnem vzhodnem delu, onkraj
Ratitovca, utonejo v prostranih gozdovih Jelovice«. Tine Mihelič, Darin-
ka Petkovšek, Tone Strojin, Planinski vodnik, Ljubljana, 1978).

Znani vrhovi in planine na tej poti so Vogel, Šija, Rodica, Raskovec,
Matajurski vrh, Črna prst, Lisec, Črna gora, Šavnik, Možic, Slatnik in
drugi.

Ste že kdaj videli rdečeglavega kraljička? Pri nas je pogost in splošno razširjen, tako da
nam za to, da si ga ogledamo, ni treba v tujino, niti ne daleč od doma (foto: D. Tome).

31 za konec

Požari v nestanovanjskih stavbah
V sredo, 24. 2. 2021 ob 9.49, je na Poti v Danico v Bohinjski Bistri-

ci zagorel večji rastlinjak vrtnarije in cvetličarne v neposredni bliži-
ni plinske postaje v velikosti cca 8x27 metrov. Posredovali so gasilci
PGD Bohinjska Bistrica, Gradišče, Savica - Polje in Stara Fužina, ki so
požar pogasili. En rastlinjak je požar popolnoma uničil. Gasilci PGD
Bohinjska Bistrica so ostali na požarni straži. Na kraju so poleg Policije
pomagali tudi dežurni delavec Elektro Gorenjske v zvezi z odklopom
elektrike ter redarji Medobčinskega inšpektorata in redarstva Bled,
Bohinj, Železniki, ki so zaradi povečanega prometa med šolskimi počit-
nicami poskrbeli za zavarovanje kraja intervencije (uvoz na kolesarsko
povezavo Bohinjska Bistrica - Ribčev Laz).
Požari v objektih

V petek, 15. 1. 2021 ob 8.32, so se v naselju Nemški Rovt v dimniku
stanovanjske hiše vnele saje. Gasilci PGD Nemški Rovt so saje izžgali
pod nadzorom.

V soboto, 13. 2.2021 ob 11:59, se je v Bohinjski Bistrici kadilo iz
ostrešja stanovanjske hiše. Gasilci PGD Bohinjska Bistrica so preverili
objekt ter ostrešje s termo kamero in ugotovili, da se kadi iz sistema
sončnega ogrevanja. Objekt in sistem ogrevanja je do prihoda pooblaš-
čenega serviserja odklopljen iz električne napeljave. Škoda ni nastala.

V petek, 26. 2. 2021 ob 9.03 so se v Stari Fužini vnele saje v dimniku
stanovanjske hiše. Gasilci PGD Stara Fužina so saje pogasili, dimnik
očistili in pregledali okolico dimnika ter odsvetovali kurjenje do pri-
hoda dimnikarja.
Tehnična in druga pomoč

V soboto, 2. 1. 2021 ob 19.27, se je v Ribčevem Lazu zaradi obilnega
sneženja drevo nagnilo na streho stanovanjskega objekta. Gasilci PGD
Bohinjska Bistrica so s pomočjo dvigala obžagali nagnjeno drevo in
preprečili nastanek škode. ・

Pomoč po požaru v Bohinjski
Bistrici
Lothar Orel

Pomlad je čas sajenja in sadik –
lepi, urejeni vrtovi in balkoni so vir
veselja in ponosa vsakomur, ki vloži
svoj ljubeč čas in energijo v ukvar-
janje z rastlinami, pa tudi marsikdo,
ki pride v Bohinj, se čudi nad lepimi,
cvetočimi balkoni, njivami in vrtički,
ki so pomembna začimba našega
lepega kraja in pričajo o naši ure-
jenosti in gospodarnosti. Že dolgo
vemo tudi, kako pomembno je do-
mače, kvalitetno seme – in marsikdo
se je oskrboval z njim v Modrinu, pri
Mariji Farkeš, ki ji je pred par dnevi
do tal pogorel rastlinjak z vsemi se-
meni in sadikami. Vrla delovna eki-
pa že obnavlja in renovira, stranke
in simpatizerje pa toplo vabimo, da
ji z nakupom sezonskih rastlin, prostovoljnim prispevkom ali delovno
akcijo pomagate pri ponovni vzpostavitvi – da bo Bohinj še naprej lep
in cvetoč z domačim semenom. Vabljeni. ・

ZAHVALA
Družina Kramar

Ob boleči in nagli izgubi našega moža, očeta in dedka Franca Kra-
marja, se vsem, ki ste ga spremljali na njegovi zadnji poti, iskreno zah-
valjujemo.

Ni besed, ki opišejo njegovo veliko ljubezen in predanost domačemu
kraju in njegovim bližjim.

V našem spominu bo večen. Hvala! ・

Gospodarjenje in lastništvo določa, čigav je greben in kdo je dal ime.
Nihče nima pravice, da bi se danes odločali o spremembi. Ni utemelji-
tve za to.

Pogledati moramo tudi, kaj je na drugi strani grebena. Vzdolž celega
grebena poteka Baška dolina (Baška grapa). Prebivalci so Bačarji. Poz-
namo njihovo zgodovino. Spraševali smo jih, kakšno ime imajo za ta
greben. Odgovori so bili, da posebnega imena nimajo, ampak le gore,
hribi. Tam za ovinkom jim rečejo Peči.
Kaj smo po enem mesecu poizvedovanj izvedeli?

Da je bila seja PD Tolmin in prebrali smo zapisnik seje z 8. aprila
2018. Prikazali bomo samo dva stavka:

»Odborniki smo se seznanili tudi o tem, da je ime Spodnje Bohinjske
gore, ob katerem smo imeli na primorski strani pogoste pripombe in
pobude za preimenovanje, dokončno stvar preteklosti.

Komisija za standardizacijo zemljepisnih imen pri Geodetski upravi
RS je sprejela sklep, da se v bodoče te »mejne gore« imenujejo Bohinj-
sko-Tolminske gore (oz. pripadajoče B-T greben)«.

Vprašajmo se, ali smo si mi izmislili ime Bohinj, ki je po mnenju A.
Melika predslovenskega izvora, ter ali se lahko »križa« neko starodav-
no ime, ki je nesnovna dediščina, z nekim drugim?
Kaj nam sporoča Planinski vestnik z marca 2018
(št. 3. str. 52–53)?

Že v naslovu članka Novo ime za Spodnje Bohinjske gore nam Pla-
ninski vestnik potrjuje, da je bilo ime Spodnje Bohinjske gore že staro,
torej uveljavljeno, in da je Komisija za standardizacijo določila sedaj
novo ime: Bohinjsko-Tolminsko gorovje in Bohinjsko-Tolminski gre-
ben.
Avtor Andrej Stritar dodaja:

Konec leta 2017 je Komisija za standardizacijo zemljepisnih imen
presodila in uradno odločila, naj se greben, ki ločuje Bohinj na severu
od Baške grape in Tolminske na jugu, preimenuje, kot smo prej zapi-
sali.

Leta 2015 je Andraž Poljanec pripravljal vodnik PZS po južnem delu
Julijskih Alp, v katerem je opisal tudi te gore. Ker mu nihče ni znal
utemeljeno zatrditi, kaj naj bi bilo pravo ime, je pisal omenjeni uradni
komisiji. Predlagal je ime Bohinjsko-Tolminske gore in Komisija je to
sprejela.

Komisija očitno ne pozna prej zapisanih eminentnih zgodovinarjev,
geografov, piscev gorskih vodnikov, ki so to staro ime z vso strokov-
nostjo utemeljili.

Sprememba imena Spodnjih Bohinjskih gora, ki je na tak način
nastala, je huda napaka in jo je treba odpraviti in naše gore pre-
imenovati.

Sedaj vemo vse in že več nas je! ・

Januarska in februarska črna
kronika
Povzeto po Upravi RS za zaščito in reševanje

Nesreče pri športnih, rekreativnih in drugih aktivnostih
V nedeljo, 21. 2. 2021 ob 12.08, si je na poti s planine Vogar v Stari

Fužini planinec poškodoval gleženj. Reševalci GRS Bohinj so poškodo-
vanega planinca na kraju oskrbeli in na klasični način prenesli v dolino.
Nesreče v gorah

V nedeljo, 3. 1. 2021 ob 9.00, oseba na Uskovnici zaradi visokega
snega ni mogla sestopiti v dolino. Posredovali so gorski reševalci GRS
Bohinj in osebi pomagali osebi pri sestopu v dolino.

V nedeljo, 24. 1. 2021 ob 12.15, se je na Voglu poškodoval turni
smučar. Gorski reševalci GRS Bohinj so poškodovancu nudili prvo po-
moč in ga pripravili na transport s helikopterjem. V Splošno bolnišnico
Jesenice ga je nato prepeljala posadka s helikopterjem Slovenske vojske
v spremstvu dežurne ekipe HNMP na Brniku.
Požari v naravi oziroma na prostem

V soboto, 20. 2. 2021 ob 12.09, je v Srednj vasi v Bohinju občanka
kurila ostanke pospravljanja na vrtu. Zavarovan ogenj se je razširil v
bližnji gozd. Gasilci PGD Srednja vas v Bohinju so požar pogasili, o sa-
mem požaru pa so bili obveščeni policisti PU Kranj.

Foto: Lothar Orel

32oglasi 040/202 384

Brezplačno in hitro s spletno aplikacijo ECE Sonce.

Na ece.si lahko s spletno aplikacijo ECE Sonce z nekaj
kliki pridobite izčrpno poročilo s celostnim vpogledom v
energetske potrebe svojega objekta in konkretno rešitvijo
za sončno elektrarno ter ogrevalni sistem. Odgovorimo
vam na vprašanja o potrebni moči elektrarne, predvideni
letni proizvodnji, denarnih prihrankih, višini naložbe in
njeni dobi vračanja ter višini subvencije Eko sklada.

Brezplačni informativni izračun za lastno sočno elektrarno je
lahko v vašem e-nabiralniku že danes.

Izračunajte,
koliko bi prihranili
z lastno sončno
elektrarno.

EC
E

d.
o.

o.
, V

ru
nč

ev
a

2
a,

 3
00

0
Ce

lje

Dodatne informacije in pogoji za pridobitev informativnega izračuna so dosegljivi na www.ece.si.

33 oglasi 040/202 384

POŠTA IN TRGOVINA TINKA

Tinka, Tina Žvan s.p.

Srednja vas v Bohinju 79

4267 Srednja vas v Bohinju

Delovni čas: PON 9-14
TOR 9-14,16-18
SRE 9-14,16-18
ČET 9-14 PET 9-14,

Stalna ponudba:

- poštne storitve
- oblačila od rojstva naprej
- igrače
- sveče
- pisarniški pripomočki

Stalna ponudba:

V trenutku izgube

drage osebe, vam

bomo pomagali

zmehčati bolečino in iz

ozadja tišine poskrbeli

vse potrebno za

dostojno slovo.

V trenutku izgube

drage osebe, vam

bomo pomagali

zmehčati bolečino in iz

ozadja tišine poskrbeli

vse potrebno za

dostojno slovo.

POGREBNA SLUŽBA ZVONČEK
Dežurna služba 24 ur: 041/ 963-031

kamnoseštvo

VURNIK
• spomeniki, izdelovanje napisov
• okenske police, stopnice
• kuhinjski in kopalniški pulti

www.kamnosestvo-vurnik.si

Vurnik Franci s.p.
Gradiška pot 6a
4240 Radovljica
TEL: 041 423 161

preverite ponudbo na:

Razpisi za delovni mesti:

* NATAKAR (M/Ž), 2 osebi, zaposlitev za določen čas od maja
do novembra z možnostjo podaljšanja, ki je vezan na vladne
odloke ali s.p.

* dijaki in študentje za pomoč v strežbi in kuhinji
(med poletnimi počitnicami, ob koncih tedna)

Hotel – Restavracija Tripič
Triglavska cesta 13
4264 Bohinjska Bistrica
04 828 0120
info@hotel-tripic.si

DRAGE GOSTE OBVEŠČAMO, DA ŽE NESTRPNO
PRIČAKUJEMO DOVOLJENJE ZA ODPRTJE!

34oglasi 040/202 384

Sprejemamo naročila za sveže in
suhe ikebane, žalne ikebane,

šopke, poročne šopke in
aranžmaje ter aranžmaje daril.

Velika izbira sveč.

NOVO NOVO NOVO NOVO

CVETLIČARNA NOVAK
pri pokopališču na Bledu

040 887 169, 041 655 987, 040 887 112
DEŽURNA SLUŽBA:

Fristads d.o.o. Glavna cesta 24, Naklo 4202

www. .si mobi: 040 522 066vrhunskaoprema

Smo specializirano podjetje za prodajo zaščitnih
delovnih oblačil švedske blagovne znamke FRISTADS
in nemške blagovne znamke KUBLER WORKWEAR.
Razstavni prostor je v poslovni stavbi Pošte Naklo

(bivši prostori Občine Naklo).

35 oglasi 040/202 384

 *Cena velja za model Peugeot 2008 ACTIVE 1,2 PureTech 100 s kamero za vzvratno vožnjo, oranžne Fusion barve pri nakupu s pomočjo Peugeot financiranja. Primer informativnega
izračuna finančnega leasinga Peugeot Financiranje za vozilo Peugeot 2008 ACTIVE 1.2 PureTech 100 STT (s kamero za vzvratno vožnjo, oranžna Fusion barva) - mesečno odplačevanje; maloprodajna cena z DDV
in vključenim bonusom (v ceni je obračunanih 1.250 EUR popusta v primeru financiranja Peugeot – pod pogojem vsaj 36 mesečne dobe financiranja) je 15.990 EUR; mesečni obrok je 175 EUR pri pologu v višini
30% in ročnosti 84 mesecev; višina pologa je pri akciji omejena od 10% do 50%, doba financiranja je vezana na ročnost od 36 mesecev do 84 mesecev; DDV je obračunan v obrokih; EOM na dan 15.01.2021 znaša
8,50% in se spremeni, če se spremenijo elementi izračuna; izračun temelji na osnovi indeksa obresti - 3 mesečni EURIBOR s skupno letno obrestno mero 7,3%; financirana vrednost 11.193 EUR; skupni znesek za
plačilo 19.215 EUR; stranka v primeru Peugeot Financiranja prejme tudi jamstvo za dobo 5 let (vključuje dvoletno pogodbeno garancijo) oziroma 100.000 km in avtomobilsko kasko zavarovanje za 1 EUR za prvo
leto; Peugeot Financiranje si pridržuje pravico do izbire zavarovalnice. Za podrobnosti o ponudbi se obrnite na vašega prodajalca vozil Peugeot. **Bon prejmete ob nakupu in dobavi vozila do 15.3.2021.
Poraba v kombiniranem načinu vožnje: od 3,6 do 5,2 l/100 km. Izpuh CO2: od 96 do 118 g/km. Emisijska stopnja: EURO 6. Vrednost specifične emisije dušikovih oksidov NOx: od 0,0160 do 0,0600 g/km. Emisije
trdnih delcev: od 0,00035 do 0,00162 g/km. Število delcev: od 0,10 do 4,84. Ogljikov dioksid (CO2) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanjega zraka iz
prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM10 in PM2,5 ter dušikovih oksidov.

KASKO ZA 1 €
BON ZA ZIMSKE PNEVMATIKE
S PREMONTAŽO**

ZA 15.990 €*
ODDOLGOČASI PRIHODNOST

PEUGEOT 2008

PEUGEOT JE V SLOVENIJI
ČLAN SKUPINE EMIL FREY

peugeot.si

AVTO PARTNER d.o.o., Cesta železarjev 27, 4270 Jesenice, tel. 04 583 6660

PEUGEOT_2008_A5_nve-v8.indd 1PEUGEOT_2008_A5_nve-v8.indd 1 18/02/2021 11:4918/02/2021 11:49

M - 041 889 610

www.sir.si

e - bohinjska.sirarna.doo@siol.net

MLEČNI IZDELKI
Pokličete, naročite, prevzamete.

INTEGRAL AVTO d.o.o. Jesenice
Cesta maršala Tita 67, 4270 Jesenice
www.integral-avto.si

04 / 58 33 355
servis@integral-avto.si

Kleparsko - ličarska dela za vse znamke vozil
Prijava škodnega dogodka | Cenitev poškodovanega vozila

Pooblaščeni serviser za vozila:

Ponudba z izjemnim prihrankom.
Izberite svoj novi Volkswagen z bogato serijsko opremo ter inovativnimi
asistenčnimi sistemi, ki vas na cilj pripeljejo varno in sproščeno. Hvala za vaše
zaupanje, saj smo z njim že vrsto let vodilna avtomobilska znamka v Sloveniji.*

Preverite izjemno ponudbo na volkswagen.si

Emisije CO2: 250−21 g/km. Kombinirana poraba goriva: 8,6−3,8 l/100
km. Emisijska stopnja: EURO 6. Emisije onesnaževal zunanjega zraka iz
prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka.
Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega
ozona, delcev PM10 in PM2,5 ter dušikovih oksidov. Akcija velja za vozila na
zalogi in nova naročila do 31.03.2021. Akcija ne velja za električna vozila.
Slike so simbolne. *Vir: Trgovinska zbornica Slovenije, Sekcija za osebna
motorna vozila, statistika prvič registriranih vozil 2014-2020.

V zimsko idilo naj vas
zapelje najljubše vozilo

VW_Oglas_Dealer_CMC12_137x198.indd 1VW_Oglas_Dealer_CMC12_137x198.indd 1 28/01/2021 11:1028/01/2021 11:10

INTEGRAL AVTO d.o.o. Jesenice
Cesta maršala Tita 67, 4270 Jesenice
Telefon: 04 / 58 33 372, 58 33 373, www.integral-avto.si

ARBORISTIKA
MARTIN PRETNAR S.P., ULICA POD GOZDOM 2, BOHINJSKA BISTRICA

031 679 207
OBŽAGOVANJE DREVES Z VRVNO TEHNIKO
ODSTRANITEV DREVES
DELO NA VIŠINI

36oglasi 040/202 384

IZDELAVA LESNIH BRIKETOV

LESNI ODREZKI ZA KURJAVO

SMREKOVE IN MACESNOVE TRESKE

SKODLARSTVO BOHINJ NEJC DIJAK S.P.

ZOISOVA ULICA 30A, 4264 BOHINJSKA BISTRICA

TEL: 040 415 210

Poslovni center Union, Ljubljanska cesta 11
tel + 386 (0)8 205 77 97

OPTIKA
korekcijska očala
mehke in poltrde kontaktne leče
tekočine za vzdrževanje kontaktnih leč
pripomočki za slabovidne

OČESNA AMBULANTA
optometristični pregledi
okulistični pregledi
predpisi kontaktnih leč in
kontrolni pregledi

OPTIKA SONCE
modna sončna očala
športna sončna očala
sončna očala z dioptrijoOPTIKA MESEC BLED

Poslovni center Union
Ljubljanska cesta 11

OPTIKA MESEC JESENICE
Cesta maršala Tita 31
tel + 386 (0)4 583 26 63 www.optika-mesec.com

Oglas_OptikaMesec_180x61.indd 1 12/02/15 08:04

Picerija Ukanc
Prohotel d.o.o.

Pred dostavo vas pokličemo in naročilo prevzamete zunaj! Naši zaposleni

pri delu uporabljajo vsa zaščitna sredstva za preprečevanje širjenja virusa.

Ukanc 20
4265 Bohinjsko jezero

od srede do nedelje od 12.00 do 19.00 v območju 10 km

(Ukanc, Ribčev Laz, Stara Fužina, Studor,

Srednja vas, Kamnje, Bohinjska Bistrica)

Naročila sprejemamo na

059 95 57 87

DOSTAVA HRANE NA DOM

(pica, solata, burger, ...)

