
C
YA

N
M

AG
EN

TA
YE

LL
O

W
BL

AC
K

CYANMAGENTAYELLOWBLACK

Spoštovani!

Pred vami je zbornik, ki je bil izdan ob 80.

obletnici obstoja Prostovoljnega gasilskega

društva Adlešiči, z namenom, da predstavimo

delovanje društva skozi čas in vse do danes.

Na tem mestu se zahvaljujemo vsem

gasilcem, ki ste kot prostovoljci nesebično in

požrtvovalno priskočili na pomoč vsem tistim,

ki so jo potrebovali.

1

“ADLEŠIČKO GASILSKO DRUŽINO,

LJUBEZEN JO DRUŽI IN MISEL EDINA:

SLUŽITI LJUDSTVU,

POMAGATI VSAKEMU V SILI,

KAKO RDEČEGA BI PETELINA OKROTILI.”

 (Janez Krajnc 1984)

2

SPOŠTOVANE GASILKE IN GASILCI, GASILSKA

MLADINA, CENJENI BRALCI TEGA ZBORNIKA!

 Letos mineva 80 let, odkar so se osveščeni in napredno misleči vaščani Adlešičev in

okoliških vasi odločili, da se začnejo organizirano ukvarjati z gasilstvom tudi na območju

Adlešičev. Tako so imenovali pripravljalni odbor leta 1933 in leto kasneje sklicali zbor na

katerem so ustanovili gasilsko društvo.

Prva naloga gasilskega društva je seveda gašenje požarov in pomoč ljudem pri naravnih

nesrečah, ki se dogajajo in so v sodobnem času vse pogostejše. Največ časa in sredstev še

vedno porabimo za usposabljanje in nabavo opreme za posredovanje ob požarih, čeprav je

število le-teh v upadanju, veča pa se število drugih naravnih nesreč. Poleg posredovanja

predvsem pri prevoznosti cest in težavah z žledom na domačem območju, smo vselej

pomagali tudi pri večjih nesrečah v drugih delih države.

Poleg omenjenih nalog imajo gasilska društva na podeželju, torej tudi naše, še eno

pomembno vlogo in sicer organiziranja družabnih prireditev, ki jih po vaseh primanjkuje.

Tukaj ne mislim samo na vsem znane in pri nas tradicionalne gasilske veselice, pač pa tudi

na razne izlete in druga druženja z gasilci in ostalimi krajani. V preteklih 80 letih so bili v

življenju Prostovoljnega gasilskega društva Adlešiči tako veseli kot tudi manj veseli trenutki.

In ker se slednji hitreje pozabijo, ostajajo dobri občutki vseh, ki ste sodelovali v tej zgodbi.

Še vedno je tako! In nam, ki delujemo v društvu sedaj, pomeni druženje in zavest, da

delamo nekaj koristnega več kot dodatne obveznosti in odgovornosti. Kljub dejstvu, da

delamo brezplačno in imamo z delom v društvu celo stroške, moramo še vedno za nabavo

gasilske opreme zbirati prispevke tudi med krajani, kot bi kupovali za lastne potrebe in ne

za dobrobit celotne družbe.

V spomin mi sežejo dogodki, ko smo se operativno usposabljali na različnih vrtovih in

prostorih ali ko smo organizirali prireditve na najetem župnijskem vrtu. Sedaj imamo svoje

prostore in opremo ter prostor za usposabljanje, tako, da svoje naloge lahko opravljamo

strokovno in v primernih razmerah.

V tem času je prihajalo do vzponov in padcev društva, prihajale so pohvale in graje, nikoli

pa nismo prenehali delovati.

3

V rokah imate torej izbor in pregled važnejših dogodkov v 80-letnem življenju in delu

adlešičkega gasilskega društva. Večinoma smo črpali iz pisnih virov, nekaj stvari je povzetih

tudi iz pripovedovanja še živečih starejših članov. Dodano je bogato slikovno gradivo, tako

da bo branje zbornika še bolj pestro in zanimivo.

Vsem, ki ste prispevali fotografije ali na kakšen drug način pripomogli pri nastajanju, se

lepo zahvaljujem. Prepričan sem, da bo to lep spomin na naše skupno delo tudi poznejšim

rodovom. Menim, da se je tudi pri tem praznovanju in obstoju društva potrdil rek »Z VAMI ŽE

80 LET – A LE Z VAŠO POMOČJO«.

 Predsednik PGD Adlešiči

 Alojz Jankovič

4

NAJ SE ZBIRKA SPOMINOV PLEMENITI

 ŠE NASLEDNJIH 80 LET

 Osemdesetletna zgodovina ima v svojih preteklih letih zapisane mnogotere spomine na

številne zgodbe, ki so tvorile nastanek in razvoj Prostovoljnega gasilskega društva Adlešiči.

Korak za korakom ste z veliko mero odgovornosti, povezanosti, vztrajnosti in predvsem

predanosti gasilski dejavnosti ustvarili sedanje jedro društva, a prepričana sem, da se

boste zavzemali še za nadaljnji razvoj in napredek, tako na operativnem področju kot na

področju izobraževanja in notranje povezanosti, katera je pogoj za uspešno in nemoteno

delovanje kateregakoli društva.

Gasilstvo ni hobi, ampak je način življenja. To dokazujete tudi Adlešičani, ki že 80 let svojo

energijo in tudi prosti čas namenjate gasilskemu društvu. Taka društva kraju dajejo še

dodatno povezanost. Verjamem, da boste dejavnost skrbno in ponosno prenašali tudi na

mlajše generacije, ki bodo poskrbele za nadaljnji razvoj in nova poglavja v zgodovini

društva.

Spoštovani člani in članice PGD Adlešiči,

v imenu vseh občank in občanov vam iz srca čestitam ob visokem jubileju in vam želim še

vrsto let uspešnega delovanja. Hkrati se vam zahvaljujem za vsa dobra dela, ki ste jih v

vseh teh letih postorili. Ko smo v stiski, ste prav gasilci tisti, ki ne glede na okoliščine znate

pokazati pokončno držo, odločnost in zanesljivost. Čeprav upam, da vam prihodnost

prinese čim manj dela, hkrati verjamem, da boste še naprej zvesti svojemu veselju do

gasilstva, predanosti gasilski tradiciji, humanosti, nesebičnosti in tovarištvu.

Še enkrat iskrene čestitke ob 80-letnici delovanja.

Želim vam vse dobro in vas pozdravljam

z gasilskim pozdravom NA POMOČ!

Županja občine Črnomelj

Mojca Čemas Stjepanovič

5

 SPREHOD SKOZI ČAS …

(1934–1982)
 ZAČETKI DELOVANJA DRUŠTVA
Človek je v boju za ohranitev življenja spoznal ogenj, saj je ugotovil, da mu nudi prijetno toploto

in mu pomaga pri pripravi bolj okusne hrane. Če se ozremo 100 let nazaj v zgodovino, torej v

čas, ko so bila bivališča in stavbe večinoma zgrajena iz lesa, so ljudje spoznali, da je lahko

ogenj tudi njihov sovražnik in ne samo prijatelj. Zato so se začeli bolj organizirano pripravljati

na boj proti ognju in požarnim nesrečam.

Leta 1933 so vaščani Adlešičev in okoliških vasi imenovali pripravljalni odbor za ustanovitev

gasilskega društva. Za ta namen so pripravili vajo gašenja zažgane šupe, katero so vaščani

gasili z vedri, ki so si jih podajali iz roke v roko. Tako je stekla prva organizirana vaja gašenja.

Leto pozneje, 1934, je bil sklican občni zbor, na katerem so ustanovili društvo. Medse so

sprejeli vse, ki so bili pripravljeni voljno delati na področju požarnega varstva. Natisnili so tudi

»opravni red«, v katerem so določili pravila za delovanje društva.

Prvi predsednik gasilskega društva je bil Matija Peteh iz Velikih sel 10.

Parada gasilcev

leta 1955

6

 OPREMA

Z zbranimi prostovoljnimi prispevki so leta 1936 kupili prvo gasilsko brizgalno »ILO«, katere

proizvajalec ni znan. Za njo so morali odšteti takratnih 18.000 dinarjev, kar je takrat znašalo

vrednost osmih volov. Dr. Jure Adlešič je meseca avgusta leta 1936 izročil društvu kuverto s

4.000 dinarjev, kar je dodatno pripomoglo k prizadevanju za širitev gasilskega društva. Ko so

še istega leta z njo preprečili nadaljnje širjenje ognja na gospodarsko poslopje v Purgi, se je

izkazalo, da je bil denar pravilno naložen.

Brizgalna je uporabna še danes. Občasno jo zaženemo in pripravimo prikaz delovanja na raznih

srečanjih gasilcev ali ob kakšni drugi vaji.

Med vojno je delo društva prizadel vdor Nemcev in

Italijanov v naše kraje in je v času okupacije

društvo moralo prenehati delovati, a le začasno.

Po letu 1945 se je društvo ponovno organiziralo

in izurilo ter je bilo ob vsakem času

pripravljeno intervenirati; tako so gasili več

gospodarskih poslopij v kasnejših letih.

 Nabavili so tudi prve gasilske uniforme

Gasilska četa ob gasilski

brizgalni “ILO” leta 1954

7

Kljub finančnim težavam je bil v začetku petdesetih let (1955–1956), še v času povojne

obnove, prostovoljno zgrajen t.i. stari gasilski dom, ki je v lasti Gasilskega društva Adlešiči.

Služil je hranjenju gasilske opreme, pa tudi druženju gasilcev in drugih družbenih organizacij v

Adlešičih. Danes pa služi kot pomožni skladiščni prostor.

Ko so potrebovali še dodatne opreme, so se obrnili na vaščane. S prostovoljnimi prispevki je

društvo leta 1957 kupilo gasilski voz na konjsko vprego, ki je bil tedaj dokaj moderen.

Gasilski voz je dobro ohranjen še danes, kar priča slika spodaj iz leta 2009.

8

Leta 1971 je bila nabavljena nova motorna brizgalna ROSENBAUER 8/8 - pretok črpalke 800

l/min pri 8 barih pritiska. Ob tem se je zopet pokazala sloga in moč vaškega gasilstva, saj so jo

kupili s prostovoljnimi prispevki.

Brizgalna je danes nameščena v vozilu GV1 in je v današnjem času namenjena za

prečrpavanje vode in kot rezerva v primeru požarov v vaseh, ki še nimajo vodovoda in

hidrantnega omrežja. V lasti imamo tudi manjšo motorno brizgalno TOMOS, ki je nameščena v

vasi Mala sela, namenjena gašenju začetnega požara, saj tam ni hidrantnega omrežja.

Motorna brizgalna Rosenbauer

9

Društvo se je vedno bolj razvijalo in tako leta 1973 nabavilo 38 novih gasilskih uniform. Le-te

so plačali člani sami, po ceni 728 takratnih dinarjev za kos.

Velika prelomnica v delovanju društva je bilo leto 1975, ko so gasilci prejeli prvi gasilski kombi.

Društvu ga je poklonila pobratena Krajevna skupnost Stare Ljubljane.

 Gasilci ob kombiju leta 1975

10

 Botrovanje gasilskega kombija v

Adlešičih - govor Matije Peteha

iz Velikih sel

 POMEMBNI DOGODKI

 8. avgusta 1971 so bila podeljena prva gasilska priznanja članom društva za

20- in 10-letno prizadevanje in požrtvovalno delovanje

 leta 1974 so slavnostno podelili gasilska priznanja za 40-, 20- in 10- letno

delovanje članov v društvu

 leta 1976 sta Gasilsko društvo Adlešiči in Gasilsko društvo Mržljaki podpisali

listino o pobratenju

 7. avgusta 1977 je društvo dobilo tudi gasilski prapor, ki je stal 12.000

dinarjev. Ob tej priložnosti so bila podeljena tudi gasilska priznanja za 30, 20

in 10 let uspešnega delovanja

 3. avgusta 1981 je bila podpisana še druga listina o pobratenju in sicer med

Gasilskim društvom Adlešiči in Gasilskim društvom Mahično pri Karlovcu

 nazadnje je bila podpisana listina o pobratenju, 29. januarja 2011, med PGD

Adlešiči in PGD Krka

11

Zastopnik občinske GZ Črnomelj, Leopold Papež, je

Alojzu Cvitkoviču, leta 1974, podelil odlikovanje

izvršnega odbora GZ Slovenije – gasilsko odlikovanje

II. stopnje

Leta 1977 je društvo razvilo gasilski prapor

Janez Starešinič je predsedniku GD Mahično

izročil zahvalo za aktivno sodelovanje med

društvoma

12

 INTERVENCIJE

LETO OBJEKT VZROK

1936 gorel skedenj Radeta Vrliniča iz Purge neznan

1937 gorel skedenj Štefana Kapeleta iz Velikih sel 3 strela

1939 gorela hiša in gospodarsko poslopje Petra Črniča iz

Malih sel 5

otroška igra z

vžigalicami

1939 gorela hiša in hlev Ivana Črniča iz Adlešičev 1 neznan

1941 gorela hiša Mihaela Črniča iz Purge 4 neznan

1946 goreli svinjaki Antona Kuzme iz Pobrežja 4 neznan

1947 gorelo 59 gospodarskih poslopij in hiš v Mržljakih sušenje lanu in

konoplje

1952 gorelo več hiš in gospodarskih poslopij v Pribincih

(Matije Rožmana, Matije Dragoša, Jožeta Trdiča, Jurija

Žarkoviča, Alojza Kozana, Jožeta Črniča)

razpihan ogenj iz

kotla

1956 gorela hiša Nikolaja Vardijana iz Dolenjcev 16 neznan

1957 gorel skedenj Antona Kapeleta iz Dolenjcev 20 otroška igra z

vžigalicami

1960 gorel hlev Dragice Bunjevac iz Marindola 5 neznan

1961 gorela hlev in kašča Frančiške Adlešič iz Adlešičev 12 razpihan ogenj iz

kotla

1961 gorel skedenj Jožeta Fabine iz Vrhovcev 6 strela

13

1967 gorel skedenj Marije Skube iz Adlešičev 27 otroška igra z

vžigalicami

1969 gorela skedenj in kašča Ivana Kralja iz Adlešičev 6 ter

skedenj in kašča Jožeta Grabrijana iz Adlešičev 7

otroška igra z

vžigalicami

1972 gorel skedenj Alojza Črniča iz Pribincev 15 ter gorela

skedenj in kašča Jožeta Kapeleta iz Dolenjcev 23

strela

1974 gorel skedenj Ivana Veseliča iz Vrhovcev 14 strela

1975 gorel skedenj Simota Vukčeviča iz Marindola 25 strela

1976 gorela hiša Mihaela Požeka iz Dolenjcev 17 električna

napeljava

1979 gorel skedenj Jožeta Grabrijana iz Vrhovcev 7 požiganje trave

1982 gorel skedenj Ivane Tkalčič iz Pribincev 3 strela

14

DAN Z GASILCI
V petek 25. oktobra 2013 so šli vsi učenci podružnične šole Adlešiči na ogled gasilskega doma

v Adlešičih. Predsednik, tajnik in nekaj gasilcev so jim razkazali gasilske prostore, gasilske

avtomobile in ostalo gasilsko opremo. Uprizorili so jim brizganje vode s cevjo in primer gašenja

požara s peno. Po ogledu so učenci napisali pesmice in narisali risbe; nekatere predstavljamo

tudi v zborniku.

OGENJ IN GASILCI

OGENJ JE VES RAZIGRAN.

KAKO UGASNIL SE BO SAM?

JAZ GA SAMA UGASNITI NE SMEM,

SAJ SPEKLA SE BI TO VEM.

POKLICALA ATKA, MAMO BOM,

SAJ IMATA TELEFON.

POKLICALA BOSTA 112,

ŠTEVILKA JE TO GASILSKA.

TAJNICA SE OGLASILA BO,

VPRAŠALA KAJ SE DOGAJA, KJE IN

KAKO.

GASILCI HITRO SO PRIŠLI

HURA, REŠENI SMO MI.

Z VODO SO ŠKROPILI,

S PENO OGENJ POGASILI.

Pavla Selakovič,

5. razred OŠ Adlešiči

15

… DO DANES

(1982-2014)

 DELOVANJE DRUŠTVA DANES

Gasilstvo v Adlešičih ni le požarna varnost – je gibanje za pomoč vsem in vsakomur, ki je te

pomoči potreben, pa naj si bo to ob požaru, naravnih ali drugih nesrečah, največjih in najširših

razsežnostih. Je gibanje, ki prebivalcem pomeni varnost, humanost in zavest, da v nesreči niso

sami. Društvo poleg gašenja požara rešuje tudi druge situacije, ki jih na primer povzroča

narava ali človekovo dejanje, katere posameznik ne more rešiti sam.

Za tako nesebično in požrtvovalno prostovoljno delo je potrebna zavest, ki v človeku raste že od

mladosti. Ta zavest je med prebivalci Krajevne skupnosti Adlešiči še kako prisotna, kar

dokazuje podatek, da je v krajevni skupnosti, ki šteje nekaj manj kot 900 prebivalcev, vsak 5

krajan včlanjen v Prostovoljno gasilsko društvo Adlešiči.

Adlešički gasilci v paradi ob 70-letnici delovanja

PGD Adlešiči, dne 2. avgust 2004

16

Prostovoljno gasilsko društvo Adlešiči ob 80. obletnici šteje ,

od tega 19 žensk (podatki za dne 9. junij 2014).

 7 pionirjev

 13 mladincev

 4 pripravniki

 22 prostovoljnih gasilcev operativcev

 10 prostovoljnih gasilcev rezerve

 83 prostovoljnih gasilcev

 43 veteranov

Kot zanimivost naj navedemo, da sta trenutno najmlajša člana gasilskega društva:

• Domen Veselič, rojen leta 2003, iz Gorenjcev 6 pri Adlešičih

• Matjaž Vlašič, rojen leta 2003, iz Fučkovcev 2

Oba sta ob obletnici društva stara komaj 11 let in oba sta se včlanila v društvo stara še

ne 8 let.

Najstarejši člani društva so:

• Petar Bunjevac, rojen leta 1928, iz Marindola 21

• Ciril Požek, rojen leta 1928, iz Pobrežja 3

• Marko Rožman, rojen leta 1929, iz Purge 6

Ciril Požek in Marko Rožman sta člana društva več kot 65 let. Petar Bunjevac pa se je v

društvo včlanil nekoliko kasneje in je član društva 57 let.

17

VEČ KOT 65 LET PRIPADNOSTI
GASILSKEMU DRUŠTVU ADLEŠIČI

Petinšestdeset let je obdobje, v katerem se lahko zgodi veliko lepih, pa tudi manj lepih

dogodkov. Posebej jih lahko doživijo ljudje, ki več kot 65 let pripadajo društvu in živijo z

gasilstvom nekega kraja. V PGD Adlešiči to obletnico obeležujeta le dva člana - Ciril Požek in

Marko Rožman. Oba se spominjata gašenja večjih požarih, vendar pa se najraje spominjata

razvoja in dosežkov društva. Pa naj si bo to gradnje prvega gasilskega doma ali

večnamenskega doma, v katerem ima društvo sedaj sodobne prostore. Še posebej se s

ponosom spominjata nabavo tehničnih sredstev za gašenje, kot so pridobitve prve motorne

brizgalne, prvega gasilskega kombija in ostalih gasilskih avtomobilov, na katerih je nameščena

najsodobnejša tehnika za gašenje požarov. Vsa navedena sredstva so bila izdatno

sofinancirana s sredstvi, ki jih je društvo pridobilo v različnih akcijah, v katerih sta oba člana

več kot 65 let aktivno sodelovala. Ob tem se jima ob osemdesetletnici društvo iskreno

zahvaljuje.

 Ciril POŽEK., rojen 5. julija 1928 Marko ROŽMAN, rojen 14. aprila 1929

18

 ORGANIZACIJA GASILSKEGA DRUŠTVA

Organizacija društva je ključ do uspešnega delovanja. Danes delo v PGD Adlešiči

vodijo in koordinirajo:

Poleg tega poveljstvo društva organizira in vodi strokovno delo enote. Skrbi za njeno

intervencijsko pripravljenost in jo vodi med intervencijo. Prav tako organizira in nadzira

strokovno usposabljanje, urjenje in kondicijsko pripravljenost pripadnikov enote ter skrbi

za brezhibnost gasilske zaščitne in reševalne opreme. Strokovno-tehnične naloge v

društvu opravlja naslednje poveljstvo:

•ALOJZ JANKOVIČ

•BEDENJ 2
PREDSEDNIK

•NIKO MILIČ, ml.

•ADLEŠIČI 15

NAMESTNIK
PREDSENIKA

•NIKO NOVAK

•MALA SELA 2
TAJNIK

•MARKO ČRNIČ

•DOLENJCI 19
POVELJNIK

•IGOR JAKLJEVIČ

•ADLEŠIČI 17A

NAMESTNIK
POVELJNIKA

•ALEN JANKOVIČ

•ADLEŠIČI 34
ORODJAR

19

Za operativno-izvršilne in tehnične naloge med zasedanjem občnih zborov skrbi upravni odbor

PGD Adlešiči, ki opravlja organizacijska, strokovna, tehnična in administrativna dela. Upravni

odbor sestavljajo predsednik, namestnik predsednika, poveljnik, namestnik poveljnika in 11

članov, poleg tega je v upravnem odboru še 8 članov po položaju (to so predsedniki komisij v

društvu in dva strokovna sodelavca – informatik in orodjar).

Finančno in materialno poslovanje društva nadzira nadzorni odbor, katerega sestavljajo trije

člani.

Vsako leto, prvo soboto v februarju, imamo redni gasilski občni zbor v prostorih

večnamenskega doma v Adlešičih

20

 OPERATIVNA ENOTA

Naša operativna enota je osrednja enota sektorja Adlešiči. Pokrivamo naslednja naselja:

Marindol, Vrhovci, Gorenjci, Adlešiči, Mala sela, Velika sela, Purga, Pobrežje, Dolenjci, Fučkovci,

Rim, Jankoviči, Bedenj in Pribinci.

V primeru večjih intervencij pomagamo tudi sosednjim društvom v našem sektorju. Prav

tako ta društva pomagajo tudi nam ob večjih intervencijah na našem področju. V sektor

Adlešiči spadajo naslednja prostovoljna gasilska društva: PGD Žuniči, PGD Griblje, PGD

Cerkvišče in PGD Tribuče.

V operativni enoti je trenutno 22 ustrezno usposobljenih gasilcev, ki imajo opravljene tudi

ustrezne zdravniške preglede. Prvi tečaj za uporabnika izolirnega dihalnega aparata je opravil

Mirko Požek nekje v poznih 80. letih še v rudniku v Velenju. Operativna enota se je pričela

bolje razvijati leta 2000, ko sta opravila tečaj za nosilca izolirnih dihalnih aparatov v

izobraževalnem centru na Igu Jani Škof in Niko Milič ml.. Prvi tečaj za gašenje notranjih požarov

modul A (vroči trening) sta leta 2007 opravila Igor Jakljevič in Gregor Hotujec. Potem so se jima

z izobraževanji postopoma pridružili še ostali gasilci. V današnjem času postajajo intervencije

vse bolj zahtevne, zato se člani operativne enote usposabljajo na različnih področjih. Naši

operativci imajo opravljene naslednje specialnosti:

 uporabnik izolirnega dihalnega aparata 12 članov

 gašenje notranjih požarov modul A (vroči trening) 5 članov

 strojnik 6 članov

 uporabnik radijskih postaj 4 člani

 delo z motorno žago 1 član

 bolničar 1 član

21

Našo usposobljenost dokazujemo tudi z odličnimi rezultati na operativnih pregledih vsako

jesen. Na operativnem pregledu se preveri delovanje operativne enote; pregleda in oceni se

naslednje:

 urejenost in čistoča vozil in opreme

 številčnost in opremljenost enote z osebno zaščitno opremo

 taktična vaja

 znanje prve pomoči

 navezava gasilskih vozlov

 knjigovodstvo in evidence

V zadnjih letih smo na operativnem pregledu vedno ocenjeni z odlično oceno in se redno

uvrščamo med petim in prvim mestom. Leta 2012 smo imeli na ocenjevanju največ točk in

dosegli prvo mesto med 27 društvi v GZ Črnomelj.

Skupinska slika po operativnem pregledu leta 2012

22

In še razdelitev članov operativne enote po činih:

 Gasilec 11 članov

 Gasilec 1. stopnje 5 članov

 Gasilec 2. stopnje 1 član

 Višji gasilec 2 člana

 Nižji gasilski častnik 1 član

 Nižji gasilski častnik 1. stopnje 1 član

 Gasilski častnik 1. stopnje 1 član

Za redno usposobljenost enote skrbimo tudi z vajami. Letno opravimo deset taktičnih vaj na

društvenem nivoju in se udeležimo dveh sektorskih vaj z ostalimi društvi sektorja Adlešiči.

Občasno sodelujemo tudi na vajah izven sektorja na primer v sosednjem sektorju Vinica ali z

osrednjo enoto Črnomelj ter na večjih vajah v organizaciji Gasilske zveze Črnomelj.

V primeru intervencije se enota alarmira preko pozivnikov, zadnja leta pa nam je v pomoč tudi

alarmiranje preko sistema Intervencije.net z SMS sporočili na mobilne telefone. Ob večjih

intervencijah obstaja tudi možnost za alarmiranje z zvokom sirene na gasilskem domu, ki se

daljinsko proži iz centra za obveščanje (sirena je bila priključena na gasilski dom 10. aprila

1982). Društvo ima deset pozivnikov, vsi operativci pa so hkrati vključeni tudi v prej omenjeni

sistem alarmiranja z SMS sporočili.

Na leto imamo v povprečju dve intervenciji. Aktivirani smo tudi ob večjih požarih na območju

sosednjih društev v našem sektorju. Posredovali smo tudi ob poplavah v Železnikih leta 2007,

ob poplavah v Ljubljani leta 2010 in letos ob žledu na območju Logatca.

23

Sektorska vaja v Fučkovcih 2006

Sektorska vaja na Cerkviščah 2009

Sektorska vaja v Adlešičih 2010

24

Vaja v Jankovičih 2006

Na vaji v Adlešičih 2013

Sektorska vaja v Adlešičih 2009

Sektorska vaja v Žuničih 2010

25

 NOVODOBNA OPREMA

Leta 1982 je bilo nabavljeno vozilo GV1 TAM 75A5 - moč motorja 75 KM, prostor za posadko

1+8. V vozilu je prenosna motorna brizgalna Rosenbauer 8/8 in osnovna oprema za gašenje.

To je edino vozilo v zgodovini društva, ki je bilo nabavljeno novo z lastnimi sredstvi društva.

Vozilo je danes namenjeno predvsem za prevoz motorne brizgalne za opravljanje raznih uslug

črpanja vode in pa kot rezerva v primeru intervencij v Velikih in Malih selih, ker ti dve vasi še

nimata vodovoda in hidrantnega omrežja. Prav zaradi tega smo na gasilsko zvezo naslovili

predlog, da bi to vozilo zamenjali z novim, vendar ni bilo posluha, saj je bilo namesto vozila GV1

nabavljeno vozilo GVM (vozilo za prevoz moštva). Kljub temu smo se odločili, da vozilo GV1

obdržimo in ga vzdržujemo ter registriramo na lastne stroške, saj tako vozilo trenutno še vedno

potrebujemo za prevoz motorne brizgalne in v primeru intervencij v vaseh brez vodovoda.

Leta 2005 je bilo nabavljeno rabljeno vozilo GVC 16/25 IVECO-MAGIRUS 180_23 AHW, letnik

1993 - moč motorja 168 kW/230 KM, prostor za posadko 1+7. Vozilo ima stalni štirikolesni

pogon, reduktor, zaporo zadnjega in sredinskega diferenciala in avtomatske snežne verige. Za

vozilo s štirikolesnim pogonom smo se odločili zaradi razgibanega terena na našem območju in

zaradi lažjega dostopa v višje ležeče vasi v zimskem času. Ker je bilo novo vozilo s takim

podvozjem predrago smo se odločili za nabavo rabljenega iz Nizozemske. Vozilo je bilo kupljeno

od podjetja FTE - Fire Trucks & Equipment BV iz Amsterdama. V Sloveniji je bila opravljena

homologacija, prebarvana je bila kabina in nadgradnja. V notranjosti nadgradnje so bila

preurejena vsa pritrdišča za orodje in opremo, v originalu je ostala le črpalka in visokotlačni

navijaki z ročniki. Nabavljena je bila nova oprema po tipizaciji GZ Slovenije za GVC 16/25. V

kabini so na sedežih vgrajeni štiri izolirni dihalni aparati z rezervnimi tlačnimi posodami tako,

da se gasilci že med vožnjo lahko opremijo z njimi. V nadgradnji se od večje opreme nahajajo

še elektro-agregat 5 kW, prenosni reflektorji 2x1000 W z stojalom, svetlobni stolp z reflektorji

2x1000 W, izpihovalnik »Cifareli« za gašenje požarov v naravi, motorna žaga, potopna črpalka

za umazane vode s pretokom 400 l/min in dvoje raztegljive lestve ter ostala oprema po

tipizaciji. Količina vode in pretok črpalke je sicer večji kot je po tipizaciji za GVC 16/25, saj

imajo na Nizozemskem drugačno tipizacijo. Cisterna ima prostornino 3000 litrov.

26

Imamo še rabljeno vozilo za prevoz moštva GVM PEUGEOT BOXER 2,8 HDI, ki je bilo kupljeno

od PGD Šmartno ob Savi leta 2012. Vozilo je letnik 2004 - moč motorja 94 kW/126 KM,

posadka 1+8. Vozilo je namenjeno za prevoz posadke in ima vgrajeno vlečno napravo tako, da

je možen tudi prevoz prikolice. V vozilu je oprema za označevanje ceste, označevanje

poveljniškega mesta. Ima še osnovno ročno orodje ter drugo opremo po tipizaciji GZ Slovenije.

Vozilo je bilo nabavljeno na željo GZ Črnomelj, čeprav smo v našem društvu imeli željo, da se

nabavi večje vozilo GV1, ki bi nadomestilo naš stari GV1 TAM.

27

 ZAŠČITNA OPREMA

Prvi dve sodobni zaščitni obleki iz Nomexa sta prišli v društvo leta 1995.

Ostale obleke so se postopoma nabavljale do leta 2010. V lasti imamo 16 kompletov zaščitnih

oblek s pripadajočimi škornji, čeladami, podkapami in rokavicami. Obleke so nameščene v

orodišču v odprtih garderobnih omarah tako, da je vsak komplet v svoji omari, ki je označena z

imenom člana operativne enote. Imamo tudi 14 novih delovnih pasov. V prihodnosti planiramo

tudi zamenjavo starejših dotrajanih zaščitnih oblek z novimi. V vozilu GVC imamo štiri izolirne

dihalne aparate proizvajalca MSA AUER z kompozitnimi tlačnimi posodami in štirimi rezervnimi

tlačnimi posodami. Za izobraževanja in tekmovanja imamo 30 delovnih oblek in 9 otroških

delavnih oblek.

Odprte garderobne omare za gasilske obleke

Zaščitne rokavice

 Naša gasilca v popolni zaščitni opremi 2013

28

NA POMOČ!

NA POMOČ!

GASILCI, OGENJ ŽE GORI,

HITRO ZDAJ 112 POKLIČI,

GASILSKA SIRENA SE OGLASI PRI

PRIČI.

ZBIRAJO SE VAŠČANI VSI,

OGNJU KONCA VIDETI NI.

V STRAHU SO PRAV VSI,

SAJ VSE BOLJ GORI.

PRIDRVELI SO GASILCI,

HITRO SO OGENJ POGASILI,

IN LJUDEM V POŽARU,

ŽIVLJENJA REŠILI.

Lucija Sedlar,

5. razred OŠ Adlešiči

Sektorska vaja v Adlešičih na vrtu župnišča leta 2009

29

 DOSEŽKI

Gradnja novega gasilskega doma
Ker se je gasilska oprema dopolnjevala in postajala vse številčnejša, je nastala potreba po

gradnji večjega in sodobnejšega gasilskega doma. V kraju je nastala ideja, da se zgradi

večnamenski dom, v katerem bi dobili prostore Krajevna skupnost, Gasilsko društvo Adlešiči,

Prosvetno društvo in ostala društva v Krajevni skupnosti.

Tako je bilo v letu 1977 za ta namen odkupljeno kmetijsko zemljišče med Osnovno šolo Adlešiči

in zadružnim domom, ki je bilo last kmetije Jurija Veseliča iz Adlešičev 18. Zemljišče sta

odkupila Krajevna skupnost in Gasilsko društvo Adlešiči po ceni 220 takratnih dinarjev za m2

površine. V tistem času so bile v državi ustanovljene samoupravne interesne skupnosti (SIS) za

posamezna področja družbenega življenja, na primer SIS na področju požarnega varstva, SIS

za področje kulture itd. Te skupnosti so se financirale iz prispevkov zaposlenih in denarja za

investicije ni manjkalo. Tako je bil takrat izdelan idejni projekt za ta dom, ki naj bi bil po površini

enkrat večji od doma, ki stoji danes. Kasneje so se odgovorni odločili za dom v današnji obliki

in pridobili projekt od novomeškega projektivnega biroja. Po takšnem oziroma po podobnem

projektu je bil že zgrajen gasilski dom v Gabrju. Z majhnimi popravki je ta projekt služil za

pridobitev gradbenega dovoljenja in kasneje za izvedbo del.

Gradnja doma se je pričela v letu 1978 in bila do marca 1980 zgrajena do tretje gradbene

faze, oziroma v tej meri, da je bila marca 1980 prva prireditev v objektu. Prvo prostovoljno

delovno akcijo za izkop temeljev je organiziralo Gasilsko društvo Adlešiči spomladi leta 1978,

katere se je udeležilo čez 60 članov. V novembru leta 1978 je okrog 70 krajanov Adlešičev

prostovoljno pomagalo pri betoniranju prve plošče in pri izkopu greznice pri domu. Za osnovo

so bile postavljene armiranobetonske plošče OMNIA, ki so se dobetonirale na klasičen način.

Za tiste čase je bil ta način betoniranja nov in napreden. Naslednji dan po betoniranju je

zapadlo okoli 20 cm južnega snega.

V septembru leta 1979 je bil objekt pripravljen za postavitev ostrešja. Ostrešje so postavljali

domači mojstri pod strokovnim vodstvom tesarskega mojstra Ivana Čadoniča iz Zilj. Za

dvigovanje posameznih delov ostrešja je bilo nabavljeno avtomobilsko dvigalo iz Krškega.

Povezavo z železnimi sponami je opravilo Obrtno komunalno podjetje iz Črnomlja. Strešna

kritina pa je bila nabavljena v Opekarni v Dobruški vasi.

30

Na začetku gradnje je dela vodil Jože Požek iz Gorenjcev 3, takratni predsednik Gasilskega

društva, kasneje pa je vodenje del prevzel Janez Starešinič, ki je postal novi predsednik

društva. Vsa gradbena dela so bila opravljena prostovoljno, denar za nabavo materiala sta

zagotavljala Krajevna skupnost in Gasilsko društvo Adlešiči.

Edini problem pri gradnji je bila nabava materiala, saj se je takrat veliko gradilo, industrija

gradbenega materiala pa ni zadovoljevala potreb za intenzivno gradnjo. V pomoč pri nabavi

opeke nam je priskočil Ivan Perez, predsednik pobratenega Gasilskega društva Mahično, ki je

bil pred tem direktor Opekarne v Kupjaku in smo preko njegovega posredovanja prišli hitreje do

potrebnega gradbenega materiala. Veliko vztrajnost pri nabavi materiala je pokazal tudi Janez

Starešinič kot vodja gradbenega odbora, ki je običajno tako dolgo ostal pri proizvajalcih in

dobaviteljih materiala, dokler mu niso obljubili dobavo.

Že pri sami gradnji je bilo dogovorjeno, da bo s kletnimi prostori objekta razpolagalo gasilsko

društvo; in sicer so bile v tem delu zgrajene garaže, orodišča, skladišča, upravni prostori in dve

sobi, ki jih je društvo kasneje oddalo v najem. Poleg objekta je bila zgrajena velika kapnica za

oskrbo doma s pitno vodo. Zaradi slabe izoliranosti je voda iz kapnice vlažila gasilske prostore,

zato so jo gasilci v novejšem času izpraznili in predelali v prostor za hrambo pijač.

Z uveljavitvijo Zakona o gasilstvu iz leta 1993 so bili prostori, ki jih uporablja PGD Adlešiči

preneseni v last tega društva. Obenem je bila prenesena v last društva tudi tretjina

funkcionalnega zemljišča, torej igrišča, pred večnamenskim domom. Lastnici drugih dveh

tretjin igrišča sta Krajevna skupnost Adlešiči in Osnovna šola Loka, pod katero spada

podružnica šole v Adlešičih. Pred prenosom prostorov v last GD Adlešiči je takratno vodstvo

izdelalo otvoritveno bilanco, se pravi popis in izmero prostorov s kvadraturo. Na podlagi bilance

in opravljenih meritev je sodni izvedenec gradbene stroke izdelal cenitveno poročilo, kar je bila

osnova za izdelavo pogodbe in notarskega zapisa. Na podlagi teh dokumentov je društvo leta

1999 postalo lastnik prostorov in pripadajočega zemljišča.

31

Z nakupom avtocisterne je nastal problem garažiranja v obstoječih prostorih tako, da je bil leta

2003 zgrajen prizidek k domu, s čimer smo pridobili garažo za garažiranje gasilske

avtocisterne. Garaža je opremljena z dvižnimi vrati. Kasneje je bila izvedena tudi preureditev

pisarne, ki se uporablja kot sejna soba za sestanke društva. Obnovljena je bila na način, da

smo združili dve manjši pisarni v eno sejno sobo. Gasilci so s prostovoljnim delom opravili

gradbena dela in kasneje tudi obrtniška, torej preureditev instalacij in pleskarska dela.

 Gradnja večnamenskega doma leta 1979 Dom pod streho leta 1980

Dom danes

Gasilski dom danes 2014

32

Gasilska tekmovanja

Lahko se pohvalimo, da so skozi leta vse kategorije uspešno sodelovale na gasilskih

tekmovanjih. Spodaj v tabeli vam predstavljamo dosežena prva tri mesta v različnih kategorijah

skozi leta:

KATEGORIJA LETO MESTO

mladinke 1982 2

mladinci 1982 2

mladinci 1983 3

pionirji B 1983 2

mladinke 1983 2

mladinke 1984 3

mladinke 1985 1

pionirji B 1987 3

članice 1987 3

mladinke 1987 2

mladinke 1988 1

članice 1989 1

mladinke 1989 1

mladinci 1989 1

članice 1989 1

KATEGORIJA LETO MESTO

mladinci 1990 2

članice 1990 1

tekmovanje pionirskih
trojk 1997 3

člani A 1997 2

pionirji 2001 1

člani A 2004 2

člani A 2005 1

srečanje veteranov 2006 2

člani A 2006 1

srečanje članic 2007 1

pionirji 2009 1

pionirji regijsko
tekmovanje 2009 2

pionirji 2010 1

člani A 2010 3

33

Po občinskem tekmovanju leta 2004

Po občinskem tekmovanju leta 2005, člani 1. mesto

34

Veterani na občinskem tekmovanju leta 2010

Pionirji po regijskem tekmovanju leta 2009 s predsednikom PGD Adlešiči

Alojzem Jankovičem in poveljnikom PGD Adlešiči Markotom Črničem

35

 ZANIMIVOSTI/DOGODKI

Veselice
Glavna gasilska veselica, ki jo prireja PGD Adlešiči, se zgodi vsako leto, prvo nedeljo v avgustu.

Datum obeležuje odhod internirancev iz Adlešičev leta 1942 v italijanska koncentracijska

taborišča. V spomin na ta dogodek je Krajevna organizacija ZZB NOV Adlešiči vsako leto

organizirala proslavo oziroma shod krajanov, temu pa je sledila gasilska veselica. Do izgradnje

novega doma so se veselice prirejale na vrtu župnišča v senci mogočnih dreves. Na tem

prostoru so gasilci mize in klopi izdelali tako, da so v zemljo zabili kole, ki so služile za noge in

na kole pritrdili deske za mizo oz. klop. Po dograditvi novih prostorov gasilskega doma v

devetdesetih letih prejšnjega stoletja, se je preselil veselični prostor na sedanje igrišče poleg

gasilskega doma. Ko se je veselica »preselila« na prostor pri novem domu je bil ta način

izdelave veselične opreme onemogočen zaradi trde podlage veseličnega prostora. Tako se je

vodstvo društva odločilo, da izdela mize in klopi za potrebe obiskovalcev veselice. Mize so

morale biti zložljive, pripravljene za hitro postavitev in izdelane tako, da pri transportu in

skladiščenju zavzamejo čim manj prostora. Snovalcem in izdelovalcem je ideja dobro uspela.

Med letoma 1981-1982 so tako izdelali 14-50 kompletov miz z dvema klopema, kar je v

idealnih pogojih predstavljalo prostor za sedenje okoli 800 obiskovalcev.

Les za izdelavo te opreme je priskrbelo gasilsko društvo, dela pa so se opravila v mizarski

delavnici Nikolaja Kralja iz Adlešičev 6, ki so bila opravljena prostovoljno. Za potrebe zložljivih

miz je bilo izdelano tudi kovinsko ogrodje. Ogrodje so »razvili« in izdelali gasilci našega društva,

zaposleni v Livarju t.i. Beltu v Črnomlju. Material so nabavili v tej tovarni in ga izdelali v

proizvodnji. Takratno vodstvo tovarne je ta način dopustilo, saj je tudi industrija želela pomagati

društvom pri njihovih potrebah in razvoju.

Klopi so funkcionalne in uporabne še danes. Društvo jih posoja tudi drugim uporabnikom. Žal

se zaradi transporta pojavljajo poškodbe in so vse pogosteje; potrebna bi bila temeljita

vzdrževalna dela.

36

Pripravljen prostor za veselico leta 2009

Vsako leto pride veliko obiskovalcev (slika iz leta 2009)

Tradicionalna jed na

veselicah –

odojek in jagenjček

37

Gasilski izleti

Po naporni izvedbi veselic smo si gasilci privoščili enodnevni izlet, ki je postal tradicionalen.

Redne izlete je vpeljal takratni predsednik društva Janez Starešinič in se je vsakič temeljito

pripravil na vodenje izleta. Čeprav tisti čas še ni bilo interneta, je o vsakem kraju, kamor smo

potovali, povedal vse, kar se je dalo povedati. Posebej so bili priljubljeni »morski« izleti v Selce,

občasno tudi na otok Krk. Ker predsednik Janez ni bil ljubitelj kopanja, je s somišljeniki najel

čoln ali manjšo ladjico, ter gasilce popeljal stran od obale. Kot »kapitan« plovila je svoje

poslanstvo redno opravil v suknjiču, s kravato in mornarsko kapo. Izleti so bili zabavni, polni

domislic in namenjeni predvsem sprostitvi udeležencev.

Občasno smo si privoščili tudi izlet v tujino, predvsem v Italijo. Verjetno je udeležencem ostal v

spominu izlet v Gorico. Namen izleta je bil predvsem nakupovanje kmetijskih rezervnih delov v

kmetijski trgovini Terpin. V takratni Jugoslaviji rezervnih delov ni bilo v obilju, bili so tudi dražji

kot v Italiji. Tako smo še za časa Jugoslavije potovali s skupinskim potnim listom in se po

uspešnih nakupih zbrali pri avtobusu v bližini mejnega prehoda. Vse lepo in prav, vendar je

manjkal starejši gasilec iz Vrhovcev. Mobitelov takrat ni bilo, možakarja pa od nikoder. Na

pomoč nam je priskočil Italijan, ki je za silo govoril slovensko, saj je videl, da delujemo

izgubljeno. V svojem avtomobilu je krožil po Gorici z enim od naših gasilcev, vendar neuspešno.

Po nekaj urnem iskanju se je dogovoril z italijansko obmejno policijo, da so nas spustili čez

mejo, saj je bil takrat prehod skupine s skupinskim potnim listom brez vseh udeležencev skoraj

ne mogoč. Iz Gorice smo šli že ponoči. Kaj reči domačim, kje in zakaj smo izgubili njihovega

gospodarja?

Zadeva se je vendar končala srečno. Vrli gasilec, ki je v sončnem popoldnevu izgubil skupino,

se je z nakupom napotil proti mejnemu prehodu. Ker ni bilo nikogar od poznanih je stisnil

aktovko z rezervnimi deli pod pazduho in korajžno zakorakal mimo prehoda. Pri tem ga tako

italijanski kot naši obmejni organi niso opazili, oziroma ovirali. Možakar je šel na vlak do

Ljubljane, nato do Črnomlja, kjer je na postaji srečal soseda s »fičotom«. Tako je bil doma že v

času, ko so zaskrbljeni gasilci z občutkom krivde odrinili iz Italije.

Zgodilo se je tudi, da je gasilec na izletu po Hrvaški po kosilu v parku zaspal in zamudil avtobus

za domov.

38

 INTERVENCIJE

LETO OBJEKT VZROK

2005 travniški požar v Dolenjcih nepazljivost pri ravnanju

2006 travniški požar v Dolenjcih nepazljivost pri ravnanju

2007 gozdni požar v Marindolu nepazljivost pri ravnanju

2007 gorel čebelnjak v Purgi neznan

2007 gorelo podstrešje stanovanjske hiše v Žuničih

3

strela

2007 gorel vikend na Veliki Plešivici nepazljivost pri ravnanju

2008 gorela stanovanjska hiša v Paunovičih 4 neznan

2008 gorelo gospodarsko poslopje v Žuničih 7 neznan

2008 poplavljeno pokopališče v Adlešičih zamašeni odtočni jaški

2009 travniški požar na Mali Plešivici nepazljivost pri ravnanju

2010 gorelo ostrešje stanovanjske hiše v Adlešičih

24A

tehnične napake

2010 poplave meteorne vode v Ljubljani

2011 gorel opuščen vinograd v Veliki Plešivici neznan

2011 gozdni požar na Vrhovcih neznan

2011 delovna nesreča – padec drevesa v Miličih

2012 gorel dimnik v stanovanjski hiši v Fučkovcih

14

tehnične napake

39

LETO OBJEKT VZROK

2012 gorel hlev na Cerkviščih 7 malomarnost pri

vzdrževanih delih

2012 podrto drevje v Tribučah snegolom

2013 podrto drevje na cesti Cerkvišče snegolom

2014 žledolom - Logatec žledolom

Intervencija v Adlešičih, marec 2010

40

V SPOMIN ALOJZU CVITKOVIČU

Pri pregledu kronologije društva ne moremo mimo našega pokojnega člana Alojza Cvitkoviča,

rojenega 30.6.1922 v Dolenjcih pri Stipaničevih. Domačijo si je ustvaril v Adlešičih na hišni

številki 3. Tudi pri izdelavi tega zbornika smo se v veliki meri posluževali dokumentacije in

podatkov, ki jih je zbral naš spoštovani gasilec.

Poleg obveznosti do družine, službe in vinograda na Priložniku, je našel vedno čas za pomoč

gasilcem. Bil je aktiven tudi na področju Prosvetnega društva, Društva invalidov, predvsem pa

na kulturnem področju v Krajevni skupnosti. Bil je dopisnik Dolenjskega lista, predsednik

Krajevne skupnosti Adlešiči, predsednik KO ZZB NOV. Prav tako je bil pobudnik in podpisnik

številnih listin o pobratenju med društvi v KS Adlešiči in društvi iz ostalih delov Slovenije in

Hrvaške.

Krajani so ga pogosto videvali s fotoaparatom. Vsak pomembnejši dogodek je fotografsko

zabeležil in ga zapisal v svoje znamenite albume. Zbral je izjemno količino materiala. S svojim

gradivom je prispeval pri nastajanju dokumentarnega gradiva o Adlešičih; izdal je prav tako

nekaj svojih književnih del in prispeval svoj delež pri nastajanju okoli 10 knjig različnih avtorjev.

Njegov prispevek gasilca je viden predvsem pri nastanku knjižice »Petdeset let gasilskega

društva v rdečih Adlešičih«, avtorja Janeza Kranjca, ki je bila izdana leta 1984.

Umrl je 7. julija 2004.

Njegova povezanost z gasilskim društvom je vidna iz dogodka leta 2001, ko se zaradi bolezni ni

mogel udeležiti občnega zbora gasilskega društva. Gasilci so mu poslali pozdrave iz občnega

zbora z željo hitrega okrevanja. Čeprav je pri svojem delu vedno uporabljal pisalni stroj, je

tokrat gasilcem odgovoril z ganljivim pismom, napisanim na roke, ki ga prilagamo.

41

42

 Kdo nas je vodil v 80-letni zgodovini

Vsi predsedniki društva:

Vsi poveljniki društva:

IME IN PRIIMEK NASLOV MANDAT

Matija Peteh Velika sela 10 1934-1941

Miko Veselič Vrhovci 4 1946-1950

Miko Adlešič Vrhovci 8 1950-1952

Ivan Vardijan Dolenjci 1 1952-1957

Miko Skube Adlešiči 25 1957-1959

Ivan Vardijan Dolenjci 1 1960-1965

Jože Požek Gorenjci 3 1965-1975

Anton Adlešič Dolenjci 6 1975-1977

Janez Starešinič Dolenjci 18 1977-1992

Anton Kapele Dolenjci 20 1992-1997

Niko Novak Mala sela 2 1997-2001

Alojz Jankovič Bedenj 2 2001-danes

IME IN PRIIMEK NASLOV MANDAT

Ivan Skube Adlešiči 24 1946-1954

Miko Skube Adlešiči 25 1954-1984

Alojz Jankovič Bedenj 2 1984-2001

Marko Črnič Dolenjci 19 2001-danes

43

 Izdajo tega zbornika so finančni podprli naslednji sponzorji

Generalni sponzor

44

Ostali sponzorji

45

46

47

Belokranjka d.o.o.
Gorenjci 3a,

ADLEŠIČI

TRGOVINA KVAČK

ČRNOMELJ

TRGOVINA

KVAČKA

ČRNOMELJ

48

49

50

KOLPA'S d.o.o. Adlešiči

Adlešiči 24a

8341 ADLEŠIČI

IZDALO:

PGD Adlešiči

GRADIVO PRIPRAVILI:

Aleksander Črnič

Marko Črnič

Niko Novak

Ivan Požek

Matjaž Vardjan

UREDILA IN IZDELALA:

Ines Veselič

TISK:

Tiskarna Kapušin

NAKLADA:

400

51

