

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCV., št. 11
november – listopad

Lovec je z odločbo Ministrstva za kulturo RS, št. 61510-129-2009/8, od 6. 7. 2011 vpisan v razvid medijev pod zap. št. 1633.

Glasilo izdaja

Lovska zveza Slovenije

Priprava in tisk
Tiskarna Scwarz Print, d. o. o.,
v Ljubljani
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:

Predsednik

Arpad Köves

Odgovorni urednik

Boris Leskovic

Bojan Avbar, Franc Černigoj,
Edvard Lenarčič, Boštjan Pokorny,
in Branko Vasa

Lektorica in korektorica

Marjetka Šivic

Tehnični urednik Milan Samar

Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 24.000 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 8,5% stopnji.

Besedila za objavo obvezno pošljite
po e-pošti v Wordovem formatu,
uradne dopise pa podpisane in žigo-
sane naknadno tudi po navadni pošti.
Fotografije sprejemamo v formatu
jpg, in sicer v nezmanjšani resoluciji
(velikost 1-2 MB; 300 dpi); lahko
tudi na CD. Pošiljatelj naj pripíše
tudi svojo telefonsko številko.

Uredništvo glasila Lovec
Župančičeva 9 – p. p. 505
1001 Ljubljana
e-naslov: lovec@lovska-zveza.si
Tel.: (01) 24-10-922
Faks: (01) 24-10-927
Predstavitvene strani LZS:
<http://www.lovska-zveza.si>

Cene malih oglasov:

do 15 besed 4 €, od 15 do 25 besed
5 €, od 25 do 30 besed 6 €.

Za vsako nadaljnjo besedo 0,2 €.
Male oglase je treba poslati pisno
in plačati vnaprej na transakcijski
račun Lovske zveze Slovenije,
Župančičeva 9, Ljubljana,
pri NLB, d. d., Ljubljana:
02010-0015687097.

Foto: T. Veilkonja

IZ VSEBINE:

<i>J. Šumak:</i>	Lovska kinologija se razvija naprej!	568
IZ DNEVNEGA TISKA		570
<i>B. Leskovic:</i>	Lovski dnevi v Prekmurju	572
<i>I. Jelenko,</i> <i>U. Hriberšek,</i> <i>B. Pokorny:</i>	Ujeti v kadru	576
<i>B. Avbar:</i>	Solidarnost med lovci na preizkusu	583
<i>R. E. Širnik:</i>	Zakonsko varstvo poljske jerebice skozi čas	586
PO LOVSKEM SVETU		588
<i>J. Mehle:</i>	Na kratko iz tujega tiska	588
LOVSKO PRIPOVEDNIŠTVO		589
<i>K. Šimenc:</i>	Začetek, ne pa konec	589
LOVSKA ORGANIZACIJA		590
<i>K. Šušteršič:</i>	Litva – »gremo ali ne gremo?«	590
<i>S. Žerjav:</i>	Razgovor pri ministru za kmetijstvo in okolje	591
<i>J. Vončina:</i>	Razstava najmočnejših lovskih trofejev iz Zahodnega visokokraškega LUO	592
<i>Z. Hriberšek:</i>	Dobro sodelovanje – nova pridobitev LD Velunja - Šoštanj	593
<i>M. Toš:</i>	Svet SD za kmetijstvo in okolje o aktualnih temah	594
<i>J. Marhl:</i>	Srečanje šestih LD ob prazniku Občine Radlje ob Dravi	594
<i>T. Košar:</i>	Posavska tekma v streljanju na glinaste golobe	594
<i>M. Zupančič:</i>	Gorenjski lovci naredili velik korak zase in tudi za vse slovenske lovce	595
<i>F. Rotar:</i>	Srečanje podgorskih lovcev in kmetov	596
<i>J. Vrdoljak:</i>	Županijski lovski dan na Madžarskem	596
<i>A. Mogu:</i>	Že tretjič v družbi lastnikov in upravljalcev zemljišč	597
<i>F. Ekar:</i>	Nepričakovana škoda od divjih prašičev	597
<i>O. Knez:</i>	LD Dolce - Komen že pol stoletja varuje naravo	598
<i>B. Žerdin:</i>	Trideset let ustvarjanja Rogistov LD Križevci pri Ljutomeru	599
<i>B. Krže:</i>	Mnenje o vplivu vročih poletij na prirastek srnjadi	599
<i>F. Kocilja:</i>	Prvo državno prvenstvo v lovskem parkurju	599
<i>LZS:</i>	Pokaži svojo izkaznico!	600
JUBILANTI		601
MLADI PIŠEJO		603
V SPOMIN		604
LOVSKI OPRTNIK		605
<i>B. Birska:</i>	Leta 1966 je Tonetovo vozilo Baliila razkazovalo prvega uplenjenega prašiča	605
<i>J. Šumak:</i>	Streška tekma v Boštunovcu	605
<i>Ekpa SloWolf:</i>	Telemetrično spremljanje volkov in popis volčjih legel ter tropov v letu 2012	606
<i>B. Žerdin:</i>	Lovska maša LD Bakovci - Lipovci v Müzгах	607
<i>Đ. Katavič:</i>	Zahvala za dobro sodelovanje	607
<i>M. Purnat:</i>	Sprejem našega uspešnega paraolimpijca	608
<i>O. Bakal:</i>	Radenski lovci skuhalo drugi najboljši pasulj!	608
<i>A. in D. Gaber:</i>	Lovski »špalir« na poroki	609
<i>F. Svetelj:</i>	Marjanovo srečanje z »gobastim« srnjakom	609
<i>Š. Cmrečnjak:</i>	Tudi to se zgodi!	609
<i>B. Galjot:</i>	Bojeviti divji petelini vse pogostejši?	610
<i>B. Galjot:</i>	Nove knjige – Danilo Todorović: Tito – lov – politika	612
LOVSKA KINOLOGIJA		613
<i>M. Kavčič:</i>	Korak naprej pri tesnejšem sodelovanju KZS in LZS	613
<i>J. Šumak:</i>	Po krvni sledi pod Raduho	613
<i>F. Ornik:</i>	Parson russell terier primeren tudi za delo po KS	614
<i>J. Šivc:</i>	Že 22. Državna tekma lovskih psov v vodnem delu	614
<i>L. Fabiani:</i>	Ko te nekdo grobo popraska	615
<i>KZS:</i>	Predvidena legla lovskih psov	616

SLIKA NA NASLOVNICI:
Kuna belica – (*Martes foina*)

Foto: M. Artnak – Grča

LOVNE DOBE:

Ur. list, 101/17. 9. 2004

Srna	srnjak, lanščak: 1. 5.–31. 10.
srna, mladici obeh spolov:	1. 9.–31. 12.
mladica:	1. 5.–31. 12.
Navadni jelen	jelen: 16. 8.–31. 12.
košuta, teleta obeh spolov:	1. 9.–31. 12.
junica, lanščak:	1. 7.–31. 12.
Damjak	damjak: 16. 8.–31. 12.
košuta in teleta obeh spolov:	1. 9.–31. 12.
junica, lanščak:	1. 7.–31. 12.
Mufflon	oven, lanščaki obeh spolov in jagnjeta obeh spolov: 1. 8.–28. 2.
ovca:	1. 8.–31. 12.
Gams	kozec, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.–31. 12.
Kozorog	kozec, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.–31. 12. a
Divji prašič	merjasec: 1. 4.–31. 1.
svinja:	1. 7.–31. 1.
ozimci in lanščaki obeh spolov:	1. 1.–31. 12.
Poljski zajec	1. 10.–15. 12.
Kuna belica, kuna zlatica	1. 11.–28. 2.
Jazbec	1. 8.–31. 12.
Lisica	1. 7.–15. 3.
Rakunasti pes (enok)	1. 8.–31. 3.
Navadni polh	1. 10.–30. 11.
Alpski svizec	1. 9.–30. 10.
Pižmovka	1. 8.–31. 3.
Nutrija	1. 1.–31. 12.
Fazan	1. 9.–15. 1.
Poljska jerebica (gojena)	1. 9.–15. 11.
Raca mlakarica	1. 9.–15. 1.
Soja	20. 8.–28. 2.
Sraka	1. 8.–28. 2.
Siva vrana	10. 8.–28. 2.
Medved in volk	po Pravilniku o odvzemu osebkov vrst rjavega medveda (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave (Ur. list RS, št. 28/2009; 12/2010; 76/2010).

Lovska kinologija se razvija naprej!

Težko je meriti učinkovitost rezultatov ob koncu leta, še težje v četrtnih časovnih odmerkih, ki hitro minevajo, najtežje pa je polagati račune nestrpnim kvazi lovskim kinološkim strokovnjakom, ki z željo po dosegu svojih prikritih osebnih interesov ne izbirajo sredstev. Ne vprašajo pa se, kako bi prispevali kaj koristnega za strokovni napredek in razvoj lovske kinologije. Način večine takšnih »prispevkov« je zgolj kritiziranje, pljuvanje po zaenkrat še primerno organizirani slovenski lovski kinologiji ter poskusi osebnih omalovaževanj vodilnih, ne da bi predložili konkretne lastne predloge izboljšav. Žal še nihče, prav nihče teh naših lovcev ni ponudil predloga boljšega modela organizacije lovske kinologije, ki bi ustrezala vsem in bila primerna za današnje dni! Zdaj, na začetku mandata, nimam namena še nikomur polagati računov; rad pa bi doživel, da bi enkrat za vselej enako misleči kinologi stopili skupaj, v dobro slovenske lovske kinologije in naših štirinožnih pomočnikov. Ne nazadnje lahko lovimo le s preizkušeni in uporabni psi po določenih, ki nam jih nalagajo veljavni lovski zakoni in podzakonski predpisi; predvsem pa etično.

Komisija LZS za lovsko kinologijo tega mandata je imela svojo prvo sejo konec letošnjega februarja. Na podlagi pripravljene t. i. SWOT-analize oziroma analize obstoječega stanja ter strateških ciljev si je zadala smel program dela (2012–2015). Postavila si je strategijo za naprej ter določila kratkoročne operativne cilje. Obenem je bilo treba pridobiti vse programe dela vzrejnih komisij, pripraviti merila (kriterije) za delitev sredstev posameznim VK, na podlagi le-teh pa še pregledno in pošteno razdeliti (na osnovi programov) razpoložljiva sredstva za letos. Pregledali smo tudi evidence v aplikaciji LIS – Lisjak, sodelovanje z LKD-ji, KZS ter način sporazumevanja z drugimi komisijami in strokovno službo LZS. Nato je sledilo nadaljnje delo pri končni pripravi in redakciji predloga osnutka Pravilnika o uporabi lovskih psov v loviščih, ki je bil objavljen na spletni strani LZS: kinologi.lovci.si in že 21. maja 2012 poslan v obravnavo vsem LKD, VK, pasemskim organizacijam (klubom oz. društvom), KZS z željo, da bi to gradivo prišlo v roke slehernemu vodniku lovskega psa v LD ter da lahko posredno (prek strokovnih svetov LKD) tudi ti člani vplivajo na spremembe oz. dopolnitve. Določili smo tudi rok za oddajo dopolnitev (24. junij) in nato po pregledu ter uskladitvi pisnih pripomb v septembru sklicali poseben zbor in javno obravnavo glede na pripombe. To se je zgodilo 25. septembra 2012 v Lukovici, zbora pa se je udeležilo štirindvajset povabljenih in zainteresiranih predstavnikov »stroke«. Menim, da smo bili uspešni, saj smo v petih urah trajanja seje pripeljali »izdelek« do vrat Komisije LZS za organizacijska in pravna vprašanja. Omenjena komisija bo pretehtala skladnost besedila z drugimi obstoječimi zakonskimi določili in podzakonskimi akti (pravilniki) ter dorekla »pravne termine.« Nato bodo svoje opravili še jezikoslovci. Trenutno je Komisija LZS za lovsko kinologijo, kot je že navada na koncu vsakega leta, na zahtevo Gospodarsko-finančne komisije LZS, naj pripravi nove načrte, že dejavna pri zbiranju finančno ovrednotenih programov vzrejnih komisij za leto 2013, čeprav medtem, ko to pišem, letošnji

program lovske kinološke prireditve (preizkušeni) še ni končan.

V Sloveniji so pasme lovske psov zastopane približno tako, kot je uspešno delo vzrejnih komisij pri Kinološki zvezi Slovenije (KZS). Bolje so organizirane, več psov teh pasem opravi uporabnostne preizkušnje. S tem organiziranost lovske kinologije nima nič skupnega, saj so vzrejne komisije samostojna delovna telesa KZS, ki pa ni neposredna članica LZS, čeprav smo KZS pred toliko leti (kako ironično!) ustanovili predvsem za potrebe lovcev prav lovci! Prav tako kot lovce bega organiziranost LZS v povezavi s prepletenostjo dela v lovski kinologiji, lovske kinologe begata organiziranost in izvajanje določenih zadev v okviru KZS. Kot radi rečemo, večkrat pomešamo med seboj jabolka in hruške ...

VK (vzrejne komisije) se financirajo v okviru KZS iz prispevkov (takse), pobranih od vodnikov na vzrejnih pregledih psov in iz dodatno pobranih taks od vodnikov psov na telesnih ocenjevanjih ter vzrejnih pregledih (ločeno po pasemskih skupinah – v našem primeru tudi tistih lovske psov, ki niso v lovske rokah). Ker pa lovci iz leta v leto vodimo manj lovske psov, je denarja od taks vedno manj (kar je v nasprotju z javnim, nikakor pa ne zasebnim interesom!). Kljub temu želimo zagotoviti nemoteno delo VK za lovske pasme psov. In ker je LZS dolžna skrbeti za razvoj lovske kinologije – v javnem interesu – je prav, da manjkajoča sredstva za delo teh VK zagotavlja LZS, vendar z jasnim ciljem, naj bi se število lovske psov povečalo! Toda številčnost ni vse, če ne bomo poskrbeli, da bomo naše kinologe usposobili tako, da bodo znali te pse tudi primerno izšolati v uporabne pse!

KZS ima status zveze društev, ki deluje v javnem interesu. Člani KZS so kinološka društva, kinološki klubi (pasemske organizacije) in LKD (lovska kinološka društva). Vzrejne komisije so stalne komisije KZS. Temeljni nalogi KZS sta vzreja in skrb za šolanje pasemskih psov, kar pa je v celoti tudi javni interes. Lovska zveza Slovenije opravlja (na podlagi 21. člena 3. odstavka ZDlov-1) sedem (7) nalog, prav tako v javnem interesu. Naša četrta naloga po vrsti je skrb za razvoj lovske kinologije.

LKD trenutno opravljajo večino nalog v okviru »razvoja lovske kinologije«. Toda ta društva niso člani LZS, temveč KZS, v katero se združujejo »zaradi uresničevanja skupnih interesov in delovanja na področju kinologije«. Na tej točki se zadeva nekako zaplete! Rešitev zapleta je le v tem, da bi se LKD lahko včlanila v članstvo LZS, kar pa bi za seboj potegnilo še dokajšnje in seveda nepotrebne stroške. Zato je boljša rešitev predlog, da bi tudi LKD sklenili z LZS prek pooblaščenih predstavnikov LZS (t. j. območnih lovske zvez oz. usposobljene članice, ki se teritorialno dokaj pokrivajo z LKD) posebne pogodbe o medsebojnem sodelovanju. Seveda je ta zadeva še stvar pogovorov, usklajevanj in sporazumov, ki pa se jih je naša komisija že lotila.

V pripravi takšnega konkretnega reševanja je še veliko odprtih zadev, nedorečenega, pa tudi predstavljenih nesmiselnih predlogov. Vse to smo skušali zajeti v svoji Analizi stanja lovske kinologije. Na tej podlagi smo si zadali nadaljnje naloge komisije v tem mandatu. Trudimo se, da jih bomo

reševali strpno in postopno, pri čemer nas kritično oko javnosti in vsi konstruktivni predlogi ne motijo, temveč nam dajejo le dodatno spodbudo. Edina ovira, ki jo pri tem vidim, je, da smo skoraj vsi člani komisije aktivni še na veliko drugih kinoloških in lovskih področjih, ki od nas prav tako terjajo razpoložljiv prosti čas.

Vsekakor je za nas spodbudno, da nas dobronamerni kolegi sproti opozarjajo na določene zadeve in nam pošiljajo svoja konkretna razmišljanja in (tudi spreminjevalne) predloge. Res je, da je treba v lovski kinologiji marsikaj spremeniti in urediti, a to ne bo preprosto!

Iz mojega uvodnika lahko tudi dvomljivci razberete, da tudi drugi razmišljamo podobno kot vi, vendar nas zaenkrat še precej ovirajo različni predpisi, ki jih moramo spoštovati. Iz tega tudi naša prednostna naloga, da sprejmemo Pravilnik o uporabi lovskih psov, ki smo ga pripravili sami in je »pisan na kožo« vsem nam kinologom. Iz razprave in pripomb ob obravnavi osnutka je bilo razvidno, da se nekateri na javni interes požvižgajo in se predvsem zavzemajo za osebne interese posameznikov ali posameznih društev, kaj malo pa se ozirajo na temeljno določbo (definicijo) lovske kinologije, ki je prilagojena vsem.

Pa še enkrat o sodelovanju LZS – KZS. Večkrat poslušam očitke: »Kaj pa nam je potrebno članstvo v tej organizaciji, pogledjte Hrvate, 'imajo jajca', da so se odcepili.« In še in še. Kakšne posledice pa občutijo? Ne bom jih našteval, dejstvo je, da mednarodna kinološka organizacija FCI v vsaki državi priznava samo eno kinološko združenje! Ali si želimo osame? Slovenska lovska kinologija je enakopraven partner v razmerju s športno kinologijo KZS. O razbijanju slovenske kinologije ne moremo govoriti! Na strokovni ravni so zdaj odnosi LZS–KZS taki, kot še niso bili. Očitno smo začutili, da je prišel čas, ko na podlagi sporazuma o medsebojnem sodelovanju KZS–LZS (2011) in sprejetega sklepa vodstev obeh zvez ustanovljata delovno skupino za pripravo študije Delovanje lovske kinologije v Sloveniji. Šestčlansko komisijo sestavljajo trije strokovnjaki KZS in trije LZS. Njihova naloga je predvsem analizirati delovanje slovenske lovske kinologije ter pripraviti predlog zelenega stanja lovske kinologije v Sloveniji. Mag. Blaž Kavčič, predsednik KZS, in mag. Srečko F. Kropce, predsednik LZS, sta v prisotnosti članov te delovne skupine slavnostno podpisala listino 24. septembra 2012 v Ljubljani.

Janez Šumak,
predsednik Komisije LZS za lovske kinologije

Foto: J. Šumak

NAŠA POT VODI NAVZGOR, NAPREJ ...

Delo, 1. 9. 2012 – »Naša pot ne vodi po mehki travi, je gorska steza s številnimi skalami. Vendar vodi navzgor, naprej, proti soncu.« je zapisal **Ruth Westheimer**. Misel v veliki meri velja tudi za lovce, ne samo planince in gorske pohodnike. Velikokrat se povzpemo visoko v hrib ali celo na goro, potem čakamo na preži, da se nam, včasih šele proti večeru, pokaže srnjak ali celo jelen. Dolgo ga opazujemo in občudujemo, ne da bi opazili, da se približuje večer in z njim tema, ko se naposled odrečemo strelu. »Lovec, ki gre na lov samo zato, da bi ubijal, ni lovec,« mi je nekoč dejal **Ivan Hribar** iz Laz v Tuhinju, ko sva se večkrat brez plena vračala z Menine planine.

TRAGEDIJO POVZROČIL VETER

Primorske novice, 1. in 6. 9. – Po uvodnem poročilu preiskave tragične balonarske nesreče, ki se je zgodila na Ljubljanskem barju, je tragedija nastala zaradi nenadne spremembe vremena oziroma striženja vetra, zaradi česar je bilo oteženo upravljanje balona.

V Univerzitetnem kliničnem centru (UKC) Ljubljana so 6. 9. potrdili, da je umrla ženska, ki so jo v UKC zdravili po nesreči balona na Barju. Že na kraju nesreče so 23. avgusta zjutraj umrli štirje ljudje, več pa jih je bilo hudo poškodovanih.

Za posledicami poškodb balonarske nesreče na Barju, ki se je zgodila 23. avgusta, je umrl še 59-letni Ljubljčan, ki je bil tako šesta smrtna žrtev balonarske nesreče, katere preiskava še vedno poteka, so takrat sporočili z ljubljanske policijske uprave.

V SUŠI TRPI TUDI DIVJAD

Nedeljski, 16. 9. (Jošt Bukovec) – V najtežjih razmerah srna potrebuje precej hrane, v nasprotnem primeru pa s plodom (ali dvema) pričakata(-jo) pomlad v izredno slabi kondiciji. Zato so sezanski lovci avgusta s pomočjo gasilcev in pridnih delovnih rok v lovišče znosili več kot sto kubičnih metrov vode. Lovski strokovnjak **Blaž Krže** opozarja na nepopravljive

posledice, ki jih sušno poletje na več ravneh prizadene divjadi: »Ker ni dovolj rastlinja za njihovo prehrano, imajo tudi srne manj mleka za letošnji zarod. V najtežjih razmerah srna potrebuje precej hrane, sicer v najtežjih razmerah suše s plodom pričakata pomlad v izredno slabi kondiciji. Dogaja se, da srna zaradi golega preživetja plod tudi zavrže, da bi rešila vsaj svoje življenje.«

OPAZILI SO MEDVEDKO Z MLADIČEMA

Primorske novice in SN, 3., 5. in 15. 9. – Okrog devete ure zjutraj so v naselju Knežja Njiva v Občini Loška dolina opazili medvedko z dvema mladičema, so sporočili z Uprave Slovenije za zaščito in reševanje. Medved je lomastil tudi v naselju Žlebič v Občini Ribnica in poškodoval senene bale. Gozdne živali vse pogosteje zaidejo tudi v primorske vinograde.

SLOVENSKA POPULACIJA RISOV ŠE BOLJ OGRŽENA

Dnevnik, Delo, 6. 9. – Risinja Maja, ki so jo januarja ulovili na območju ribniške Velike gore in ji namestili telemetrično ovratnico, je sredi julija poginila, poginili pa so tudi vsi (trije) njeni mladiči. Raziskovalci ljubljanske Biotehniške fakultete so sporočili, da je mlada risinja do konca maja, ko je podela tri mladiče, uspešno lovila in se prehranjevala na na območju Travne in Goteniške gore na Kočevskem, potem pa se je njena lovna uspešnost začela zmanjševati.

V Slovenji po strokovnih ocenah živi še do petnajst odraslih teritorialnih risov. Pogin Maje je hud udarec za že tako ogroženo populacijo risov.

DEDIŠČINA NAŠIH VODNJAKOV

Dolenjski list, 7. 9. – V Brežicah so odprli razstavo Dediščina naših vodnjakov avtorice **Marije Sušnik**. Razstavo sta pripravila Kozjanski park - Podsreda in Društvo za oživitve mesta Brežice. O razstavi je govorila **Lucija Zorenč** iz Kozjanskega parka. Povedala je, da je na ogled enainšestdeset vodnjakov, ki jih je Sušnikova

Foto: O. Noglasi – Diana

poiskala na širšem območju Bizeljskega. Fotografije za razstavo so prispevali **Judita in Miran Francekovič, Hrvoje Oršanič in Marija Sušnik**, za oblikovanje pa je poskrbela Vesna Zakonjšek.

UBOGI SLOVENSKI MEDVEDI

Delo, 13. 9. (Miran Razlag, Ljutomer) – Zadnje čase skoraj vsak dan beremo o napadnih medvedov in volkov na živino, čebelnjake, sadovnjake itn. Tega ne počnejo iz hudobije, ampak preprosto zato, ker so lačni. Že prej je bilo hudo, letos pa je bilo zaradi suše stanje katastrofalno, je napisal avtor.

Tam, kjer živim, ni medvedov ali volkov. Če pa bili, vem, kaj bi počel: zbral bi nekaj lovskih tovarišev, ki so enakega mnenja kot jaz, in bi vso pogoženo divjad ter vso poginulo živino sproti vozil globoko v gozd in z mrhovino zalagal mrhovišča. Tako kot smo to počeli nekoč, preden smo vstopili v EU, ki nas stiska in davi, kakor se ji zahoče, in nam počasi uničuje kmetijstvo, zapira tovarne (sladkorna - Ormož), zdaj pa še naše zveri, ki so jih oni pri sebi že davno iztrebili.

MOŠKI PODTIKAL POŽARE

Slovenske novice, 15. 9. (U. SP.) – Gasilci so dobili klic, da med Šaredom in Kortami gori.

Med gašenjem manjših gorišč so krajani poklicali gasilca in povedali, da so na kolovozni cesti videli mlajšega moškega, ki podtika požare. Proti njemu sta se takoj odpravila gasilca in na tleh opazili moškega, ki je z vžigalnikom zažigal travo in grmičevje. Kmalu so ga prijeli policisti. Ko je nepridiprav zaslišal besedo policija, se je hotel izviti iz prijema, zato je gasilca večkrat udaril v obraz ter ga začel daviti. Na koncu je nepridiprav le pristal v rokah policistov, ki so ugotovili, da je isti moški tudi 7. avgusta podtaknil požar na nedokončanem zidanem poslopju v Cetorah.

POLHARJI PRAZNUJEJO

Dolenjski list, 15. 9. (M. Ž.) – Druščina polharjev Polh na Dolenjskem je obeležila 20-letnico delovanja. Pri polharskem domu na Pogorelcu je bila slovesnost, na kateri so obeležili jubilej.

V društvo, katerega pobudniki so bili **Stane Kumelj, Tone Rogelj, Franc Zavodnik in Jože Povše**, je zdaj vključenih okoli sedemdeset članov, njihovo delo pa se kaže v varovanju in izboljšanju življenjskega prostora za navadnega polha, pri ohranjanju in obnavljanju tradicije polharstva, varovanju narave in čistega okolja, predvsem pa v prispevku članov pri raziskavi biologije navadnega polha.

LOVEC USTRAHOVAL POHODNIKE

Slovenske novice, 7. 9. (U. P.) – Tisto nedeljo po 20. uri je skupino pohodnikov, ki so se s kombijem vračali z izleta v Savinjski dolini, presenetil lovec z nabito puško, s katero je meril nanje. Ko je pozneje vijugal po cesti, so ga ustavili policisti, mu odvzeli puško in ga preizkusili z alkotestom. Tega je sicer zavrnil, a je strokovni odvzem krvi v bolnišnici pozneje pokazal, da je bil vinjen.

ZVESTOBA DO GROBA

Slovenske novice, 18. 9. (N. P.) – Časnik piše o zvestobi psov svojim umrlim gospodarjem. Tako se je Capitán, nemški ovčar iz argentinskega mesta Villa Carlos Paz, odločil, da – očitno za vedno – ostane v bližini svojega umrlega gospodarja. Ko je šla žena na grob svojega pokojnega moža, je bila nemalo presenečena, ko je tam zagledala kosmatinca Capitána.

Ko sem o tej zgodbi pripovedoval **Ivanu Hribarju**, lovcu iz Tuhinja, se je spomnil dogodka, starega nekaj desetletij. Lovec Franc je šel v gozd pod Menino planino sekati drva za kurjavo, z njim pa so šli tudi njegovi psi. Domači so bili nemalo začudeni, ko so se na dvorišču nenadoma pojavili psi, a brez gospodarja. Bili so nemirni, s svojo otožnostjo so nakazovali, da se je njihovemu gospodarju zgodilo nekaj hudega. In res so pod Menino planino našli mrtvega lovca.

VOLKULJA TONKA ŽRTEV KRIVOLOVCA?

Delo, Primorske novice, Slovenske novice, 21. in 22. 9. (Nevenka Žolnir, STA, Jaroslav Jankovič, val) – Spremljanje volkulje Tonke, ki je bila šestletna vodilna (alfa) samica tropa Vremenščica-Nanos, se je končalo. Njeno telemetrično ovratnico so našli v okolici Pivke, primer pa zaradi suma krivolova že preiskujejo kriminalisti. Izguba alfa volkulje najverjetneje pomeni razpad volčjega omenjenega tropa in tudi majhno verjetnost za preživetje Tonkinih petih mladičev.

Član projekta SloWolf **Hubert Potočnik** je povedal, da gre za

sum krivolova, ki so ga policisti že vzeli pod drobnogled.

Z MEDVEDI NI NIKOLI DOLGČAS

Delo, 22. 9. (Janez Črnač) – »Gozd ni samo les, gozd je življenje!« je med drugim zapisal mag. **Janez Črnač** iz Gorenja pri Stari Cerkvi. V gozdovih živi tudi večina naših živalskih vrst. Zato je lastnik gozda upravičen samo do poseka lesa v taki meri, da je zagotovljena trajnost gozda in njegovih številnih darov, do katerih so upravičena vsa živa bitja na tem planetu, ne samo lastnik gozdne parcele in človek sploh.

Janez Črnač je svoje daljše razmišljanje sklenil z vprašanjem: »Kdo bi si mislil, da lahko politiki s svojimi spremeni uradniki tako hitro spreminjajo svet, če so ti čez les in nad naravo.«

NITI OV RATNICA NI REŠILA VOLKULJE TIE

Slovenske novice, Delo, 25. 9. (Jaroslav Jankovič, Nevenka Žolnir) – Iz skupine za ekologijo živali Biotehniške fakultete, ki vodi projekt SloWolf, v kateri člani skupine z velikim zanosom spremljajo in raziskujejo življenje volkov v Sloveniji, je v javnost udarila vest, da so na Kočevskem, v LPN Medved, odstrelili dveletno volkuljo Tio, ki so jo komaj pred dvema mesecema biologi opremili s telemetrično ovratnico za spremljanje njenega gibanja. V zapisu za javnost je zbudila v oči beseda, da je bila dveletna Tia odstreljena zakonito, saj jo je ustrelil lovec Zavoda za gozdove Slovenije, ki je celo sodeloval pri projektu.

V SLOVENIJI NEZAKONITO STRELJAMO VOLKOVE

Slovenske novice, 29. 9. (Jaroslav Jankovič) – »Volkove v Sloveniji streljamo nezakonito,« je naslov daljšega sestavka, objavljenega v Slovenskih novicah, ki ga je vredno prebrati. Država volkove najprej zavaruje z zakonom, dovoli odstrel le po odločbi ministra, finančno podpre projekt SloWolf z 249.000 evri (EU prispeva 721.851 evrov) in tako plača stroške odlova volkov, opremljanje z ovrat-

nico in skupino strokovnjakov SloWolf, ki spremlja njihovo gibanje. Potem pa brez kančka slabe vesti ustrelijo dveletno Tio, ker njen poklicni lovec ni videl ovratnice ...

BOHINJCI ZAHTEVAJO SPREMEMBO ZAKONA O TNP

Delo, 27. 9. (Blaž Račič) – V Bohinju niso zadovoljni z izvajanjem zakona o Triglavskem narodnem parku (TNP), saj nekatere določbe niso uresničene, v določenih primerih pa je zakon za domačine tudi ovira, pravi župan **Franc Kramar**. Zato je za četrtkovo sejo občinskega sveta pripravil pobudo o začetku postopka za spremembo zakona.

JELENJI RUK

NeDelo, 30. 9. (Grega Kallišnik) – Jelenji ruk – ruk kot čas parjenja, paritveno samčevo oglašanje in spolni akt. Ko jelen začne rukati in če si blizu, te strese. Vibracije so neverjetne. Ja, dvakrat sem že zgrešil septembrsko jelenje valentinovo – pred dvema letoma sem bil prepozen, lani pa me je general enega od lovišč »nategoval« in slednjič »nategnil«, da sem ostal

pred vrati. (Več si preberite v Nedelu z dne 30. septembra. Izplača se!)

Zanimiva je vest (Delo, RTV SLO, Slovenske novice, 22. 9.) o odškodnini za napad medveda na človeka. Sodišče je namreč odločilo, da Cerkničanu **Petru Zalarju** pripada četr milijona evrov odškodnine in 910 evrov mesečne rente zaradi napada medveda, po katerem je postal invalid. Sodnica **Barbara Fajdiga Jadek** je pritrdila tožniku, da je država objektivno odgovorna tudi za škodo, ki jo povzročajo medvedje.

Vsako leto pobijemo tretjino volčje populacije. »Zakonsko sicer ni prepovedano ustreliti volka z ovratnico. Obstaja pa dogovor, naj teh lovci ne bi streljali,« je povedal **Miha Krofel**, raziskovalec z Biotehniške fakultete in član projekta SloWolf, katerega cilj je trajno ohranjanje populacije volkov in izboljšanje njihovega sobivanja z ljudmi.

Zanimiva je tudi vest Primorskih novic, da se je **Anton Andrej Lukač** iz Kovčic v Brkinih zgodaj zjutraj soočil z volkom, ki se je nekaj metrov stran od njegove hiše pognal v napad na ovce. »Zgrabil sem vile in ga pregnal,« se je upravičeno pohvalil Lukač.

Foto: O. Neglost – Diana

Lovski dnevi v Prekmurju

Četrți Lovski dnevi ob proslavi 90-letnice delovanja ZLD Prekmurje in 40-letnice delovanja KUD Prekmurski lovski rogisti

V soboto in nedeljo, 15. in 16. septembra, so bili v Prekmurju v Srednji poklicni in tehniški šoli v Murski Soboti četrți Lovski dnevi. Že po tradiciji je bil prvi dan namenjen referatom in razpravi o organiziranosti slovenskega lovstva in vsebinam, povezanimi z lovom in lovstvom, drugi dan pa je bil določen za strokovna in znanstvena predavanja na temo **Vloga živali v okolju**. Vsi udeleženci so poleg promocijskega gradiva LZS in izvlečkov predavanj prejeli tudi prvi izvod strokovnoznanstvenega zbornika, **Zlatorogov zbornik**, z naborom strokovnoznanstvenih referatov, ki so bili predstavljeni na tretjih Slovenskih lovskih dnevih (Novo mesto, 3. in 4. september 2011), ki jih je izdal Strokovnoznanstveni svet pri Lovski zvezi Slovenije. Udeležba predstavnikov povabljenih upravljavcev lovišč je bila ponovno slaba, zato bo moralo vodstvo LZS o tem posebej razpravljati in proučiti vzroke za takšno stanje.

Prvi dan je predsednik Lovske zveze Slovenije mag. **Srečko F. Kropce** pozdravil vse udeležence in jim zaželel, da bi si prisotni pridobili novo znanje, nove ideje za boljšo organizacijo lovskih družin oziroma za upravljanje z divjadjo, izrazil pa je skrb zaradi skromne udeležbe.

Sledil je pozdrav predsednika ZLD Prekmurje dr. **Arpada Köveša**, gostitelja, ki je vsem zaželel prijetno druženje v Prekmurju in jih v popoldanskih urah povabil na slavnostno proslavo ob 90-letnici delovanja Zveze lovskih družin Prekmurje in 40-letnico KUD Prekmurskih rogistov.

Vsi udeleženci četrutih Lovskih dni so od LZS brezplačno prejeli Zlatorogov zbornik – povzetek referatov s tretjih Lovskih dni in novo videokaseto Srnjad, ki je nastala v sodelovanju LZS in OŠ Dušana Muniha iz Mosta na Soči.

Po uvodnih pozdravih je predsednik LZS udeležencem predstavil dnevni red predavanj in program, nato pa k besedi povabil novega predsednika Ribiške zveze Slovenije dr. **Miroslava Žaberla**, ki se je predstavil in kratko nagovoril zbrane predavatelje in udeležence. Poudaril je tudi pomembnost sporazuma med LZS in RZS.

Prvi predavatelj je bil vodja republiške lovske in ribiške inšpekcije **Igor Simčič**. Predstavil je delovanje te

službe v letu 2011. Povedal je, da so izrekli 73 opozoril, izdali 73 opominov in napisali štiri globe; skupaj torej 109 ukrepov. Vzroki so bili predvsem neustrezno sodelovanje pri načrtovanju in težnja le po odstrelu trofejnih živali. Za potreben odstrel divjadi drugih vrst (npr. lisica, jazbec) ni bilo zanimanja. Zaradi lova zunaj lovne dobe so izrekli osem opominov, izdali enaindvajset opominov in napisali štiriindvajset glob. Prekrški so bili posledica spremembe lovnih dob na srne mladice, varstvene dobe na merjasca in zaradi pri nekaterih bistveno preslabega poznavanja razlik na terenu. Zaradi nedovoljenega krmljenja divjadi ali zunaj za to določenih mest so izdali eno opozorilo, sedem pisnih opominov in devet glob. Inšpekcija meni, da bi morali upravljavci odločneje ukrepati pri svojih članih ob pojavu nedovoljenih krmišč, ki niso urejena v skladu z načrtom. Žal se dogaja prav nasprotno: vodstva LD (marsikje pa tudi lovski čuvaji) so do teh pojavov strpni in ne opozarjajo na nepravilnosti. Posebej je izpostavil pomembnost dobrega sodelovanja inšpekcije z lovskimi čuvaji in lovskimi družinami v primeru kršitev ter pozval vse, naj po-

V telovadnici Srednje poklicne in tehniške šole v Murski Soboti se je sredi septembra, kljub pravočasno poslanim vabilom, zbralo skromno število predstavnikov slovenskih lovskih organizacij. Ugledni predavatelji (v prvi vrsti) so predstavili zanimive strokovne referate na širšo temo **Vloga živali v okolju**.

magajo zagotoviti red na tem področju in zagotoviti spoštovanje veljavne zakonodaje in predpisov. Pereča problematika je nedovoljen lov ponoči, zaradi česar so izdali sedem glob, čeprav je takih primerov veliko. To nedovoljeno obliko lova bi lahko preprečila le ustrezno organizirana lovskočuvajska služba. Zaradi spuščanja psov v naravo (brez nadzora vodnika) so izdali deset opozoril, napisali tri opomine in enaindvajset glob. Tudi ta problematika je precej odvisna od dobrega dela lovskočuvajske službe upravljavca. Zaradi sečnje zarasti zunaj za to dovoljenega obdobja so izrekli devet opozoril, napisali deset opominov in sedem glob. Zanimivo je, je povedal inšpektor, da za te prekrške dobijo več prijav od krajanov in naravovarstvenikov kot od lovskih čuvajev.

Lani je lovski inšpektor odredil tudi dvajset izrednih posegov (odstrelov zunaj lovne dobe), včasih so jih imenovali »sanitarni« odstrel, poškodovane ali bolezensko zelo prizadete divjadi. Ugotovljenih je bilo kar osemnajst takšnih (samovoljnih) posegov v loviščih upravljavk, ko predstavnik upravljavca lovišča o opravljenem izrednem odstrelu o tem ni obvestil lovskega inšpektorja. Vsak tak ukrep mora odrediti lovski inšpektor!

Na koncu je opozoril na potrebo po natančno, vestno in pošteno vodeni evidenci odstrela, tudi netrofejne divjadi po starostnih razredih in spolu, saj bodo z natančnimi kontrolami DNK-analizami spola pri srnjadi nadaljevali tudi v prihodnje; posebno še tam, kjer je kot povoz evidentirane preveč odrasle ženske srnjadi.

Nadaljeval je **Boštjan Plaznik** iz LD Makole, ki je predstavil zgodovinske podatke naseljevanja muflona na območje Boča: od prvih poizkusov naselitve v ozkem območju ter poznejše razširjanje in naselitve z dodajanjem živali s svežim genskim zapisom (glej Lovec 10, str 533).

Sledilo je predavanje dr.

Romane Erhatic Širnik, kustosinja Slovenskega lovskega muzeja v Bistri pri Vrhniku, ki deluje v sklopu Tehniškega muzeja Slovenije. Predstavila je zgodovino muzeja, ki je nastal leta 1947 in bil prvič

Udeležence je pozdravil tudi novi predsednik Ribiške zveze Slovenije dr. Miroslav Žabert in ponovno poudaril pomembnost sklenjenega sporazuma med lovsko in ribiško organizacijo.

Predsednik LZS je prvi dan izročil požrtvovalnemu in priznanemu amaterskemu snemalcu divjadi Silvu Jelinčiču - Panču odlikovanje LZS – plaketo za lovsko kulturo II. stopnje.

predstavljen javnosti leta 1953. Zdajšnjo podobo je dobil leta 1975, ki pa bi jo morali nujno posodobiti, kajti načrti so bili že predstavljeni in sprejeti. Na leto si slovenski lovski muzej ogleda 40.000 obiskovalcev. Pojasnila je, da so bile prve predstavitve lovstva v muzeju skladne s potrebami in smernicami tedanjega časa in izobraževalnih ciljev, zdaj pa so le-te povsem nove. Od takrat so se trendi predstavljanja vsebin spremenili, zato bi bilo treba pripraviti potrebam časa primernejše predstavitve slovenskega lovstva, zgodovine, posameznih vrst divjadi, njihovega življenjskega okolja ... V nadaljevanju je

opisala dosedanje sodelovanje med Lovsko zvezo Slovenije in Tehniškim muzejem Slovenije ter izrazila osebni pogled na pomen, ki ga ima za lovce in širšo javnost Slovenski lovski muzej. Izpostavila je tudičasne tematske razstave, še posebno lani in letos. Razstavo o risu (leta 2011) pod naslovom *Rod Štefe in Arpada: Ris v Sloveniji* in letošnjo razstavo o volku pod naslovom *Tvigi in Vid iz Bistre: Volk v Sloveniji*, ki sta bili v muzeju izjemno dobro obiskani ter ju ponudila tudi drugim interesentom po Sloveniji.

Branko Loncner, predsednik Komisije LZS za izobraževanje, je najprej predstavil izobraževalni film *Srnjad*, ki ga je založila in izdala omenjena komisija. Kasete je bila

del promocijskega gradiva, ki so ga prejeli udeleženci Lovskih dni ob prijavi. Loncner se je pri svojem predavanju osredotočil predvsem na predstavitev učnih načrtov za različna izobraževanja, ki jih po pooblastilu ministrstva opravlja tudi LZS. Predstavil je cilje, ki si jih je na področju omenjenih učnih načrtov postavila komisija LZS, med katerimi je najpomembnejši poenotenje učnih načrtov in priprava enotne vsebine za posamezne programe.

Mag. **Mako Mali** je predstavil delovanje in cilje delovne podskupine *Mladi in lovstvo*. Poudaril je pomen poenotenja delovanja na različnih

ravnih lovske dejavnosti (LD, območnih lovskih zvez, LZS). Pojasnil je, kaj bi bilo treba tudi izboljšati na posameznih ravneh. Upravičeno je poudaril potrebo po preimenovanju rubrike *Mladi pišejo* v Lovcu v *Mladi in lovstvo*, saj v tej rubriki dejansko objavljajo svoje kratke prispevke učitelji, vzgojitelji ali lovci, ki sodelujejo s šolami.

Tina Drolc, predstavnica LZS za stike z javnostjo, je predstavila postopek nastajanja *Komunikacijskega načrta Lovske zveze Slovenije*. Posebej je poudarila, da je pomembno, da LZS izpostavi izhodiščne točke in cilje, ki jih lovci želimo doseči z neprekinjenim sporazumevanjem z javnostjo tudi prek spletnih strani LZS. Skozi faze nastajanja Komunikacijskega načrta je predstavila tudi posebnosti posameznih medijev, ki jih je treba upoštevati pri sestavi našega Komunikacijskega načrta.

Na koncu prvega dne se je s posebnim programom gozdarstva in lovstva Višje strokovne šole v Postojni predstavila še ravnateljica **Nada Vadnov**, ki je vse zainteresirane povabila k vpisu v program za naziv inženir gozdarstva in lovstva (VI. stopnja izobrazbe). Povedala je, da je njihova šola vključena v mednarodni program *Erasmus* in da je šola pedagoško povezana tudi z Vseučilištem v Karlovcu, ki izvaja podoben visokošolski strokovni študij *lovstvo in varstva narave*, kjer je končalo študij že nekaj slovenskih lovcev. Izpostavila je tudi pripravljenost šole za še tesnejše sodelovanje z LZS in uredništvom Lovca pri praktičnem izobraževanju, objavljanju povzetkov diplomskih nalog, ekskurzijah in podobno.

Program prvega dne Lovskih dni v Murski Soboti je z zahvalo vsem predavateljem in udeležencem sklenil predsednik Lovske zveze Slovenije ter jih po kosilu povabil na popoldansko slavnostno proslavo ob 90-letnici ZLD Prekmurje in 40-letnici KUD Prekmurskih rogistov, ki so ju pripravili v veliki in primer-

no dogodkom urejeni telovadnici lovci in funkcionarji te območne lovske zveze.

Drugi dan, v nedeljo, 16. septembra 2012, je bil namenjen strokovnoznanstvenemu posvetu slovenskih lovcev na temo *Vloga divjadi v okolju*. S pozdravom vsem udeležencem ga je začel predsednik LZS mag. Srečko F. Kroppe. S svojim obiskom je če-

Jošt Jakša, v. d. direktorja ZGS, je spregovoril o neločljivi povezanosti med gozdom in divjadjo.

trte Lovske dneve počastila v. d. generalne direktorice Direktorata za gozdarstvo, lovstvo in ribištvo na Ministrstvu za kmetijstvo in okolje (MKO), **Anica Zavrl Bogataj**. Zahvalila se je za povabilo in pohvalila bogat nabor kakovostnih predavateljev, hkrati pa tudi izrazila ogorčenje nad izjemno slabo udeležbo prav tako povabljenih odgovornih oseb upravljavcev lovišč, ki po drugi strani tudi marsikaj pove ne le MKO, pač pa tudi širši javnosti.

Tudi to pot je bil program predavanj in strokovnoznanstvenega srečanja pripravljen pod okriljem Strokovnoznanstvenega sveta, ki ga vodi prof. dr. **Ivan Kos**. Predsednik sveta je predstavil strokovne vsebine in pripravil tudi uvodno poglobljeno predavanje z naslovom *Vloga živali v okolju*, v katerem je predstavil razvojno ter genetsko prilagajanje in povezave živalskih vrst na okolje in spremembe v njem. Osvetlil je poti naravne selekcije v okviru vrste, populacije in ekološke združbe ter njihove medsebojne odvisnosti. Poudaril je,

da imajo tudi druge vrste v naravnem okolju, s katerimi se lovstvo ne ukvarja posebej, prav tako pomembno in koristno vlogo v naravnem in človekovem okolju, česar se moramo zavedati vsi lovci in jih tudi spoznavati. Na žalost je mnogokrat zdajšnje upravljanje obremenjeno predvsem s poudarjanjem zgolj negativnih učinkov določenih živalskih aktivnosti v odnosu do pričakovani ljudi.

Nadaljeval je doc. dr. **Klemen Jerina** z referatom *Vloga in pomen parkljarjev na razvoj gozdne vegetacije*. Predavatelj je predstavil pomen ključnih vrst domorodnih, pa tudi živečih tujerodnih rastlinojedih parkljarjev v Slo-

Vloga Kmetijsko-gozdarske zbornice, v povezavi z varstvom in trajnostno rabo naravnih virov, je predstavil Janez Andoljšek.

veniji in našega upravljanja z njimi (odstrel in biomeliorativna opravila). Parkljarji s svojo populacijsko gostoto in dejavnostjo vplivajo na prostor ter imajo v njem določeno ekološko vlogo, med drugim tudi z vidika prenosa hranil, vpliva na vrstno sestavo rastlinja, hitrost preraščanja in slojevitost gozda, kot raznašalci semen.

Ekosistemsko vlogo in pomen divjega prašiča je predstavil doc. dr. **Boštjan Pokorny**, tudi predsednik Komisije LZS za divjad. Predstavil je zgodovinski in evolucijski proces vrste v evropskem prostoru in Sloveniji. Opozoril je, da je to domorodna, čeprav spoznana kot problematična vrsta, ki opravlja tudi mnoge koristne ekosistemske vplive in jih naštel. Na koncu je poudaril, da je treba s to vrsto, njeno številč-

nostjo in vlogo tudi pravilno velikopovršinsko usklajeno upravljati, kar je naloga sodobne biološke znanosti pa tudi sodobnega lovstva.

Dr. **Hubert Potočnik** je v svojem kratkem referatu z naslovom *Vloga velikih plenilcev v zmerno podnebnih gozdovih* osvetlil na splošno slabo razumevanje posledic nepremišljenih izgub osebkov velikih plenilskih vrst (volk, ris in medved), ki vplivajo ne le na populacijsko gostoto drugih živalskih in tudi rastlinskih vrst v nekem okolju, pač pa tudi na njihove posredne učinke. Leti se odražajo s spremembo njihovega naravnega vzorca vedenja, ki ga obravnavamo pod t. i. »ekologijo strahu«, in se v ekosistemih odražajo z neželeno lokalno gostoto njihovega plena, zlasti parkljarjev, ki povzročijo tudi kvarne učinke na rastlinstvu in njeni sestavi. Kot »domina efekt« se odražajo še na drugih vretenčarskih in nevretenčarskih vrstah. Predstavil je tudi pomen razpoložljivosti preostanka mrhovine, kot stranske posledice plenilstva, za mnoge druge vrste živali. Poznavanje in predvidevanje posledic izločitve velikih

večih živali pri vzdrževanju in prenosu povzročiteljev bolezni, ki sta jo pripravila skupaj s prof. dr. **Gorazdom Venguštom**. Opisala je morebitne poti (smeri) in vire ter razmere za prenos bolezni. Predstavila je vlogo prostoživečih živali pri vzdrževanju nekaterih vrst povzročiteljev bolezni, možnosti nadaljnje prenosu in okužbe drugih vrst prostoživečih in domačih živali in ljudi. Navedla je primere gostiteljev, ki so nujni za prenos določenih bolezni, pri čemer pa ob posrednem prenosu bolezni na določene živali sami ne zbolijo. Navedla je podatek, da v zadnjih petdesetih letih kar 72 % kužnih bolezni pri ljudeh izvira od prostoživečih živali, med katerimi so pri nas najresnejše zoonoze: steklina, borelijoza, leptospiroza, erlihioza, tularemija in še nekaj drugih. Vedno bolj bi se morali zavedati dejstva, da so prostoživeče živali glavni vir povzročiteljev in razširjanja nalezljivih bolezni na domače živali, kot sta npr. KPK (klasična prašičja kuga) in ne nazadnje tudi še vedno ne dovolj nadzorovana in proučena virusna bolezen, prenosljiva med različnimi prostoži-

Dr. Hubert Potočnik je govoril o velikih plenilcih v zmernih podnebnih gozdovih.

plenilcev je zato ključnega pomena za ustrezno upravljanje s prostoživečimi živalmi v okoljih, kjer prevladuje vpliv človekovega delovanja, je še poudaril predavatelj.

Veterinarka dr. **Diana Žele** je prisotnim predstavila temo z naslovom *Pomen prostoži-*

večimi živalmi, ki ji pravimo bolezen Aujeszkega.

Po programu je bil krajši premor, po katerem so si sledile predstavitve institucij, ki so prav tako pristojne za urejanje področja lovstva oziroma področja strokovnega opredeljevanja vloge ži-

vali v gozdovih. **Jošt Jakša**, v. d. direktorja Zavoda za gozdove, je v svojem prispevku poudaril, da je divjad neločljivi sestavni del gozda ter da spremembe v populacijski gostoti in razporeditvi divjadi posameznih rastlinojedih vrst in zveri pomembno vplivajo tudi na sestavo in gospodarjenje z gozdom, pri čemer se zavzemajo za sonaravnost ravnanja z njim.

Kmetijsko-gozdarsko zbornico RS je z referatom *Vloga KGZS pri ohranjanju in trajnostni rabi živalskega sveta v okolju* predstavil **Andrej Andolšek**. Sklad kmetijskih zemljišč RS pa je s prispevkom *Državni gozdovi Slovenije in njihov po-men za zavarovana območja* zastopal mag. **Janez Polanc**.

Triglavski narodni park, ki je partner Lovske zveze Slovenije pri izvajanju naravoslovnih in naravovarstvenih vsebin (z lani podpisanim sporazumom), sta z referatom *Triglavski narodni park – varstvo, upravljanje in trajnostna raba naravnih virov* predstavila **Andrej Arih** in **Miha Marolt**. Sledil je še referat predstavnika Čebelarke zveze Slovenije *Vloga čebel v gozdnem prostoru*, ki ga je (prav tako za sopolpisnico lani podpisanega naravovarstvenega sporazuma z LZS, pod okriljem Državnega sveta RS) pripravil in predstavil **Jure Justinek**.

Po kosilu je dr. **Miran Čas** z Instituta za Gozdno in lesno gospodarstvo predstavil izsledke svojih raziskav *Medpopulacijski vplivi divjadi*. V njih je analiziral zgodovinske spremembe nihanja populacij ter številčnosti posameznih lovnih vrst v povezavi s spreminjanjem rabe gozdov in zmanjševanja obsega kmetijskih površin v Sloveniji. Opozoril je na številne ekološke in biološke dejavnike posameznih obdobij s sodobnim pospešenim zaraščanjem z gozdom ter tudi kaotične cikle, ki so se odrazili s populacijsko dinamiko posameznih vrst malih sesalcev in več lovnih vrst, neredko tudi s povečano stopnjo plenilstva. Tudi izsledki teh raziskav naj

Veterinarica dr. Diana Žele je predstavila pomen prostoživečih živali pri vzdrževanju in prenosu povzročiteljev bolezni.

bi se smiselno prenesli v naše izboljševanje načinov upravljanja s prostoživečimi vrstami.

V kratkem predavanju strokovnega sodelavca **Mihe Krofla** z Biotehniške fakultete, ki sodeluje pri dveh projektih, povezanih z velikimi zvermi, z naslovom *Uporaba ostankov plena (komzumacija) velikih plenilcev* smo izvedeli marsikaj novega o mrhovinarjih, ki opravljajo ključno vlogo v gozdnih ekosistemih. Mrhovinarji imajo prek jemanja in prisvajanja delov plena (s tujko: kleptoparazitizem) pomemben vpliv na plenilce, še posebno na tiste, ki se z ostanki ulovljene plena hranijo večkrat (ris) in z ostanki povoženih sesalcev. Predavatelj je s pomočjo skrajšanih video posnetkov, narejenih s posebnimi samosprožilnimi kamerami, predstavil nekaj živali, ki sodelujejo pri takem načinu hranjenja (lisica, medved, volk, šakal, divja mačka, kuna belica, divji prašič, miši, beloglavi jastreb, planinski orel, kanja, kragulj, rjavi lunj, krogar, šoja, hrošči – mrhovinarji, dvokrilci itn). V dinarskih gozdovih je najpomembnejši mrhovinar medved, na Krasu pa divji prašič. Medved je našel kar eno tretjino ostankov plena, ki si ga je za naslednja hranjenja pustil ris, zato je moral le-ta pogostejše kot sicer loviti nov plen. Toda povsem naravna vloga plenilcev je tudi, da s hrano oskrbujejo tudi mnoge druge manjše mrhovinarje. Posebej

pa je treba opozoriti, da je raziskava pokazala, kako negativne posledice povzroča za ekosistem ravnanje nekaterih ljudi, ki iz narave (stran od naselij) umikajo mrhovino, še posebno kadar gre za ostanke plena velikih plenilcev. Zato bodo pripravili upravljavska priporočila za ravnanje z naravno mrhovino – izjemno pomembno hrano

Vse foto. mag. Š. Vesel

Anica Zavrl Bogataj, v. d. generalne direktorice Direktorata za gozdarstvo, lovstvo in ribištvo na MOK (na fotografiji v sredini spre-daj), je pozorno spremljala strokovne referate, v svojem pozdravnem nagovoru pa tudi odkrito izrazila razočaranje nad slabo udeležbo predstavnikov upravljavk lovišč.

mnogih živalskih organizmov in gniloživk (saprofitov).

Izsledke svoje diplomske naloge pod mentorstvom prof. dr. Ivana Kosa z naslovom *Pomen bršljana – Hedera helix za prehrano srnjadi* je predstavila **Petra Hladnik**. Do 30 m visoka vedno zelena ovijalka, ki uspeva v Sloveniji, je pomembna hrana srnjadi v zimskem času. Rastlina se vzpenja po steblih dreves in se plazi po tleh v

gozdu, v krošnjah pa se dokaj razrašča. Ob padcu odmrlega debla se z njim srnjadi ponudi tudi takšna hrana. Pozimi ima ta rastlina za srnjadi zaradi pomanjkanja druge rastlinske hrane veliko prehrabno vrednost, ki jo je raziskovala Hladnikova. Zato priporoča upravljavcem lovišč, da ji jo v zimskih razmerah pomagajo ponuditi tako, da bršljan potegnejo iz krošenj dreves in debel.

Lisico – neznano znanko je predstavil **Matjaž Cizel** (ZGS) (pripravil je tudi prispevek, ki bo objavljen v Lovcu).

Zanimivo in poučno je bilo tudi končno predavanje **Matije Strgarja** *Zoohorija – prenašanje semen s pomočjo živali*, ki ga je pripravil skupaj z dr. **Ido Jelenko**.

Predsednik Lovske zveze Slovenije se je ob zaključku četrth Lovskih dni zahvalil vsem udeležencem in predavateljem za odlično pripravljene strokovno-izobraževalne prispevke, javno

in glasno pa izrazil nezadovoljstvo nad slabo udeležbo, ki ga vodstvo LZS že nekaj let – kljub vloženemu prizadevanju in poslanim vabilom – opaža pri organizaciji Lovskih dni. O tem bo organizirana posebna obravnava v okviru ustreznih teles LZS. Vse zbrane je povabil na naslednje Lovske dneve, saj jih bo LZS vsekakor prirejela tudi v prihodnje.

Boris Leskovic

Ujeti v kadru

Dnevna aktivnost divjih prašičev na krmiščih

V obdobju od 2008 do 2010 smo na *ERICo Velenje, Inštitutu za ekološke raziskave*, skupaj z *Biotehniško fakulteto, Oddelkom za gozdarstvo in obnovljive gozdne vire*, izvajali projekt v okviru *Ciljnega raziskovalnega programa Konkurenčnost Slovenije 2006 – 2013* z naslovom *Divji prašič in škoda v kmetijski krajini*. Nekaj rezultatov omenjenega projekta smo že predstavili tudi v *Lovcu* (Pokorny *et al.*, 2009; Jelenko *et al.*, 2009a, 2009b; Stergar *et al.*, 2010). V pričujočem prispevku pa želimo predstaviti 24-urno aktivnost divjih prašičev na izbranih krmiščih v Kamniško-Savinjskem LUO, ki smo jo ugotavljali s stalnim snemanjem z infrardečimi kamerami.

Divji prašiči (*Sus scrofa* L.) so praviloma ponoči aktivne živali, katerih dnevni počitek traja 12 do 14 ur, t. j. od zgodnjih jutranjih ur do prvega mraka. Njihova dnevna aktivnost (v prispevku uporabljamo ta izraz za celotno 24-urno aktivnost) znaša od 40 % do 50 % celotnega dne; začne se takoj po sončnem zahodu in je najintenzivnejša med 20. in 4. uro (Sodeikat in Pohlmeier, 2007) oziroma 7. uro (Cahill *et al.*, 2003). V primeru neugodnih razmer v okolju, npr. pomanjkanje hrane, se divji prašiči prilagodijo s podaljšanjem

dnevne aktivnosti. V naravnem parku Maremma (Italija), npr., so zaradi slabše prehranske ponudbe aktivni skoraj 65 % dneva; poleg nočne aktivnosti so krajši čas (od ene do treh ur) aktivni tudi čez dan, kar je posledica dejstva, da v tem območju lov ni dovoljen (Russo *et al.*, 1997). Podobno so v narodnem parku Bialowieza na Poljskem čez dan aktivne vodeče svinje, a le aprila in maja, ko imajo zaradi prehrane mladičev (laktacije) večje potrebe po hrani (Soennichsen *et al.*, 2008).

Takoj po sončnem zahodu se tropi divjih prašičev premaknejo z območij počivanja na območja prehranjevanja. Prvi del noči praviloma preživijo v gibanju, medtem ko v drugem delu noči večino časa porabijo za prehranjevanje, in sicer z največjo intenzivnostjo med 2. in 3. uro (Cahill *et al.*, 2003). Divji prašiči lahko v eni noči obišejo več krmišč in v povprečju prehodijo do 7 km (Campbell in Long, 2010) oziroma celo do 16 kilometrov na noč (Lemel *et al.*, 2003). Zato je smotrno divje prašiče krmiti na več krmiščih, a z manjšo intenzivnostjo, da posamezni osebki ne postanejo popolnoma odvisni od hrane na enem mestu, temveč se hranijo tudi s hrano, dostopno v naravi, ki jo zaužijejo na poti med krmišči. Tako se dlje zadržujejo v gozdu, kar pomeni manj škode na kmetijskih površinah.

Čas dnevne aktivnosti divjih prašičev se med letom spreminja. Najkrajši je spomladi (april–maj), ko je na voljo največ hrane, zato živali za njeno iskanje porabijo manj časa. Takrat je tudi premičnost vodečih svinj ovirana zaradi skrbi za mladiče, ki še ne zmorejo daljših premikov. Najdaljša dnevna aktivnost je oktobra in novembra, ko si morajo divji prašiči zagotoviti dovolj toščice za prihajajočo zimo (Lemel *et al.*, 2003).

Poleg dostopnosti hrane je čas, ki ga divji prašiči preživijo aktivno, pogojen tudi z drugimi okoljskimi dejavniki, kot so hitrost vetra, zračna vlaga in pokritost tal s snežno odejo. V času močnejšega vetra so prašiči manj aktivni, saj so zaradi slabšega zaznavanja vonjav bolj izpostavljeni nevarnostim, po drugi strani pa težje najdejo hrano. Nasprotno visoka zračna vlažnost podaljša njihovo dnevno aktivnost tudi do dve uri in pol, saj takrat lažje in hitreje zaznajo različne vonje, kar pomeni, da se počutijo varneje. Visoka snežna odeja divjim prašičem zelo otežuje gibanje oziroma ga celo onemogoča, pomeni pa tudi večjo izgubo energije, zato se takrat živali raje zadržujejo v okolici krmišč oziroma na območjih, kjer je na voljo več (tudi naravne) hrane (*ibid.*).

Na dnevno aktivnost divjih prašičev zelo vpliva tudi lov, predvsem jesenski

skupni lovi s psi (Scillitani *et al.*, 2010). V Nemčiji so, npr., ugotovili, da se povprečna velikost okoliša, kjer divji prašiči dnevno počivajo, po skupnem lovu poveča skoraj za dvakrat; s 183 ha na 299 ha (Sodeikat in Pohlmeier, 2007).

V Sloveniji doslej dnevna aktivnost divjih prašičev ni bila sistematično spremljana, zato smo na inštitutu ERICo Velenje v sodelovanju z lovskimi družinami (LD) Dreta - Nazarje, Braslovče, Gornji Grad in Mozirje v letih 2008, 2009 in 2010 **izvajali stalno 24-urno snemanje divjih prašičev na izbranih krmiščih** z uporabo infrardečih kamer, povezanih z digitalnimi videorekorderji. Pri tem nas je zanimalo: (i) dnevna dinamika divjih prašičev na krmiščih; (ii) pogostost obiskovanja krmišč; (iii) velikost tropov in skupna številčnost divjih prašičev.

lahko hranijo z velikim izborom hrane, izbor pa je odvisen od dostopnosti le-te. Osebki se lahko zelo dostopne hrane na krmiščih hitro navadijo in postanejo bolj ali manj redni obiskovalci. Zato je mogoče sistematično opazovanje divjih prašičev na krmiščih, kar nudi vpogled v ekologijo vrste in njeno dnevno ter sezonsko aktivnost, pomembno pa je lahko tudi za ocenjevanje številčnosti populacije na nekem območju (Morimando *et al.*, 2008; Molina Vacas *et al.*, 2008).

Divje prašiče smo snemali na krmiščih v Zgornji Savinjski dolini na jugovzhodnih obronkih Kamniško-Savinjskih Alp, in sicer na treh kraških planotah – Menini planini, Dobrovljah in Mozirski planini – na nadmorskih višinah od 500 do 1.350 m (*slika 1*). Na tem območju je velika številčnost divjih prašičev, pred-

Slika 1: Lokacije snemanja divjih prašičev na Menini planini, Dobrovljah in Mozirski planini v obdobju od 2008 do 2010

Snemanje divjih prašičev na krmiščih

Divji prašič je vrsta, katere prisotnost in aktivnost lahko učinkovito spremljamo na krmiščih, saj je izredno velika verjetnost, da se bodo živali tam pojavile, če je seveda vrsta v nekem območju prisotna. Verjetnost pojavljanja divjih prašičev na krmiščih znaša po nekaterih podatkih celo 75 % do 100 % (Morimando *et al.*, 2008). Divji prašiči so namreč prehranski generalisti, ki se

vsem na Menini planini in Dobrovljah je na leto iz lovišč odvzetih od 150 do 200 osebkov te vrste (LZS, 2012).

Divje prašiče smo snemali na tistih krmiščih, ki so jih najpogosteje obiskovali – informacije o tem smo pridobili od upravljalcev lovišč. Kamere smo namestili na rob krmišča, po navadi na najbližje drevo, in sicer v razdalji največ 20 metrov od krmilnika (zaradi omejenega dometa infrardeče kamere). Snemanje smo opravili v različnih obdobjih, kot je razvidno iz *preglednice 1*.

Preglednica 1: Mesta krmljenja (krmišča) in časovna opredelitev snemanja divjih prašičev na Menini planini, Dobrovljah in Mozirski planini v obdobju od leta 2008 do 2010

Krmišče				Datum snemanja	Trajanje snemanja (dni)	Delež obiskanih noči (%)*
Oznaka	ime	lovska družina	nadomska višina (m)			
2008						
1-DN	Globoka vrtača	Dreta Nazarje	650	1. 7.–17. 7.	17	35,3
2-DN	Pretkovica	Dreta Nazarje	800	1. 7.–17. 7.	17	47,1
3-DN	Pomožna	Dreta Nazarje	1050	18. 8.–21. 8.	4	50,0
4-DN	Strojinik	Dreta Nazarje	1100	18. 8.–21. 8.	4	50,0
1-MO	Naroločka	Mozirje	1200	18. 9.–25. 9.	8	12,5
2-MO	Golčke jame	Mozirje	1350	18. 9.–25. 9.	8	12,5
2009						
1-DN	Globoka vrtača	Dreta Nazarje	650	20. 7.–26. 8.	37	32,4
1-BR	Hlastej	Braslovče	500	20. 7.–26. 8.	37	37,8
2010						
1-GG	Na pesku	Gornji Grad	1050	9. 4.–20. 5.	42	35,7

Opomba:

* Delež noči, v katerih so divji prašiči bili na krmišču.

Preglednica 2: Število posnetih živali na različnih krmiščih v obdobju od leta 2008 do 2010

Krmišče	Skupno število posnetih živali *				Število različnih osebkov **				
	mладиči	enoletne živali	odrasle živali	skupno število posnetih živali	št. različnih tropov / posameznikov (T – trop, P – posamezna žival)	mладиči	enoletne živali	odrasle živali	skupno število različnih živali
2008									
1-DN	39	6	6	51	3 T + 1 P	24	4	4	32
2-DN	119	12	21	152	3 T + 2 P	17 (+15)	0 (+2)	4 (+3)	21 (+20)
3-DN	0	0	2	2	1 P	0	0	1	1
4-DN	33	6	6	45	4 T	18 (+5)	6	3 (+1)	27 (+6)
1-MO	6	0	1	7	1 T	6	0	1	7
2-MO	0	0	1	1	1 P	0	0	1	1
Skupaj	197	24	37	258	9 T + 4 P	65	10	14	89
2009									
1-DN	89	26	12	128	1 T + 1 P	8	2	2	12
1-BR	135	11	20	167	5 T + 1 P	35	6	7	48
Skupaj	224	37	32	295	6 T + 2 P	43	8	9	60
2010									
1-GG	0	83	11	94	2 T + 2 P	0	5	2	7

Opombe:

* Skupno število posnetih živali na krmišču v vseh nočeh spremljanja (ista žival je lahko posneta večkrat).

** Število skoraj zagotovo različnih živali, posnetih na posameznem krmišču v obdobju snemanja (v oklepaju so osebkovi, ki so bili posneti na drugih krmiščih).

Posneti material smo pregledali z ustrežno računalniško programsko opremo (*Windows Movie Maker, VirtualDub*). Pri pregledu posnetega materiala so nas zanimale predvsem razlike v pogostnosti, številčnosti in trajanju obiskov divjih prašičev na krmiščih; poskušali smo razločiti tudi posamezne trope oziroma osebkove in določiti število mladičev, enoletnih osebkov ter odraslih živali, ki smo jim po možnosti določili tudi spol (metodologija po Molina Vacas *et al.*, 2008).

Leta 2008 smo snemanje opravljali v treh časovnih obdobjih, in sicer v juliju, avgustu in septembru. Prva dva sklopa snemanja sta potekala na Menini planini in Dobrovljah, medtem ko smo v septembru spremljali populacijo divjih

prašičev na Mozirski (Konečki) planini. Na šestih mestih (lokacijah) smo v tem letu skupaj posneli 1.280 ur filmskega materiala, s katerim smo zabeležili večje število divjih prašičev, in sicer skoraj zanesljivo **devetinosemdeset različnih živali (preglednica 2)**, evidentiranih v **devetindvajsetih primerih t. i. »pozitivnih posnetkov«** (posnetek, ko so bili divji prašiči v kadru **skupne dolžine 27 ur in 37 minut**. Čas zadrževanja posameznega tropa na krmišču je trajal od najmanj tri minute do največ treh ur in šest minut; povprečen čas zadrževanja živali na krmišču je znašal 57 minut.

Leta 2009 je snemanje potekalo v enem samem časovnem obdobju (julij–avgust). Na dveh spremljanih lokacijah smo skupaj posneli 1.600 ur filmskega

materiala, s katerim smo skoraj zanesljivo zabeležili **šestdeset različnih živali (preglednica 2)**, evidentiranih v **enaintridesetih primerih pozitivnih posnetkov skupne dolžine 30 ur in 53 minut**. V tem letu je čas zadrževanja posameznega tropa na krmišču trajal od najmanj tri minute do največ dveh ur in 41 minut. Povprečen čas zadrževanja v enaintridesetih primerih pojavljanja je znašal 60 minut.

Leta 2010 smo snemanje opravljali ravno tako v enem, a precej dolgem časovnem obdobju (april–maj). Na krmišču na zahodnem delu Menine planine smo skupaj posneli 980 ur filmskega materiala, s katerim smo skoraj zanesljivo zabeležili **le sedem različnih živali (preglednica 2)**, sicer evidentiranih v **osemintridesetih primerih pozitivnih posnetkov skupne dolžine 41 ur in 54 minut**. V tem letu je čas zadrževanja posameznega tropa na krmišču trajal od najmanj eno minuto do največ treh ur in 50 minut; povprečen čas zadrževanja je znašal 66 minut.

Pridobljeni rezultati razkrivajo, da se divji prašiči, ki pridejo na krmišče, tam počutijo dokaj varno (poudariti velja, da je v večini primerov šlo za t. i. *preprečevalna* in ne *privabljajna* krmišča!). Na takšnih krmiščih se zadržujejo precej časa (v povprečju eno uro), in sicer dokler ne zadovoljijo dobršnega dela svojih potreb po hrani oziroma, dokler ne pospravijo nastavljenе korusze.

Foto: W. Nöggel

Slika 2: Divji prašiči na krmišču v večernem mraku in ob sončnem vzhodu

Dnevna aktivnost divjih prašičev na krmiščih

Najzgodnejše osebke (svinjo s šestimi mladiči) smo na krmišču zabeležili konec septembra 2008 ob večernem mraku (19.20). V istem letu smo julija, ko je dan daljši, posneli trop sedemnajstih divjih prašičev celo pri dnevni svetlobi (ob 20.25) (*slika 2, levo*). V tem letu se je aktivnost divjih prašičev na spremljanih krmiščih v nočnih urah postopno povečevala in je bila največja v času med 23. in 2. uro (56,1 % vseh prisotnosti na krmiščih), nato pa se je do 4. ure postopno zmanjševala (*slika 3*). Podoben vzorec prisotnosti na krmiščih so prašiči

izkazovali tudi v lovišču Gornji Grad v letu 2010, ko so se v kadru pojavljali predvsem med 22. in 1. uro (70,8 %). Leta 2009 so se divji prašiči pojavljali na krmiščih bolj ali manj vso noč (med 21. in 6. uro), nekoliko pogosteje okrog 23. ure in pozneje ponovno okrog 4. ure (*slika 3*). Zjutraj so divji prašiči krmišča zapuščali praviloma pred zarjo, le v enem primeru smo zaznali osebka, ki sta bila na krmišču tudi še po sončnem vzhodu (*slika 2, desno*).

Divji prašiči v Zgornji Savinjski dolini se občasno, nasprotno kot pričajo podatki o aktivnosti te vrste (*glej uvod*), na krmiščih pojavljajo tudi v prvem delu noči oziroma že takoj ob prvem

mraku, kar pomeni, da morajo živali biti v neposredni bližini spremljanih krmišč. Opazili smo, da se prašiči v prvem delu noči, nekje do 23. ure, pojavljajo skoraj izključno na tistih krmiščih, ki so globlje v gozdu (2-DN, 4-DN) ali dlje od naselij, na višjih nadmorskih višinah (1-GG, 1-MO). Divji prašiči so se, nasprotno, na krmišču Globoka vrtača (1-DN), ki leži na nadmorski višini le 650 m in je od poseljene doline manj odmaknjeno, do 23. ure pojavili le trikrat od skupno osemnajstih obiskov. Izjema je krmišče 1-BR v lovišču Braslovče (n. v. 500 m), kjer so se divji prašiči pred 23. uro pojavili osemkrat od skupno devetnajstih obiskov. Vendar je številčnost divjih pra-

Slika 3: Dnevna aktivnost divjih prašičev na krmiščih v letih 2008, 2009 in 2010 (slika prikazuje frekvenco pojavljanja živali po posameznih urah)

Slika 4: Število (različnih) divjih prašičev, posnetih v posamezni noči na spremljanih krmiščih (ponovni obisk tropalosebkov v isti noči ni bil upoštevan).

šičev tod tako velika (letni odvzem znaša zadnja leta v lovišču Braslovče od 65 do 85 živali; LZS, 2012), da določen del divjih prašičev dnevno počiva tudi v neposredni bližini ljudi.

Pogostost obiskovanja krmišč

S spremljanjem divjih prašičev na krmiščih smo želeli preveriti tudi, kolikšna je njihova intenzivnost obiskovanja teh objektov skozi daljše časovno obdobje (*preglednica 1, slika 4*). Najbolj obiskana so bila tri krmišča znotraj lovišča Dreta - Nazarje (2-DN, 3-DN in 4-DN), kjer so se divji prašiči pojavili v 47 % do 50 % spremljanih noči, na noč pa se je na teh treh lokacijah pojavilo od ene do triintridesetih različnih živali (povprečno je na noč tjakaj prišlo šestnajst divjih prašičev). Gre za krmišča, ki so globoko v gozdu na vrhu planote Menina; zgrajena so bila z namenom zadrževanja te vrste znotraj gozdnega prostora, proč od kmetijskih površin. Intenziven obisk divjih prašičev na omenjenih krmiščih pomeni, da se divji prašiči stran od človekove dejavnosti počutijo varneje; seveda pa tam tudi bolj potrebujejo ponujeno jim hrano kot prašiči, ki se zadržujejo nekje na robu gozda in svoje potrebe po hrani vsaj delno zagotavljajo tudi na kmetijskih površinah. **Oboje potrjuje, da je postavitev krmišč najbolj smotrno globoko v obširnih gozdovih, stran od kmetijske pokrajine** (npr. Schley *et al.*, 2008).

Velik obisk na krmišču 2-DN in občasen obisk na krmišču 1-DN (nekoliko bližje naseljem, na nižji nadmorski višini) leta 2008 lahko pripišemo tudi letnemu času, saj smo divje prašiče snemali v juliju, ko svinje, ki imajo mladiče, potrebujejo veliko energetsko bogate hrane zase in za nastanek mleka (Ball *et al.*, 2008). S *slike 4* (zelena in oranžna barva) lahko razberemo, da so se prašiči na omenjenih dveh krmiščih med 5. in 15. julijem pojavili skoraj vsako noč, in sicer se je stalno pojavljal trop dveh svinj, dveh lanščakinj in petnajstih še precej majhnih mladičev. Slednje pomeni, da nastajanje in izločanje mleka (laktacija) pomembno vpliva na pojavljanje te vrste na krmiščih, vendar le v primeru, ko se tam počutijo varno.

Konec julija in v avgustu 2009 so se divji prašiči v večjem številu, t. j. od ene do enaintrideset živali/noč (v povprečju enajst živali/noč) pojavljali na obeh krmiščih, ki smo ju spremljali v loviščih Dreta - Nazarje in Braslovče (rdeči in modri stolpci na *sliki 4*). V obeh primerih se je posamezen trop pojavil v eni ali dveh zaporednih nočeh, potem pa ga nekaj dni ni bilo na krmišče. V tem obdobju divji prašiči niso bili odvisni od ponujene hrane na omenjenih dveh krmiščih, ki sta sicer bližje dolini. Prašiči, ki so se pojavljali tod, so v poletnih mesecih del svojih energetskih zahtev zagotovili v gozdu, del pa tudi na kmetijskih površinah, kar je bilo dokazano s telemetričnim spremljanjem vodeče svinje Erike (Stergar *et al.*, 2010). Zanimivo

je, da se divji prašiči na Dobrovljah v času zorenja koruze (po 15. 8.) na krmišču skoraj niso več prikazali, medtem ko so v lovišču Dreta - Nazarje še vedno izkazovali enak vzorec obiskovanja spremljanega krmišča.

Aprila smo na zahodnem delu Menine planine, v lovišču Gornji Grad, divje prašiče posneli v 36 % nočeh, in sicer od ene do pet živali/noč; največkrat so se skupaj pojavili svinja in trije enoletni osebki, nekajkrat je bil prisoten tudi starejši, precej velik merjasec.

V lovišču Mozirje smo bili s snemanjem manj uspešni (13 % obiskanih noči), kar je posledica manjše številčnosti te vrste na proučevanem območju (odvzem divjih prašičev v lovišču Mozirje je v zadnjih letih znašal od 18 do 25 živali; LZS, 2012). Na Mozirski planini so v primerjavi s preostalimi proučevanimi območji za divjega prašiča manj ugodne habitatne razmere; tod prevladujejo iglasti gozdovi smreke, ki vrsti nudijo precej manj hrane kot mešan gozd z velikim deležem plodonosnih listavcev, ki se razrašča na Dobrovljah in Menini planini (Fridl *et al.*, 1998).

Velikost tropov in številčnost divjih prašičev

Na spremljanem območju se je leta 2008 gostota divjih prašičev precej povečala, in sicer zaradi intenzivnega obroda listavcev v prejšnjem letu, izjemno mile zime 2007/08 s kratkotrajno snežno odejo in dokaj suhe pomladi (Statistični ..., 2012). Vsi trije dejavniki so prispevali k večji rodnosti in zmanjšani smrtnosti mladičev, kar je povzročilo izrazito povečanje populacije divjih prašičev; slednje se je odražalo tudi z največjim odvzemom te vrste v Kamniško-Savinjskem LUO doslej (OZUL KS LUO, 2012). Posledično smo v tem letu v naši raziskavi v zelo kratkem času in na zgolj nekaj krmiščih evidentirali zelo veliko različnih osebkov divjih prašičev. Že omenjene zelo ugodne okoljske razmere so se odražale tudi v številčnosti posameznih tropov oz. v številu mladičev, ki so jih vodile posamezne svinje. Le-te so v poletju 2008 na krmišča pripeljale **od tri in devet mladičev oziroma povprečno 6,5 mladiča na svinjo. Skupno smo posneli osem različnih tropov, v katerih so bili poleg ene do dveh odraslih svinj še do štirje enoletni osebki in do petnajst mladičev.** V tistem letu smo posneli tudi dva starejša in enega mlajšega merjasca ter dva lanščaka (*preglednica 2*).

Tudi v letu 2009 so se na krmiščih bistveno pogosteje pojavljali tropi divjih prašičev kot posamič živeče živali; slednje (t. j. solitarne živali) so skoraj

praviloma odrasli merjasci, ki s krmišča pogosto preženejo vse morebitne prej prisotne živali. V tem letu smo poleg petih različnih tropov z do tremi odraslimi svinjami in z do trinajstimi mladiči (svinje so vodile od štiri do devet mladičev) evidentirali še trop štirih enoletnih osebkov s štirimi izjemno majhnimi mladiči ter dva starejša merjasca.

Leta 2008 smo skupno v 58 dneh snemanja posneli 89 skoraj zagotovo različnih živali, in sicer le na območju Menine planine in Dobrovelj kar 81 živali. Leta 2009 smo tam v 74 dneh posneli 60 različnih živali. To je izjemno velika številka, ki po eni strani odraža veliko območno gostoto te vrste, po drugi pa nakazuje na veliko obiskanost krmišč.

Na podlagi večletnega snemanja divjih prašičev na krmiščih ugotavljamo, da lahko s to metodo precej natančno določimo spremembe številčnosti vrste

(trende), kar lahko potrdijo tudi podatki o odvzemu. Leta 2008 je bil namreč odvzem divjih prašičev v loviščih Dreta - Nazarje in Braslovče skupaj 108 živali, v letu 2009 pa 89 živali (LZS, 2012). Podobno zmanjšanje številčnosti živali izkazuje tudi posneti material. **Stalno spremljanje divjih prašičev na krmiščih, ki bi bilo standardizirano (t. j. bi potekalo vsako leto na isti lokaciji, v enakem časovnem obdobju in ob enaki ponudbi hrane), bi moralo v prihodnje postati eden od najbolj koristnih in uporabnih načinov spremljanja (monitoringa) populacije divjih prašičev v Sloveniji.**

Prisotnost preostalih živalskih vrst

Poleg divjih prašičev smo na krmiščih uspeli posneti tudi druge vrste prosto-

živečih živali, kot so posamezni osebkí srnjadi, lisic, poljskih zajcev, jazbecov in kun. Še posebno pomembno in zanimivo je zabeleženje dveh, z naravovarstvenega vidika zelo pomembnih živalskih vrst, t. j. **divje mačke** (en osebek posnet v avgustu 2008 na Menini planini) in **divjega petelina** (eden oziroma dva samca sta se čez dan v septembru redno prehranjevala na krmišču na Mozirski planini).

Namesto zaključka

Snemanje divjih prašičev na krmiščih se je izkazalo kot zelo učinkovito za spremljanje aktivnosti vrste na teh mestih. Z infrardečimi kamerami lahko posnamemo vse živali, ki se pojavijo na krmiščih, in tako na podlagi značilnosti različnih osebkov/tropov določimo številčnost posnetih živali. Poleg

Foto: M. Migas

o vrsti, za izboljšanje njenega poznavanja in posledično za sprejemanje najprimernejših upravljaljskih odločitev, nikakor pa ne za zlorabe, t. j. za kakršno koli neetično obliko lova na to, v našem prostoru domorodno vrsto divjadi!

*Dr. Ida Jelenko
Uroš Hriberšek
Doc. dr. Boštjan Pokorny*

OPOMBA: Seznam uporabljenih virov je na voljo pri vodilnem avtorju.

tega lahko s snemanjem pridobimo zelo veljavne in koristne informacije o velikosti tropov, številu mladičev na posamezno svinjo, starostni in spolni sestavi populacije ter o njenem naravnem prirastku. **Zato priporočamo, da se sistematično snemanje divjih prašičev na**

krmiščih v prihodnje uvede kot del nujno potrebnega spremljanja stanja vrste. Seveda pa ob tem vse lovce, ki že sedaj intenzivno uporabljajo sodobne tehnične pripomočke, pozivamo, naj le-te uporabljajo predvsem za pridobivanje novih informacij (znanja)

Zahvala

Izvedbo raziskave so omogočili nekdanje *Ministrstvo za kmetijstvo, gozdarstvo in prehrano, Javna agencija za raziskovalno dejavnost RS in Lovska zveza Slovenije*. Projektna naloga nikakor ne bi mogli opraviti brez sodelovanja članov lovskih družin, ki upravljajo z lovišči, vključenimi v raziskavo. Iskrena hvala vsem posameznikom, še posebno **Milanu Cajnarju, Dušanu Urankarju, Ferdinandu Brinjavcu in Gorazdu F. Tiršku**, ki so nam s svojo lovsko vneemo in pomočjo pomagali pri izvedbi projekta!

VABILO

Gams (*Rupicapra rupicapra* L.) je ena najzanimivejših in najpomembnejših lovskoupravljaljskih vrst. Njegov pomen v tradiciji slovenskega lovstva in slovenski kulturi (npr. legenda o Zlatorogu, gams kot simbol slovenske lovske organizacije), velik ekološki pomen (plen za nekatere redke in ogrožene vrste, vpliv na oblikovanje (visoko)gorskih ekosistemov) in številni upravljaljski izzivi (npr. moteči vplivi sodobnih oblik rekreacije na populacije gamsa, bolezniki kot pomemben dejavnik smrtnosti vrste, morebitni konflikti z naravovarstvom, poškodbe gozdnih sestojev) so nas spodbudili, da bomo organizirali **strokovno posvetovanje o gamsu**.

ERICo Velenje, Inštitut za ekološke raziskave, d.o.o., bo v sodelovanju z Lovsko zvezo Slovenije in Zavodom za gozdove Slovenije organiziral

4. SLOVENSKI POSVET Z MEDNARODNO UDELEŽBO O UPRAVLJANJU Z DIVJADJO: GAMS.

Posvet bo v soboto, 24. 11. 2012, v Hotelu Paka v Velenju z začetkom ob 9. uri.

Vabimo Vas, da se posvetovanja udeležite v čim večjem številu. Potrudili se bomo, da bomo pripravili zanimive in pomembne vsebine, ki jih bodo posredovali vrhunski predavatelji iz Slovenije in tujine, poskrbeli pa bomo tudi za prijetno vzdušje.

Več informacij o posvetovanju je dostopnih na spletni strani <http://www.erico.si>.

Prijave in dodatna vprašanja lahko pošljete na e-naslov: helena.policnik@erico.si.

Dober pogled!

Za organizatorje:
*dr. Helena Poličnik
doc. dr. Boštjan Pokorny*

Solidarnost med lovci na preizkusu

Bo Pravilnik o Zelenem skladu LZS okrepil zavest, da moramo pomagati lovki ali lovcu, ki je utrpel škodo pri izvajanju lovskih dejavnosti?

Lovstvo je skozi svojo zgodovino povezano z vzajemnostjo, medsebojno solidarnostjo, ki je zgodnje lovce tesno povezovala z lovom kot dejavnostjo preživetja. Mimo vzajemnosti¹, povezanosti s čim enakim, ki ustreza vzajemnosti med rastlinstvom in živalstvom, ne more tudi članstvo Lovske zveze Slovenije. Lovska vzajemnost je ključnega pomena za složnost, ki vodi k edinosti, enotnosti in povezanosti. Gre tudi za vprašanje solidarnosti, ki se kot prvič izkazuje v podpori, odobravanju ravnanj in medsebojnih mnenj, drugič kot pripravljenost za medsebojno pomoč in sodelovanje in tretjič kot utrjevanje zavesti lovskih skupnosti in medsebojne povezanosti lovk in lovcev v enotni organizaciji. Vzajemnost kot družbena norma je razumno pričakovanje, da se ljudje odzivamo drugim ljudem na podobne načine, v dobrem in zlu, v sreči in nesreči. V strokovni literaturi sem zasledil teorijo vzajemnosti, ki se ukvarja tudi s teorijo socialnega dialoga. Teoretiki socialnega dialoga se, ko se soočajo s tem, pogosto sklicujejo na vrednost vzajemnih odnosov. Dejstvo je, da se lovci združujemo v lovske družine, slednje pa so povezane v krovni organizaciji LZS. Združujemo se z namenom doseganja stopnje potrebnega sodelovanja za sonaravno upravljanje z divjadjo in zaradi varstva prostoživečih živali in njihovih habitatov, česar kot posamezniki ne bi zmogli. Zato zaradi odrekanj, naših prizadevanj in truda potrebujemo medsebojno sodelovanje in pomoč, stopnjo zavesti, medsebojne vzajemnosti in solidarnosti, še zlasti, če kot posamezniki utrpimo škodo na zdravju in premoženju.

Zivljenjsko izkustvo nas uči, da vsa živa bitja vsaj občasno potrebujejo pomoč drugih, ko bolj ali manj učinkovito sledijo osebnim interesom. Če lahko uredimo sistem vzajemnosti, v katerem so vse dobrine, ki smo jih dolžni prispevati, večinoma povrnjene, takšen sistem lahko upraviči delovanje po pisanih in nepisanih

¹ Načelo vzajemnosti je pravno načelo, ki drugemu prinaša ugodnosti, če mu tudi drugi priznava ugodnosti, **solidarnost pa je oblika združene pomoči tistemu ali tistim, ki so je potrebni.**

zakonih. Tudi lovke in lovci smo vpeti v mreže socialnih transakcij, zato v določenih primerih potrebujemo solidarnostno pomoč drugih. In merila kakovosti združenj, v katerih dejavnosti smo vpeti, so odvisna tudi, v kolikšni meri smo pripravljeni izraziti svojo vzajemnost in solidarno pomagati tistim, ki so v težavah ne glede na krivdo. Priprave na lov in lovske dejavnosti so zahtevne, terjajo osebna odrekanja in požrtvovalnost. Če pa se zadeve zapletejo in nastanejo škod-

ljive posledice, verjamem, da večina lovk in lovcev pričakuje določeno stopnjo vzajemnosti in solidarnostne pomoči, ker lovke in lovci delujemo v skupnem, družbenem, interesu. Vzajemnost in solidarnost si predstavljam, kot da izhajata iz načela eden za vse, vsi za enega. Vzajemno gradimo lovsko-tehnične objekte, solidarno pa poravnamo tudi večjo škodo, ki zaradi skupnih interesov nastane

in vključuje nepristransko ravnanje, ki prepoveduje dajanje prednosti kateri od strank. Iz tega izvira tudi **lovska pravičnost**, ki vsebuje ustrezno in skladno vzajemnost in tudi prvine solidarnosti.

Statut Lovske zveze Slovenije je v svojem 2. odstavku 1. člena razglasil **načelo solidarnosti** med njenimi članicami, kar je mogoče razlagati, da splošno sprejeto načelo solidarnosti velja tudi za lovke

Foto: B. Avbar

Lambert Pate, član Komisije za organizacijsko-pravne zadeve LZS, je bil poročevalec o pripravi osnutka Pravilnika o Zelenem skladu LZS.

kateri od članic ali članu lovske organizacije. Zato je treba zagotoviti nekakšno vrsto (socialnega) zavarovanja, ki bo ohranilo in utrdilo mrežo, ki nas združuje v lovsko organizacijo. Vsaka stabilna socialna skupina, kot je lovska organizacija, v kateri obstaja delitev dela, v sistem menjav vključuje oblike vzajemnosti, ki ohranjajo socialne norme. Vzorci vzajemnosti so ključnega pomena socialnih in političnih filozofij že od Platona² naprej. Z vzajemnostjo in solidarnostjo je tesno povezan pojem pravice, ki vključuje idejo pravičnosti, iz katere izhaja **načelo enakosti in enakega obravnavanja**. To načelno

² Platon, starogrški filozof, * 27. maj 427 pr. n. št., Atene, Grčija, † 347 pr. n. št., Atene;

in lovce, ki so enakopravno vključeni v lovskih družinah kot člani LZS. Solidarnost je podpiranje in odobravanje ravnanj in mnenj drugih. Temelji na soodvisnosti posameznika od skupnosti in skupnosti od posameznika. Terja sodelovanje in pomoč, lahko tudi v obliki solidarnostnih skladov. V **sklad solidarnosti** prispevajo člani združenja (npr. lovskih družin) za skupne potrebe ali za pomoč in podporo drugim članom. Načelo solidarnosti temelji na zavesti skupnosti, ki gradi medsebojno povezanost za doseg skupnih ciljev, ki so v LZS znani in opredeljeni z dolgoročnimi cilji.

Tudi Lovska zveza Slovenije si prizadeva, da bi zgradila in uveljavila pravičen sistem medsebojne vzajemnosti

in solidarnosti. Že dalj časa potekajo priprave za sprejem *Pravilnika o Zelenem skladu LZS*. Pravilnik naj bi na trdnih temeljih pošteno določil oblikovanje solidarnostnega sklada LZS ter določil pogoje in postopek za razdelitev in uporabo denarja upravičencem. Gre za namen, da se v praksi uveljavi **solidarnostna pomoč**, ki jo številni predpisi opredeljujejo kot »denarna« pomoč³. Za boljšo predstavo lahko omenim, da je na primer v Evropski skupnosti v veljavi *Solidarnostni sklad Evropske unije*⁴, ki je namenjen pomoči pri večjih naravnih nesrečah in obenem izraža solidarnost EU s prizadetimi območji v Evropi⁵.

Nameni LZS v prizadevanjih za uveljavitev solidarnostne pomoči med lovci so plemeniti. Bistvo pa je v vsebini pravilnika, ki bo moral zadostiti številnim načelom in merilom. Pomembno je, kako bo opredelil temeljna načela solidarnosti v lovski organizaciji. Ime sklada je po mojem mnenju bolj ali manj primerno; imenoval naj bi se **Zeleni sklad LZS**. Bistveno vprašanje pa je, ali bo tudi samostojna pravna oseba ali ne! Osnutek mu odreja pravno osebnost in predvideva, da se bo Zeleni sklad oblikoval kot del proračuna LZS, ki bo namenjen nudenju solidarnostne denarne pomoči lovkam in lovcem ter njihovim družinskim članom. Predvideno je, da bodo denarna sredstva Zelenega sklada naložena na posebnem predračunu transakcijskega računa LZS. Sporno pa je, ali bo z razpoložljivimi sredstvi sklada lahko prosto

³ Iz naše vsakdanje prakse: denarno nadomestilo za čas brezposelnosti, enkratna socialna denarna pomoč, denarno nadomestilo za porodniški dopust ...

⁴ Uredba o ustanovitvi Solidarnostnega sklada EU (Uredba (ES) št. 2012/2002 Sveta z dne 11. novembra 2002, UL L 311).

⁵ Sklad so ustanovili po hudih poplavah v srednji Evropi poleti leta 2002. Doslej je priskočil na pomoč ob devetinštiridesetih hudih naravnih nesrečah, kot so poplave, gozdni požari, potresi, nevihte in suše. Sredstva v skupnem znesku več kot 3,2 milijarde evrov je prejelo triindvajset evropskih držav.

Foto: V. Kos

Na peti seji Komisije za organizacijsko-pravna vprašanja so razpravljali o osnutku pravilnika o Zelenem skladu LZS (od leve): Niko Šušтариč, Stanislav Bele (predsednik), Goran Šuler (podpredsednik), Igor Zadravec, Bojan Košir, Slavko Jauk in Lambert Pate.

razpolagala LZS za potrebe svojega tekočega poslovanja. Ali takšna zamisel morebiti ne bo ogrozila likvidnosti sklada ali pa ključno vplivala na pošteno razdelitev denarja upravičencem, ni porok, ker še niso bili opravljeni preizkusi. Če bi si LZS za potrebe tekočega poslovanja lahko prosto izposojala denar sklada, ni zagotovil, da bi denarne transakcije lahko nadzoroval nadzorni organ sklada, ker osnutek predloga za tovrstno poslovanje ni predpisal tudi postopka. Denar sklada solidarnosti je **namenski denar**, namenjen zgolj solidarnostni pomoči lovkam in lovcem ter njihovim družinam, zaradi česar predvidena rešitev ni najustreznejša. Nihče ni predvidel, niti določil ne načina ne rokov za vračilo posojenega denarja, niti ni posebej določeno, ali gre za obrestno ali brezobrestno posojilo, kar pa seveda ni nezanemarljivo.

Ključnega pomena za vsak solidarnostni sklad so njegovi viri. Predvideno je, da se denar za *Zeleni sklad LZS* zagotovi iz dela članskega prispevka članic LZS. Ne

vem, ali bo kdo temu ugovarjal, da gre morda za nov »lovski davek«. Predvideno je, naj bi na leto zbrali vsaj 10.000,00 evrov. Opredelitev, »dokler sredstva sklada ne dosežejo zneska 20.000,00 evrov«, pa osebno priznam, mi ni najbolj razumljiva, saj se je treba osredotočiti tudi na druge vire, npr. na sredstva donatorjev, sponzorska sredstva ali na oblike financiranja nevladnih organizacij. Verjamem, da so finančni strokovnjaki, ki delujejo v LZS, upravičeno zavzeli odklonilno stališče do predstavljenih virov financiranja, pri čemer se postavlja tudi bistveno vprašanje, kdo so člani sklada. Jasno je treba opredeliti, ali so člani sklada le članice LZS ali pa tudi vse lovke in lovci, člani LZS. Ob tem je treba jasno potegniti črto, ki bo Zeleni sklad udeležila kot **legitimni solidarnostni sklad LZS** in ne kot obliko nekakšne »lovske zavarovalnice«! Po jasni opredelitvi je treba lovke in lovce tudi vprašati, kaj menijo o solidarnostnem skladu, o njegovih načelih in merilih za

nudenje/delitev solidarnostne pomoči med upravičence.

Med ključnimi vprašanji, ki so pred sprejetjem pomembnega pravilnika, je treba jasno postaviti vprašanje o **temeljnih načelih upravljanja Zelenega sklada**. Ni jasno, ali je prav, da z denarnim skladom upravlja Upravni odbor LZS, ki v ta namen imenuje posebno *Komisijo Zelenega sklada*. Odgovor na to ključno vprašanje bi rad zaupal lovskim finančnim strokovnjakom, ki bodo s prava večšimi osebami pripravili ustrezno pravno besedilo. Bistveno pri upravljanju solidarnostnega sklada je, ali je sklad samostojna pravna oseba ali pa zgolj privesek upravnega odbora LZS. Vprašanje, ki sem ga izpostavil, izhaja iz namena sklada in virov sklada, ki terjajo pošteno, odgovorno in gospodarno upravljanje z njim. Zagotoviti je treba veliko odgovornost upravljalcev sklada, da se ne bi ponovile napake, ki jih poznamo iz našega bančnega sistema. Upravljanje solidarnostnega sklada mora biti dobronamerno, nedvo-

umno, pregledno, odgovorno in predvsem – javno. Glede odgovornosti upravljavec sklada sem prepričan, da LZS, razen razrešitve, nima ustreznih vzvodov represivne politike, ker vsak član LZS za disciplinske prestopke in prekrške odgovarja zgolj v okvirih svoje lovske družine (LD), ki nima podlage za sankcioniranje svojih funkcionarjev na ravni LZS! Iz navedenih razlogov je lahko sporna tudi sestava komisije, ki naj bi upravljala sklad. Sestavljali naj bi jo podpredsednik LZS, direktor strokovne službe LZS ter predsednika dveh komisij: za finančno-gospodarsko področje ter organizacijsko-pravna vprašanja. Pa ne zaradi osredotočenja moči, bolj iz razloga namenov solidarnostnega sklada. Pregledal sem določene neobjavljene pripombe osnutka pravilnika. Z njimi praktično soglašam v celoti, ker z razlogi opozarjajo na določene pomanjkljivosti osnutka pravilnika o *Zelenem skladu LZS*. Menim, da so pripombe vložili strokovnjaki, ki upravičeno opozarjajo zlasti na pomanjkljiva ali nedorečena določila glede sestave komisije, postopka uveljavljanja solidarnostne pomoči in pritožbenega postopka na višino najvišjega in najnižjega zneska solidarnostne pomoči, nadzora nad odobritvijo in porabo denarja sklada in osnov, ki nosilec dajejo pravico do solidarnostne pomoči (npr. kakšna škoda naj bi bila dejanska osnova za solidarnostno pomoč in v kolikšni višini). Lovski solidarnostni sklad bi moral upravljati organ, ki bi bil povsem avtonomen in neodvisen od dnevne politike in oseb, ki v organih LZS zastopajo delne interese. Delovati bi moral strokovno, po načelih vesti in poštenja, ki **izključujejo dvom v pristanskost**.

V osnutku pravilnika so predvideni **razlogi za solidarnostno pomoč** v primerih smrti lovca pri lovu ali pri izvajanju naloga v povezavi z upravljanjem divjadi in loviš-

ča, hude telesne poškodbe ali bolezni lovca, ki so posledica opravljanja naloga upravljanja z divjadjo v lovišču, ki terja dolgotrajno zdravljenje ali zapusti trajne posledice na zdravju oškodovanca, pa tudi velika škoda na premoženju zaradi elementarnih nesreč ali druge višje sile, s čimer smo se člani lovskih družin oziroma članice LZS že izkazali; npr. pri pomoči za popotresno Posočje. Vprašanja hudih telesnih poškodb, dolgotrajnosti zdravljenja in njegove potrebnosti oziroma posledic na zdravju oškodovanca so strokovna vprašanja, glede katerih je treba predhodno proučiti merila in postopke, kako jih bo sploh ugotavljati. Gre za vprašanja, ki so tesno povezana z medicinskim izvedenstvom, zato bi veljalo **razloge za solidarnostno pomoč in ugotavljanje posledic** opredeliti veliko natančneje in določeneje, da pozneje v praksi ne bo večjih ugovorov, pri čemer bi bilo treba urediti tudi *ugovorni postopek*. Pravilnik bi se moral izogniti primerom arbitriranja in pomislekom, da je nekdo dobil pomoč v nasprotju s pogoji ali pričakovanji. Že stari Rimljani so namreč vedeli, *»da je premoženjska skupnost mati sporov«*⁶... Ali gre za posledice in priznana solidarnostno pomoč zaradi škodnih primerov, ki so povezani z dejavnostjo lovstva, je pomembna tudi **vzročna zveza** med (nematerialno) škodo na zdravju upravičenca in njenim nastankom z opravljanjem aktivnosti v lovstvu. Glede upravičencev je treba temeljito in preudarno razmisliti, kdo so lahko upravičenci ter kdo in na kakšen način lahko prosi za solidarnostno pomoč. Predvideno je, da lahko za solidarnostno pomoč prosijo članice LZS v primerih hude telesne poškodbe in velike materialne škode ter ob smrti lovca. Pri tem se pokojnikova družina presoja po pravilih o socialnem varstvu (katerih, osnutek ne določa), kar je po mojem mnenju premalo natančna določba.

⁶ *Communio est mater rixarum.*

Solidarnostna pomoč je po moji oceni vezana na osebo (gre za osebno škodo, tudi v primeru svojcev), zato ni smiselno, da bi zanjo prosile članice LZS (lovske družine). Za pomoč lahko po mojem prosijo oškodovanci ali v primeru njihove smrti svojci, ki predložijo potrebno dokumentacijo. V osnutku pravilnika tudi niso dovolj natančno obrazložena **merila (kriteriji) za dodelitev solidarnostne pomoči**. Čeprav je naslov določila (člena) *»merila za višino solidarnostne pomoči«*, le-ta sploh nima natančno določene spodnje in zgornje meje, kar pa bi bilo smotno. Ni jasno, kaj pomeni termin *»višina nezavarovane škode«*, kar spet daje misliti, da so avtorji solidarnostno pomoč preveč tesno navezali na *»lovsko zavarovanje«*, ki pa je lahko predmet zavarovalne pogodbe. Glede **višine solidarnostne pomoči** pravilnik prinaša določilo o primerljivosti pomoči, ki pa bi moralo vsebovati navedbo najnižjega in najvišjega zneska solidarnostne pomoči, ki ga lahko prejme upravičenec. Določilo, da je treba vlogo za solidarnostno pomoč opremiti tudi z mnenjem lovske družine (članice LZS), so predlagatelji že črtali iz besedila pravilnika. Namen in način porabe denarja iz solidarnostnega Zelenega sklada bi moral določati pravilnik, ne pa UO LZS. Pravilnik tudi ni določil, kako bo Komisija *Zelenega sklada LZS* spremljala namembnost porabe odobrenih solidarnostnih sredstev in kakšen postopek bo sledil, če bo ugotovljeno, da se je denar Zelenega sklada porabil nenamensko. Pravilnik bi moral zaščititi pravni položaj prosilcev in jih zaščititi s primernim postopkom. Zato bi bilo treba doreči in urediti tudi postopek in pristojnosti organa, ki bo odločal in sprejel dokončno odločitev s klavzulo izvršljivosti.

Slišal sem, naj bi nekoč v lovski organizaciji za solidarnostno pomoč deloval nekakšen *Zeleni križ*. Zanj ni jasno, ali je imel svoj pravil-

nik in poslovnik (ki pa ga bo moral sprejeti Zeleni sklad LZS). Prepričan sem, da je lovska organizacija na dobri poti, da bo znova uredila solidarnostno pomoč, ki bo prišla prav posameznikom ali družinam, potrebnim pomoči. Iz navedenega razloga je čas, da preudarno pripravimo in sprejmemo pravilnik, ki bo temeljil na pravih temeljih vzajemnosti in solidarnosti! Nesreča nikoli ne počiva, zato je nujno, da poskrbimo za medsebojno solidarnostno pomoč, ki pa mora biti zgrajena na pravilniku s trdno in pravično pravno podlago. Čas je za razpravo in konstruktivne predloge, ki morajo biti natančno določeni, zlasti na temelju objektivnih meril, ki v praksi izključujejo subjektivno delitev. Slednja je nepotrebna podlaga za nezadovoljstvo in očitke, ki nimajo ničesar skupnega s pravično pomočjo pomoči potrebnim lovkam in lovцем oziroma njihovim družinskim članom.

Dolžnost dobrega sodnika je, da odpravlja spore, dolžnost pisca o lovski problematiki pa, da pošteno predstavi stališča in predloge, tako da bodo razumljiva vsem. Ker bo vprašanje solidarnostne pomoči lovkam in lovцем z gotovostjo zanimalo verjetno vse bralke in bralce glasila *Lovec*, sem skušal v prispevku na eni strani poudariti pomen vzajemnosti in solidarnosti za članstvo LZS, na drugi pa spodbuditi intelektualni del lovske organizacije, ki ga zanima tema o solidarnosti med lovci, naj s svojimi prispevki in predlogi pomaga pri pripravi in sprejetju izjemno pomembnega pravilnika, ki zadeva vse članstvo. Ne smemo pozabiti na dejstvo: če ugasne bistvo pravilnika, ugasne tudi pravilnik⁷. Pravica do svobode novinarske misli in govora naj ostane trajna vrednota umetnosti dobrega in pravičnega!

Bojan Avbar

⁷ *Cessante razione legis, cessat ipsa lex.*

Foto: M. Vogrin

Zakonsko varstvo poljske jerebice skozi čas

Lovci so od nekdaj veliko pozornosti namenjali poljski jerebici (*Perdix perdix*). Že v Štajerskem lovskem redu iz leta 1619 je bilo določeno, da je

od vsake ujete kite poljskih jerebic treba izpustiti par. Če je kita štela več kot dvanajst ptic, so morali dva para izpustiti. Loviti in zasledovati kite z manj kot šestimi jere-

bicami je bilo prepovedano. Z lovskim redom za Kranjsko (l. 1711) so varovali poljske jerebice od začetka parjenja do osamosvojitve mladičev. Posebej prepovedano je

bilo nastavljanje zank. Kranjski lovski red (l. 1754) je povzel določila iz starejših lovskih redov o obveznem izpuščanju določenega števila ptic. Od vsake ujete kite

so morali izpustiti dva para. Prepovedano je bilo nastavljati zanke, zadrge ali pregrade, lov pa je bil nasploh prepovedan od 12. marca do 1. julija. S Koroškim lovskim redom (l. 1754) je bil prepovedan poljski lov od 2. februarja do 24. julija, kar je pomenilo, da v navedenem času tudi poljskih jerebic niso smeli loviti. Tudi na Koroškem je veljala številčna omejitev ulova. Lovski upravičenci, ki so lovili z mrežami, so morali od vsake ujete kite izpustiti samca in eno ali dve samici.

Za poljsko jerebico je veljala predpisana varstvena doba tudi v vseh deželnih zakonih v nekdanji avstro-ogrski monarhiji. Na Kranjskem so

jih najprej varovali od začetka leta do sredine avgusta, leta 1889 pa so varstveno dobo podaljšali za en mesec; to je od začetka decembra do sredine avgusta. Na Štajerskem in Koroškem so jih varovali od začetka februarja do konca julija. V Istri je bila za poljske jerebice najprej predpisana varstvena doba od začetka januarja do 15. avgusta, v letu 1882 so jo skrajšali za štirinajst dni, tako da je trajala samo do konca julija. V prvem deželnem zakoniku za Goriško, iz leta 1876, so poljske jerebice varovali od 1. januarja do konca avgusta, po letu 1896 pa od začetka decembra do sredine avgusta. Po ogrski zakonodaji, ki je veljala v Prekmurju, so

jerebice varovali od začetka leta do 15. avgusta.

Po vojni so na slovenskem ozemlju, razen Primorske, ostali v veljavi avstro-ogrski deželni lovski zakoni. Na Primorskem so postopoma uveljavljali italijanske zakone. V čabarskem srezu je veljala hrvaška zakonodaja (l. 1893). Zaradi neenotne zakonodaje so nastajala številna nesoglasja. Največja težava so bile časovno neuskkljene lovne dobe, zato je deželna vlada za Slovenijo konec leta 1919 poenotila predpise glede lovopusta. To je storila s sprejemom *Naredbe deželne vlade za Slovenijo; 22. decembra 1919* (l. 1919), leto pozneje pa je naredbo tudi uzakonila (l. 1923).

Po razdelitvi Slovenije na Ljubljansko in Mariborsko oblast so tedanje oblasti leta 1929 sprejele nove lovopuste, ločeno za Ljubljansko in Mariborsko oblast. Nove varstvene dobe, s katerimi so želeli učinkoviteje zavarovati divjad posameznih vrst, so sprejeli zaradi manjšega števila določenih lovnih vrst, kar je bila posledica hude zime v letih 1928/1929, ko je poginilo mnogo živali; zelo so bile prizadete poljske jerebice. V Mariborski oblasti so jih zato zavarovali do konca leta 1930, po tem času pa so jih lahko lovili od 1. septembra do 14. novembra. V Ljubljanski oblasti je bila predpisana varstvena doba za poljske jerebice od začetka novembra do konca avgusta. Zaradi neuskkljenega lovnege časa (dob) so znova nastajali nesporazumi in nepravilnosti, predvsem v mejnih območjih med Ljubljansko in Mariborsko oblastjo. To so izkoriščali nekateri lovci, seveda v škodo divjadi. Zato je odbor Slovenskega lovskega društva že oktobra 1929 predlagal vladi poenotenje predpisov o lovopustih, kar je banovina uresničila s posebno banovinsko naredbo šele leta 1931. Za poljske jerebice je veljala varstvena doba od 16. novembra do 14. avgusta. Po uveljavitvi enotnega zakona o lovu v Dravski banovini (l. 1935) so jerebicam varstveno dobo skrajšali za

štirinajst dni v novembru; varstvena doba je tako trajala od začetka decembra do sredine avgusta. V času druge svetovne vojne so nemške okupacijske oblasti že leta 1941 za Kranjsko in Koroško predpisale novo varstveno dobo, ki je trajala od začetka decembra do 25. avgusta. V preostalih delih Kranjske, ki so prešli pod italijansko okupacijsko oblast, so še naprej veljali predpisi, sprejeti v času Dravske banovine.

Slaba dva meseca po končani vojni je prezidij SNOS-a (Slovenskega narodnoosvobodilnega sveta) za slovensko ozemlje izdal *Začasni zakon o lovu* (l. 1946). Po njem je postala divjad ljudska dobrina, z njo pa je bilo treba upravljati po načelih umnega gospodarstva. To je pomenilo način upravljanja, pri katerem bi se divjad številčno lahko ohranila ali namnožila, vendar ne na škodo kmetijskega ali gozdnega gospodarstva. Poljska jerebica je bila zavarovana od začetka decembra do sredine avgusta. Leto pozneje, decembra 1947, je minister za gozdarstvo in lesno industrijo LR Slovenije na temelju splošnega zakona izdal Odredbo o prepovedi lova na fazanke in poljske jerebice. Odredba je bila sprejeta zaradi ohranitve redkih in *zredčenih* vrst zaščitene (zavarovane) divjadi, za katero je lahko republiški minister predpisal prepoved lova za določen čas. Navedena odredba je veljala do leta 1950, ko je bila z novo odločbo o lovopustu jerebica zavarovana od začetka decembra do konca avgusta. Po sprejemu novega republiškega zakona o lovu (l. 1954) je bila za poljske jerebice predpisana varstvena doba od začetka decembra do konca avgusta in se ni spremenila vse do sprejetja Uredbe o določitvi divjadi in lovnih dob (l. 2004), po kateri pa lov na prostoživeče poljske jerebice ni več dovoljen. Predpisana je samo še varstvena doba za gojene vrste, ki traja od 15. novembra do konca avgusta.

Dr. Romana Erhatič Širnik

Preglednica:

Zakonsko predpisane varstvene dobe za poljsko jerebico (*Perdix perdix*)

	I.	II.	III.	IV.	V.	VI.	VII.	VIII.	IX.	X.	XI.	XII.
Kranjska, 1874												
Štajerska, 1876												
Istra, 1876												
Koroška, 1878												
Istra, 1879												
Goriška, 1879												
Prekmurje, 1883												
Istra, 1882												
Goriška, 1896												
Kranjska, 1889												
Koroška, 1902												
Štajerska, 1906												
1919												
1922												
Maribor, 1929												
Ljubljana, 1929												
Maribor, 1931												
1931												
1935												
1941												
1946												
1948												
1950												
1953												
1954												
1966												
1976												

Na kratko iz tujega tiska ...

Švica: Krovna lovska organizacija *Jagdschweiz* je objavila rezultate ankete, ki je bila opravljena med reprezentativnimi skupinami prebivalstva glede lova in lovstva v tej državi. 72 % vprašanih je menilo, da se lovci zavzemajo za krepitev vrstne pestrosti v naravi, 74 % pa jih je prepričanih, da se lovci trudijo za ohranitev naravnega okolja in življenjskega prostora za divje živali. Hkrati je kar 80 % vprašanih menilo, da je lov potreben za uravnavanje populacij divjadi, 77 % vprašanih pa je menilo, da je v primeru velike številčnosti velikih zveri (rjavi medved, volk, ris) potrebno tudi uravnavanje njihove številčnosti. Kar 55 % vprašanih je menilo, da lov omejuje razširjenost bolezni pri divjih živalih in s tem tudi njihov morebiten prenos na ljudi, 73 % pa je menilo, da mora človek uravnavati številčnost divjadi, da bi preprečil škodo v gozdovih in na poljih. 66 % vprašanih je menilo, da je divjačina naravnejša kot »bio« meso, saj pri tem veliko prispevata naravna vrstna pestrost in prosto gibanje divjih živali, ki si same izbirajo svojo prehrano. 76 % vprašanih tudi meni, da z lovom v Švici uplenijo le tisto, kar priraste naravno. 79 % jih je menilo, da je lov v Švici skladen z varstvom živali. Kar 90 % vprašanih meni, da imajo lovci radi naravo, 86 % pa jih je tudi prepričanih, da lovci odgovorno ravnavajo s svojim orožjem. Samo 18 % vprašanih pa je menilo, da lovci lovijo zgolj iz užitka ubijanja in zaradi trofeje. V izjavi za javnost, ob predstavitvi rezultatov omenjene ankete, je krovna švicarska lovska organizacija podarila, da si bodo švicarski lovci tudi v prihodnje prizadevali za trajnosten lov, ki bo skladen tudi z varstvom živali in da bodo njihova prizadevanja in ravnanja vedno v korist narave.

(jagderleben.de internet)

Kanada: V kanadski provinci Novi Brunswick so znižali spodnjo starostno mejo za izvajanje lova s 14 let na 12. Zakon so sprejeli po široki javni razpravi in ob nadzoru ter pregledu strokovnjakov univerze Mount Allison. Mladi lovci bodo tako lahko takoj začeli z lovom divjadi določenih vrst, vendar v

Foto: M. Migos

V letošnji lovski sezoni je na Finskem dovoljeno upleniti le 50.000 losov.

spremljavo odrasle osebe. Enaka spodnja starostna meja za izvajanje lova, torej dvanajst let, že velja v provincah Nova Škotska, Quebec, otok princa Edvarda, Ontario, Manitoba, Saskatchewan in Alberta, medtem ko je spodnja starostna meja v provinci Britanska Kolumbija deset let, v provincah Nova Fundlandija in Labrador pa šestnajst let. Ob tem zapišimo tudi, da letos jeseni tudi v avstrijski zvezni deželi Salzburg nameravajo sprejeti zakon, ki bo omogočal mladim že pri starosti šestnajst let opravljati lovski izpit in pridobiti lovno dovoljenje. Enako že velja tudi v Nemčiji.

(jagderleben.de internet)

Avstrija: Sprememba predpisa v zvezni deželi Salzburg je nastala tudi glede nabiranja gob, ki je po novem dovoljeno zgolj med 7. uro zjutraj in 19. uro zvečer, po 1. oktobru pa med 7. in 17. uro. V nekaterih zavarovanih območjih je nabiranje gob povsem prepovedano. Posameznik lahko na dan nabere največ 2 kg gob. Nabiranje gob za

preprodajo (izjeme) mora dovoliti okrajna uprava, pri čemer je potrebno tudi dovoljenje lastnika zemljišča. Za nespoštovanje določil so predvidene denarne kazni do 14.600 evrov, nabrane gobe pa bodo zasegli. Omenjena določila bodo nadzirali *Gorska straža*, *Naravna straža*, pa tudi lovska in gozdarska inšpekcija.

(*Deutsche Jagd Zeitung*, 9/2012)

Nemčija: Pred nedavnim je na podlagi prijave najemnika sosednjega revirja sodišče v zvezni deželi Baden-Württemberg spoznalo za krive gozdno upravo v kraju Donaueschingen in z denarno kaznijo kaznovalo direktorja in dva gozdarja zaradi suma krivolova. Odločitev sodišča je zanimiva, saj je bilo pri celotni zadevi pomembno to, da so omenjeni trije lovili tik ob meji s sosednjim revirjem. Pri tem so spustili lovske pse, ki so iz sosednjega revirja prignali srno z mladičem, ki so ju uplenili prej omenjeni. Direktor je v svojo obrambo sicer izjavil, da nikakor ni bil njihov namen

poslati lovskih psov v sosednji revir in od tam prignati divjad v svoje lovišče. Sodišče je direktorja obsodilo na denarno kazen v višini več kot 1.000 evrov, njegova gozdarja pa na nekaj manj ter pogojno za dve leti. Omenjeni trije se na izrek kazni niso pritožili, v prihodnje pa se nameravajo o izvedbi podobnih lovov poprej dogovoriti s svojimi sosedi.

(*Pirsch*, 16/2012)

Nemčija: Sodišče v kraju Balingen v zvezni deželi Baden-Württemberg je dosodilo nekemu lovcu kazen v višini 2.000 evrov zaradi nedovoljene posesti orožja. Omenjeni 77-letni lovec je sicer pred leti pridobil dovoljenje za nabavo pištole, ki pa je ni registriral in vpisal v svoj orožni list. Kot je sam izjavil, naj bi kmalu po nakupu pištole njegova žena orožje pospravila, tako da je popolnoma pozabil nanjo. Pištolo je čez nekaj let našel njegov sin, ki jo je odnesel na policijo, ki je ugotovila zamudo pri prijavi in s tem povezano kršenje predpisov.

(*Deutsche Jagd Zeitung*, 9/2012)

Finska: Zvezna agencija za divje živali je za letošnjo lovsko sezono razdelila za približno 30 % manj dovoljenj – licenc za lov na lose. Tako je letos dovoljeno upleniti približno 50.000 losov. Ena licenca za losa sicer velja za eno odraslo žival ali za dve teleti. Agencija je svojo odločitev pojasnila z dejstvom, da so pred leti odstrelne kvote povečali zaradi prevelike škode v gozdovih in zaradi večanja števila prometnih nesreč, v katerih so bili udeleženi tudi losi. S povečanjem odstrela v prejšnjih letih naj bi bil namen dosežen in številčnost losov posledično zmanjšana, zato ocenjujejo, da ni več potrebe po tako velikem odstrelu. Zimska številčnost losov naj bi se tako zmanjšala s približno 140.000 živali (leta 2000) na zdajšnjih okrog 85.000–90.000 živali. V tej državi lovna sezona na lose sicer traja od zadnje septembrske sobote do 31. decembra.

(*Pirsch*, 16/2012)

Pripravil:
mag. Janko Mehle

Bil je topel oktobrski dan. Drevesa so počasi začela dobivati prelepo jesensko barvo in tudi vreme se je že prelevilo v jesen z njej primerno temperaturo.

Tako kot po navadi je oči mene in mojega bratca po pouku odpeljal iz šole domov. Med vožnjo smo se pogovarjali o vsakdanjih rečeh, predvsem kako je bilo v šoli, kaj imamo za domačo nalogo, kaj bomo počeli popoldan ... Kar naenkrat pa je oči živahen pogovor prekinil z vprašanjem: »Kako bi se vama zdelo, če bi šel jaz, med lovce?« V avtu

Začetek, ne pa konec

KATI ŠIMENC

je v trenutku zavlada tišina. Nisem vedela, kaj naj bi mu odgovorila. Do tedaj sem o lovcih slišala le to, da streljajo lovno divjad in da tekmujejo v kuhanju divjačinskega golaža. Tudi bratec Blaž je bil v zadregi, saj prav tako ni pričakoval takšnega vprašanja. Do konca poti smo se peljali v tišini.

Doma je oči o svojem najnovejšem predlogu povedal še mami in Sari. Sestra je še tako majhna, da ni razumela, kaj pomeni beseda lovec, in je očiju podarila le velik iskren nasmešek. Mami pa je bila zadržana, saj ni vedela, kaj naj odgovori na vprašanje. Oči je moral navesti še nekaj argumentov, zakaj hoče postati lovec. In pogovor je bil končan.

Čez dober mesec nam je oči sporočil, da se je včlanil v lovsko družino. Nismo bili preveč navdušeni, a kljub temu ni izgubil upanja in nam je začel pripovedovati, kdo sploh so lovci in kaj so njihove glavne naloge. Tako so se razblinili tudi vsi naši prejšnji pomisleki in predsodki o lovcih, saj smo od očija izvedeli, da lovci ne le streljajo živali, pač pa skrbijo za varstvo narave, po potrebi hranijo divjad, skrbijo, da ima mir v gozdu, predvsem pa nadzorujejo številčnost divjadi oz. posameznih živalskih vrst, da jih ni glede na zmožnosti v okolju preveč niti premalo. Posebno tudi pazijo, da ne bi izumrle. Prav tako po svojih močeh skrbijo, da divji prašiči kmetom ne bi pojedli koruze ... Na koncu smo bili vsi celo navdušeni nad očijevo odločitvijo, saj

smo izvedeli, da lovec ni noben »strah« gozda, ampak predvsem njegov velik prijatelj in zaveznik divjadi.

Potem se je začelo. Oči si je kot lovski pripravnik kupil nekaj lovskih oblačil, lovski kroj, daljnogled, različne lovske nože, klobuk ... Dodelili so mu tudi mentorja, ki ga je učil in uvajal v praktično delo lovca. Spoznavala sta meje lovišč, opazovala divjad, spoznaval je obdobja dovoljenega lova na določene živali, spoznaval je načine love, lovska pravila ... Začel je prejemati tudi revijo Lovec, ki jo vsak mesec skrbno prebira, saj v njej piše veliko dobrih informacij, strokovnih člankov in napotkov za vsakega lovca. Radi si jo ogledamo tudi vsi domači. Tako je njegovo znanje iz dneva v dan napredovalo.

Jeseni so se začeli skupni lovi. Ker je bil oči lovski pripravnik, je šel vsako nedeljo dopoldan v pogon, »brakirat«, kot je rekel. Večkrat je domov prinesel tudi jetra divjega prašiča, ki jih je dobil, ko je uplenitelju iztrebil pujsa. Zato mu je pripadala pravica do »male praže«, nam je razložil. Potem nam je pri kosilu razlagal zanimivosti in prigode lovskega dne. Vsi smo ga radi poslušali, saj se je vsako nedeljo pripetilo kaj smešnega in zanimivega. Počasi se je začel za lovstvo zanimati tudi moj mlajši bratec Blaž, ki je vedno pogosteje zahajal z očijem v gozd opazovat divje živali.

Okrog januarja se je v gozdu očije-

vega lovišča pojavil srnjaček, ki se, presenetljivo, ni bal ljudi. Verjetno zato, ker ga je kot mladička nekdo udomačil, potem pa ga je spet spustil v divjino. Ko smo nekega dne odšli na sprehod in smo se čisto normalno pogovarjali, smo ga naenkrat opazili na razdalji petih metrov. Zdel se nam je zelo prijazen, ker ni bil plašen. Tako smo ga videvali in srečevali vse do junija. Še dobro se spomnim, da sta se 29. 6. 2011 Blaž in oči odpravila na sprehod v gozd. Oči je s seboj vzel tudi fotoaparatus, da bi fotografiral srnjačka, ki smo ga poimenovali Rudi. Ko sta ga z Blažem zagledala, se je pasel. Oči ga je fotografiral. Na začetku srnjačka to ni motilo, potem pa se je kar naenkrat zapodil v očija in mu zasadil rogova v njegovo stegno (približno tri centimetre globoko). Oči ga je hitro prijel za šilasta rogova in ga skušal spraviti na tla. Blaž je medtem klical očijevega mentorja, naj hitro pride. Oči in srnjaček sta se ruvala približno 15 minut; medtem pa je prišel mentor. Ta je moral srnjačka ustreliti, saj je bil očitno nevaren za ljudi. Medtem si je oči lahko malo odpočil. Ko je mentor očija pripeljal domov, ga je mami obvezala in takoj odpeljala na urgenco, kjer je dobil tri šive. Vendar si je kmalu opomogel in spet nadaljeval raziskovanje skrivnosti zelenega gozda in spoznavanje lovstva.

Takšni so bili začetki očijevega lovstva. Zdaj ga čaka še eno leto pripravništva, nato pa bo lahko postal lovec.

Litva - »gremo ali ne gremo?«

Evropsko prvenstvo v oponašanju jelenjega rukanja (Kaunas, 2012)

To je bilo vprašanje, ki se nam je, članom rukaške sekcije pri LZS, postavljalo po odlični organizaciji letošnjega državnega prvenstva v Ribnici.

Minevali so dnevi, vendar smo bili rukači, izbrani za nastop na Evropskem prvenstvu v oponašanju jelenjega rukanja v Litvi, vse do odhoda zelo pesimistično razpoloženi. Opazna je bila očitna nepodpora direktorja LZS pri vsaki ideji in predlogu za pomoč rukaški sekciji glede odhoda na EP. Zato so nekateri člani sekcije pridobili donatorje sredstev, ki so nam omogočila odhod. Od

LZS nismo dobili niti majhnega darila, ki bi ga tam lahko podarili organizatorju EP. Niti potnega naloga nismo dobili. Tako smo si morali še večer pred odhodom sami urediti zavarovanje za pot, ki nam ga je brez vsakršnih težav uredil član lovske družine P. B.

Slabe misli smo naposled potisnili na stran in se v četrtek, 4. 10. 2012, zjutraj odpravili na dolgo pot. Tekmovalci, ki smo zastopali Slovenijo, smo bili: **Martin Frančeškin** (LD Kostanjevica na Krasu), **Simon Ferlinc** (LD Puščava), **Klemen Šušteršič** (LD Rakitna), sodnik in enkratni prevajalec **Ernest Kerčmar** (LPN Kompas - Peskovci). Zbrali smo se pri **Jožetu Grilu**, ki nam je priskrbel odličen kombi.

Po enaindvajsetih urah vožnje in ob ubujanju svojih lovskih

doživljajev smo prispeli v Kaunas, kjer smo se namestili v tamkajšnjih dijaških domovih.

V petek zjutraj smo se poz-

dravili s člani preostalih rukaških ekip, še s posebnim navdušenjem z ekipo Srbije, s katero se že dobro poznamo in s katero

Foto: K. Šušteršič

Najuspešnejši rukači na letošnjem rukaškem prvenstvu v Litvi so prejeli bogate praktične nagrade in se fotografirali za spomin.

Razgovor pri ministru za kmetijstvo in okolje

Minister za kmetijstvo in okolje **Franc Bogovič** s sodelavci je 5. 10. 2012 sprejel delegacijo Lovske zveze Slovenije v sestavi: predsednik mag. **Srečko F. Krope**, podpredsednik mag. **Lado Brađač**, predsednik strokovnoznanstvenega sveta pri LZS dr. **Ivan Kos**, predsednik komisije za upravljanje z divjadjo dr. **Boštjan Pokorny** in **Srečko Žerjav**.

Predsednik Krope je predstavil organiziranost in delovanje slovenske lovske organizacije, njeno povezovanje z drugimi uporabniki prostora in v pogovoru posebej poudaril, da LZS deluje v javnem interesu po treh zakonih, kar člani članic LZS opravljamo brezplačno. Tudi dvajsetletna koncesijska pogodba kot temelj upravljanja z lovišči je za lovce sprejemljiva, nismo pa zadovoljni z določitvijo koncesijske dajatve. Za mnoge družine je težavno plačevanje odškodnin za škodo od divjadi, pogrešamo pa tudi z Zakonom o divjadi in lovstvu še nekatere predvidene podzakonske akte, ki naj bi razjasnili marsikatero nejasnost. Lovstvo v sedanjosti organiziranosti zagotavlja večnamensko naše dejavnosti, saj se pri našem delovanju prepletajo: upravljanje z divjadjo, skrb za ohranjanje habitatov in naša vpletenost v družbeno okolje; slednje še posebno prek izvajanja izobraževanja in naše kulturne dejavnosti. Sodelovanje z MKO je ocenil kot korektno, včasih nekoliko počasno, saj na primer še vedno čakamo na odziv na našo januarja poslano pobudo LZS za spremembo Uredbe o določitvi divjadi in lovnih dob. Med izzivi, ki jih ocenjujemo kot priložnosti, pa je navedel načrtovanje in razširitev dejavnosti lovskega čuvajev tudi na področje naravovarstvenega nadzora.

Predsednik LZS je predstavil tudi delo Strokovnoznanstvenega sveta pri LZS, ki združuje strokovnjake vseh strok, ki se ukvarjajo s prostoživečimi živalmi in ministru ob tej priložnosti podaril tudi prvo številko znanstvenega glasila LZS, *Zlatorogov zbornik*, ki obsega znanstvene članke s področja lovstva in prostoživečih živali.

Minister Bogovič se je zahvalil za prejeto čestitko ob imenovanju in poudaril, da tudi sam izhaja iz kmetijskega okolja, kjer se je večkrat srečeval z lovci. Njegove izkušnje z lovstvom so pozitivne, posebej pa je poudaril pomembnost našega neplačanega delovanja slovenskih lovcev na vseh področjih. Če bi nastale spremembe organiziranosti v lovstvu, bi bilo to za državo zanesljivo veliko dodatno finančno breme. V procesu priprave sprememb Zakona o gozdovih so prisotni tudi predlogi za spremembo statusa gozdov, ki bi bistveno spremenili njihovo dostopnost, vendar jih minister ne podpira.

Z združitvijo ministrstev za kmetijstvo in okolje pričakuje bolj usklajeno delovanje tudi na področju zavarovanih živalskih vrst in velikih zveri, pa tudi možnost za hitrejši sprejem Zakona o omejitvi vožnje v naravnem okolju, na katerega osnutek smo tudi z LZS podali prve pripombe že pred letom in pol.

V razgovoru, ki je sledil uvodnima predstavitevama, smo opozorili na pomen raziskovalne dejavnosti na področju divjadi in ministra prosili za podporo, saj trenutno poteka pod okriljem MKO samo en tak CRP. Izrazili smo tudi upanje, da v novo sprejetih uredbah o ustanovitvi krajinskih in naravnih parkov ne bo več prepovedi lova na določenih delih parkov, ki onemogočajo izvajanje lovskoupravljaljskih načrtov.

Dogovorili smo se, da bo LZS v pisni obliki pripravila pobudo za usposobitev lovskega čuvajev za naravovarstvene nadzornike in vključitev LZS v proces priprave lovskoupravljaljskih načrtov. Minister pa je obljubil, da bosta obe pobudi deležni podrobne proučitve.

Ob koncu smo ministru Francu Bogoviču zaželeli veliko uspehov pri njegovem nadaljnjem delu, tudi v korist naravnega okolja in divjadi.

Srečko Žerjav

Foto: S. Žerjav

Predsednik LZS mag. Srečko F. Krope se je z delegacijo LZS v začetku oktobra sestal z ministrom za kmetijstvo in okolje Francem Bogovičem na delovnem razgovoru.

negujemo zelo dobre prijateljske stike. Dopoldan je minil v pogovoru ter ogledu velike razstave lovskega trofeja, popoldan pa smo

se odpravili na ogled muzeja v Kaunas, kjer smo videli izredne dermo-plastične preparate živali: od velikosti hrošča pa do anakon-

de. Vsi smo bili izjemno navdušeni, saj takšne zbirke doslej ni videl še nihče od nas. Po končanem ogledu smo se prepeljali v bližnji kraj pri Kaunasu, kjer smo se ob zvokih rogistov in pogledu na idilična jezercja okrepčali z bogračem. Sledilo je povabilo na ogled zasebnega lovskega muzeja v neposredni bližini. Več kot petsto lovske trofeje z vsega sveta je krasilo štiri lovske sobe, kjer smo ob dobri glasbi, pijači in hrani izjemno uživali. Vsaka država se je morala predstaviti s svojo pesmijo; kot na karaokah. Tako je naš Martin zadel v polno in povečal razpoloženje s pesmijo *U Lublan pr' Šestic je eno luškano ...* V vitrini omare je naš pogled pritegnila znana knjiga, ki nam jo je gospodar predstavil z velikim navdušenjem. To je bila knjiga našega **Veljka**

Varičaka *Ocenjevanje lovskega trofeja*. Dobro razpoloženje se je stopnjevalo še dolgo v noč, vse do odhoda v Kaunas. Avtobus, s katerim smo se vozili, je bil kot glasbena skrinjica. Dobra volja se je preselila tudi v sobe doma in trajala je skoraj do jutra.

Sobotni dan se je začel zelo težko, saj so bili pri vseh vidni očitni znaki večernega predobrega razpoloženja. Po zajtrku je sledil preskus mikrofona, kmalu za tem pa že tekmovanje.

Nastopale so ekipe iz **Nemčije, Avstrije, Češke, Slovaške, Poljske, Srbije, Litve, Estonije, Belorusije, Madžarske in Slovenije**. Najprej so sodniki izžrebali svoje številke, nato smo jih žrebali še tekmovalci. Po uvodnih govorih organizatorjev smo začeli s prvo točko: *oponašanjem mladega jelena, ki se*

Foto: K. Sušteršič

Rukaška ekipa, ki je na Evropskem prvenstvu v Litvi zastopala Slovenijo.

Tesne stike smo navezali tudi s predsednikom beloruske lovske organizacije (v sredini), ki je bil celo eden izmed nastopajočih članov njihove ekipe.

podaja na rukališče, sledilo je oponašanje starega jelena na rukališču, ki zganja košute, nato pa še oponašanje dveh enakovredno starih jelenov. Po dvehurnem rukanju smo dobili zmagovalca.

Rezultati:

1. Jan Brtnik (ČZ),
2. Tomasz Malinski (POL),
3. Jaro Mlynarik (SK), ...
7. Klemen Šušteršič, ...
10. Martin Frančeškin, ...
17. Simon Ferlinc.

Ekipno:

1. Poljska, 2. Češka, 3. Slovenija.

Po podelitvi nagrad in priznanj smo odšli na kosilo, nato pa smo se poslovili od ekip in se kmalu odpravili proti Sloveniji – polni novih izkušenj in doživljanjev. Naslednje leto bo EP na Češkem, kamor smo spet vpljudno povabljeni.

Klemen Šušteršič

Razstava najmočnejših lovskih trofej iz Zahodnega visokokraškega LUO

Na rednem letnem zboru starešin Zahodno visokokraškega lovskoupravljaljskega območja (LUO), ki je bil 28. 2. 2012, je bila podana pobuda o organizaciji pregledne razstave lovskih trofej (oz. trofejnih delov uplenjene divjadi) v tem LUO. Na razstavi so bile predstavljene lovske trofeje, ki imajo po merilih CIC točkovno vred-

nost za zlato, srebrno ali bronasto medaljo. Starešine LD so pobudo z odobravanjem sprejeli in za izvedbo naloge zadolžili Izvršni odbor OZUL. IO je hitro začel s potrebnimi pripravami za izvedbo tako pomembne prireditve. Glavni cilji predstavitev so bili:

- prikazati rezultate strokovnega in načrtnega upravljanja z divjadjo v tem OZUL v obdobju 2005–2010,

- prikazati rezultate upravljanja divjadi po temeljnih vrstah, in sicer za jelenjad, srnjad, gamsa, divjega prašiča, muflona in medveda,

- predstaviti naše poslanstvo pri upravljanju z divjadjo tudi širši javnosti ter izkoristiti priložnost za popularizacijo in predstavitev naše dejavnosti.

Po številnih aktivnostih je bila razstava odprta 25. avgusta na Predmeji v Tihi dolini. Na otvoritveni slovesnosti je podpredsednik IO OZUL **Primož Bone** spregovoril o nekaterih vsebinskih poudarkih razstave in nanizal nekaj temeljnih podatkov o Zahodnem visokokraškem OZUL. Predstavil je njegovo zgodovino vse od ideje o potrebnosti zaradi skupnega in enotnega upravljanja z jelenjadjo (leta 1982) na območju Hrušice, Zagore, Bukovja, Podkrajja, Nardra, Nanosa, Otlice, idrijskih gozdov in Trnovskega gozda. Že tedaj se je del zdajšnjih članic OZUL povezal zaradi enotnega upravljanja z jelenjadjo in velikimi zvermi na območju visokega kraša zahodno od avtoceste Logatec–Postojna–Razdrto. Glavni pobudnik in tudi strokovni usmerjevalec usklajenega upravljanja z jelenjadjo je bil pred-

nedavnim umrli **Vojko Šemrov** iz LD Hotedršica. Pomembna so bila tudi njegova prizadevanja pri nastanku in začetku delovanja OZUL (leta 2005). Članice smo Šemrovu zaupale vodenje OZUL v prvem in drugem mandatu. Neozdravljiva bolezen je na sredini drugega mandata pre-

Otvoritveni govor podpredsednika IO Zahodnega visokokraškega OZUL Primoža Boneta

dove Slovenije, in sicer **Marko Jonozovič**, vodja Oddelka za gozdne živali in lovstvo na centralni enoti v Ljubljani, in mag. **Iztok Koren**, vodja Odseka za divjad in načrtovanje na OE Tolmin ter vodja LPN Prodi – Razor. Odprtja se je udeležilo veliko lovcev lovišč z območja OZUL pa tudi krajanov in drugih udeležencev.

Po končani razstavi so člani IO OZUL pozitivno ocenili razstavo z ugotovitvijo, da so bili vsi nameni in cilji doseženi. Tudi odzivi lovcev in drugih obiskovalcev so bili ugodni. Hkrati so sprejeli tudi dogovor, da bomo odslej takšen prikaz odstrela organizirali vsako leto.

Na razstavi je bilo prikazanih devetintrideset rogovij jelenov (nekaj jih je še manjkalo). Jelenjad je tudi glavna vrsta divjadi v OZUL. V preteklosti

Najmočnejša jelenja rogovja iz lovišč ZVK LUO

kinila njegovo neizmerno energijo. Zato je bila omenjena razstava tudi poklon in v spomin na njegovo strokovno delo, izkazano zanesenjaštvo ter na vztrajnost pri zagovarjanju strokovnih načel in izhodišč pri upravljanju z divjadjo v tem OZUL ter v lovstvu nasploh. V kratkem pozdravnem nagovoru je starešina LD Kozje Stena **Miran Krapež** izrazil zadovoljstvo, da je letos to že druga razstava na območju njihove LD in obenem vsem zbranim zaželel prijetne trenutke ob ogledu izjemne predstavitev upravljaljskih rezultatov lovske stroke. V imenu predsednika LZS je navzoče pozdravil **Dušan Čubelj**, član UO LZS. Kulturni program razstave so oblikovali *Notranjski rogisti* z ubranimi skladbami za lovske rogove.

Slovesnosti sta se udeležila tudi predstavnik Zavoda za goz-

je bilo jelenjadi namenjene največ pozornosti v pomenu enotnega gospodarjenja na območju. Vzpostavljena so bila merila, ki so določala enotno obravnavo na celotnem območju. Dosledno spoštovanje realizacije spolne in starostne sestave jelenjadi pri odstrelu in drugih meril je privedlo do uspešnih rezultatov upravljanja z jelenjadjo. To je vrsta, pri kateri se učinki strokovnega upravljanja kažejo predvsem na dolgi rok, zato sta potrebna doslednost in vztrajanje pri izvajanju skupno in enotno dogovorjenih ukrepov. Glede na število zbranih trofej iz posamezne lovske družine so izstopale LD Plavnica, LD Logatec, LD Hotedršica, LD Črna jama, LD Col in LD Trnovski gozd.

Gamsjih rogljev je bilo razstavljenih 41, od tega 26 rogljev kozlov in 15 rogljev koz.

Najmlajša koza je bila stara devet let, najstarejša pa sedemnajst, povprečna starost pri kozah je štirinajst let. Povprečna starost pri kozlih je nižja – devet let. Starostni razpon pri kozlih je od treh let do petnajst. Kar 80 % lovskih trofej je bil iz osrednjega območja, ki v odstrelu celotnega OZUL pomeni okoli dve tretjini vsega odstrela. Drugi po

Razstavljeni sta bila tudi medvedji kožuhi in lobanji iz LD Nanos ter medvedji lobanji iz LD Trnovski gozd in LD Vipava.

Glavne organizacijske naloge za izvedbo razstave je prevzel član IO OZUL **Igor Polanc** v sodelovanju s člani LD Trnovski gozd in LD Kozje Stena.

Trofeje je ocenila komisija OZUL za oceno odstrela in iz-

Trofejni gamsji rogli iz lovišč ZVK LUO

število je bil bazen Nanos, preostali manjši delež pa je iz lovišč z robnega območja. Po številu trofej iz posamezne lovske družine izstopajo LD Idrija, LD Trnovski gozd, LD Krekovše, LD Trebuša, LD Jelenk in LD Čepovan iz osrednjega območja. Iz bazena Nanos izstopa LD Vojkovo.

Najštevilčnejša divjad v Zahodnem visokokraškem OZUL je srnjad, ki pa po kakovosti ne izstopa preveč. Razstavljenih je bilo dvaindvajset srnjačjih rogovij. Srnjaki so bili uplenjeni pretežno v nižinskih loviščih; izstopajo rogovja srnjakov iz LD Vrhnika, LD Hrenovice, LD Sabotin, LD Javornik in LD Čepovan.

Pri divjih prašičih je bilo razstavljenih petnajst merjaščjih čekanov. Osrednje območje divjega prašiča so nižinska lovišča spodnje Soške in Vipavske doline, kjer so tudi najugodnejše razmere za to vrsto parkljaste divjadi. Večina močnih trofej je iz LD Dobrovo, LD Sabotin, LD Gorica, LD Kozje Stena in LD Vipava.

Mufloni so bili zastopani s petnajstimi trofejnimi rogovji. Glavnina populacije muflonov v OZUL poseljuje lovišča LD Most na Soči, LD Čepovan in Trnovski gozd, v manjšem številu so tudi v sosednjih loviščih.

gub v ZVK LUO v sestavi: **Anton Iskra**, predsednik, in člani **Primož Bone**, **Andrej Brus**, **Radoš Burnik**, **Miro Erzetič**, **Darko Krapež**, **Emil Miklavčič**, **Borut Semenič** in **Damjan Muznik**. Zahvala velja tudi Društvu Gora, ki je brezplačno odstopilo prostor in šotor za razstavo. Kulinarične dobrote za obiskovalce so pripravili člani LD Trnovski gozd, LD Vipava in LD Hubelj, za kar jim prav tako velja zahvala.

Jelko Vončina

Dobro sodelovanje - nova pridobitev LD Velunja - Šoštanj

Kar nekaj časa so nekateri člani LD Velunja - Šoštanj s starešino **Antonom Plazlom** načrtovali ureditev nadstrešnice pri lovski koči LD Velunja pri Zavodnjah. Zaradi vsesplošne situacije ni bilo končne odločitve o začetku gradnje do decembra leta 2011, ko je predsednik LD Velunja - Šoštanj **Anton Plazl** dokončno podal pobudo, da se lotijo gradnje. Rečeno, storjeno; zato so začeli pripravljati načrt vseh potrebnih aktivnosti za uresničitev načrtovane naloge. Tako kot povsod v zdajšnjih časih

Govor starešine Antona Plazla ob odprtju nadstrešnice

za uresničitev cilja, se je zgodilo ravno obratno: vsi skupaj smo bili priča odprtju nove pridobitve ob koči, ki je bila v nedeljo, 2. septembra 2012.

Poleg lovcev LD Velunja - Šoštanj se je odprtja udeležila večina lastnikov zemljišč v lovišču s svojci in drugi gostje iz sosednjih LD, s katerimi smo skupaj proslavili delovni dosežek. Na novem prireditvenem prostoru – pod nadstrešnico, ki ga je krasilo nekaj lovskih trofej in slike **Jožeta Svetine**, se je zbralo tristo udeležencev ter prisostvovalo proslavi ob odprtju nadstrešnice. Ob krajši slovesnosti in nagovorih starešine Antona Plazla,

Slavnostno odprtje nadstrešnice

takoj nastanejo težave z načinom financiranja takšnih projektov. Ideja, da s prošnjo o sodelovanju pri gradnji nadstrešnice povabimo lastnike zemljišč, ki ga ima v upravljanju LD Velunja - Šoštanj, se je pokazala za pravilno, saj se je večina od njih strinjala in na različne načine podprla predlog. Čeprav ni nihče pričakoval tako kratkega roka, ki je bil določen

župana Občine Šoštanja **Darka Meniha**, predstavnika lokalne skupnosti Zavodnja ter župnika **Vinka Potočnika** smo bili navzoči ob rezu otvoritvenega traku in predaji nadstrešnice v uporabo. Ob prijetni glasbi, hrani in pijači ter druženju se je odprtje zavleklo pozno v noč z občutkom, da je mogoče na takšen način marsikaj storiti, če je medsebojno

Foto: Z. Hribčič

Druženje lovcev in lastnikov zemljišč ob odprtju

razumevanje na dovolj visokem nivoju med lovci in lastniki zemljišč. Dogodek je samo še potrdil, da je dobro medsebojno sodelovanje in razumevanje med lastniku zemljišč in upravljavci lovišča prava pot, ki ob dobrem upravljanju z divjadjo in zagotavljanju ustreznih življenjskih razmer zagotavlja tudi uspešne oblike drugega sodelovanja.

Zdenko Hriberšek

no povezujejo z vprašanji delovanja lovstva in lovske organizacije na Slovenskem. Ker je med člani Sveta tudi nekaj lovcev, bodo naše teme zagotovo dobile primerno podporo in jih bomo lahko prek tega sveta posredovali poslancem Državnega zbora, prek njih pa v obliki poslanskih vprašanj ali pobud Vladi. Pričakujemo, da bo zaradi dobrih povezav s terenom, kjer se dnevne težave najbolj zrcalijo in kjer

občine. Tokratno srečanje je bilo jubilejno – deseto. Številne zbrane lovce sta pozdravila starešina LD Remšnik **Ivan Golob** in župan Občine Radlje ob Dravi **Alan Bukovnik**, ki se je lovcem zahvalil za že tradicionalno in uspešno sodelovanje v programu praznovanja občinskega praznika in LD Remšnik podelil zahvalno listino za organizacijo srečanja.

Na srečanju so se lovci pomerili tudi v streljanju z MK-puško in v streljanju na glinaste golobe. Ekipno je prvo mesto osvojila **LD Janžev vrh** s 1.399 točkami,

dernik s 190 točkami, drugi je bil **Miha Mrakič** s 180, tretji pa **Anton Hudernik** s 177 točkami. Pri streljanju na glinaste golobe je prvo mesto osvojil **Anton Hudernik**, drugo **Teodor Hafner**, tretje pa **Maks Garmut**; vsak od njih je zadel po devetnajst golobov. Najboljšim strelcem sta pokale podelila predsednik KS Remšnik **Boris Gašper** in gospodar LD Remšnik **Vincenc Hafner**, ki se je lovcem tudi zahvalil za udeležbo na srečanju. Sledilo je prijetno tovariško druženje.

Mag. Jože Marhl

Vodenje Sveta za kmetijstvo je prevzel nekdanji kmetijski minister mag. Dejan Židan.

Svet SD za kmetijstvo in okolje o aktualnih temah

V grajski dvorani murskosoboškega gradu je bila konstitutivna seja Sveta za kmetijstvo in okolje SD v novi sestavi; vodi ga podpredsednik SD in predsednik Odbora DZ za kmetijstvo, gozdarstvo, prehrano in okolje, mag. **Dejan Židan**. Svet je za predsednico Odbora za okolje, ki deluje v sestavi sveta, imenoval dr. **Marinko Vovk**. Na prvi seji so udeleženci predlagali vladi in parlamentu, naj pri spreminjanju zakonodaje na področju varne hrane upošteva priporočila slovenske stroke in zaposlenih ter ju opozoril, da prehitro in prenaplajeno spreminjanje sistema ogroža delovanje enega od učinkovitejših sistemov v Evropi. Ob tem svet opozarja tudi na nujnost uskladitve stroke glede tega vprašanja, in sicer na najvišji ravni, prvenstveno na področju izobraževanja. Veliko so govorili tudi o drugih temah, in sicer o: kmetovanju na demografsko ogroženih in obmejnih območjih, zaraščanju krajine, vprašanjih gozdarstva in lesno-predelovalne industrije, ekološkem kmetovanju in varovanju naravnega okolja nasploh. V tem okviru so spregovorili tudi o nekaterih temah, ki se dolgoročno

mnogokrat zorijo dobre pobude za spremembe in rešitve, tematika lovstva bolj prisotna v aktualni državni in seveda lokalni politiki. To nam lahko le koristi, škodi pa, če bi take možnosti in priložnosti izkoriščali za neproduktivno dnevno politizacijo ali strankarstvo. Ker smo o tem v lovstvu svoje povedali že leta 1990, najbrž tovrstnih bojzani ni.

Svet za kmetijstvo in okolje je na konstitutivni seji v Murski Soboti tudi menil, da je stališče Vlade, da pogoji za prehod na 30-odstotno zmanjšanje emisij še niso izpolnjeni, zato te cilje zmanjšuje; nepremišljeno, kar Slovenijo oddaljuje od okoljsko ozaveščene skupine držav in jo postavlja ob bok državam, ki zavirajo napredek EU. To je usodna in nevarna odločitev, zato Svet poziva Vlado RS k spremembi tega stališča.

Dr. Marjan Toš

Srečanje šestih LD ob prazniku Občine Radlje ob Dravi

Tudi letos septembra so se ob praznovanju praznika Občine Radlje ob Dravi srečali lovci iz vseh šestih LD, ki imajo lovišča na ozemlju omenjene

Foto J. Marhl

Tekmovanje z MK-puško

Prejemniki pokalov za dosežena najvišja mesta s predsednikom KS Borisom Remšnikom Gašperjem (stoji, tretji z desne)

drugo **LD Remšnik** s 1.277, tretja pa je bila **LD Kapla** s 1.222 točkami. Med posamezniki je v kombinaciji prvo mesto osvojil **Joco Hudernik** s 370 točkami, drugo **Anton Hudernik** s 367 in tretje mesto **Teodor Hafner** s 365 točkami. Med posamezniki v streljanju z MK-puško je bil spet najuspešnejši **Joco Hu-**

Posavska tekma v streljanju na glinaste golobe

V soboto, 8. 9. 2012, so pri lovski koči Sevnica pripravili redno mesečno vadbeno streljanje na glinaste golobe na popolnoma prenovljenem in raz-

Pogled na novo strelišče, strelska mesta in sodniško uto

Foto: T. Košar

širjenem strelišču. Boj med strelci je bil neusmiljen: najboljši je bil **Boštjan Pompe** iz LD Loka pri Zidanem Mostu, drugo mesto si je pristreljal **Ivan Pustišek** iz LD Krško, tretje pa je zasedel **Srečko Pirš** iz LD Veliki Kamen. Vsi trije najboljši strelci so prejeli pokale.

V nedeljo, 9. 9. 2012, pa je LD

deče, drugo mesto je osvojil **Aleš Fuks** iz LD Artiče, tretji pa je bil **Jože Zalokar** iz SD Rudar - Globoko. Vsem najboljšim je pokale in praktične nagrade razdelil referent za strelstvo LD Sevnica **Stanislav Ameršek**, ki se je udeležencem in darovalcem pri gradnji strelišča prav lepo zahvalil in zaključil tekmo.

Pogled iz sodniške ute na tekmovalce, ki so se septembra pomerili na Posavski tekmi v streljanju na glinaste golobe.

Foto: M. Velkovič

Sevnica organizirala *Posavsko tekmo v streljanju na glinaste golobe*. Pod budnim očesom sodnika **Franca Pavloviča** in **Jerneja Suše** je tekma ves dan potekala napeto; odlični strelci so nemalokrat zadeli vse razpoložljive glinaste golobe. Sončno, vroče vreme je privabilo veliko obiskovalcev, ki so si prišli pogasiti žejo in potolažiti lakoto ob smnjem golažu, kotletih ali čevapčičih. Rezultati so bili znani šele zvečer. Ekipno je zmagala **LD Artiče**, drugo mesto so zasedli člani **LD Globoko**, tretje uvrščeni pa so bili člani ekipe **LD Sevnica**.

V posamični konkurenci je zmagal **Vlado Barič** iz LD Ra-

Za konec so domačini – Ansambel Jožeta Krajncja – zapeli v večglasnem petju in prelepo zaigrali. Igranje in petje smo z navdušenjem poslušali, pa tudi plesali smo še dolgo v noč.

Tanja Košar

Gorenjski lovci naredili velik korak zase in tudi za vse slovenske lovce

Nezadovoljstvo z organiziranjem svojega območnega združenja upravljavcev lovišč

(OZUL) **Lovskoupravljaljskega območja (LUO) Gorenjske**, predvsem z delovanjem njegovega izvršnega odbora (IO), je bilo med članstvom čutiti že dalj časa, saj je predsednik OZUL omogočal očitno le enosmerno sporazumevanje. OZUL je opravljal le vlogo nadaljnega razširjanja dopisov, ki so prihajali z ZGS, ni pa omogočal, da IO zastopa tudi interese upravljavcev lovišč.

Predsednik OZUL LUO Gorenjske **Janko Ferjan** se je odločil, da dobronamerne kritike članov IO ne bo upošteval, predstavnik upravljavcev lovišč je javno »prijubil na sramotilni steber« ipd. Ker smo se mu nekate-

volitev, ki naj se opravijo v roku tridesetih dni.

Zopet se je pokazalo, da ko je treba, gorenjski lovci znamo stopiti skupaj, še posebno kadar začitimo odgovornost do divjadi in lovstva. Na IZU LUO Gorenjske je bilo namreč z izraženo nezaupnico podano jasno sporočilo, da morajo imeti pooblaščenici upravljavci lovišč odločajočo vlogo pri načrtovanju in upravljanju z divjadjo v svojih loviščih. Tako naj bo predvsem zaradi dejstva, ker le oni odgovarjajo za uresničitev načrtov in način upravljanja. Odločajoča vloga upravljavcem lovišč pripada tudi zato, ker so strokovno dovolj poučeni, kar ne nazadnje

Ker so se člani IO OZUL Gorenjske zavedali odgovornosti tega organa, niso dovolili glasovanja o predlagani razrešitvi člana **Mirana Zupančiča**, temveč je IZU s prepričljivo večino izrazil nezaupnico OZUL Gorenjske in njegovemu predsedniku.

ri zaradi takega odnosa uprli, je 25. 9. 2012 sklical Izredni zbor upravljavcev (IZU) LUO Gorenjske, kjer je bila na dnevnem redu pod točko 1 navedena razrešitev člana IO **Mirana Zupančiča** (LD Vodice), pod točko 2 pa zaupnica članom IO.

Tako kot vse predhodne seje IO tudi IZU upravljavcev ni bil organiziran v skladu z odgovornostjo, kakršno je terjala druga točka dnevnega reda, ki je izjemnega pomena za gorenjsko lovstvo. Ker pa se je, v nasprotju s predsednikom IO OZUL Gorenjske, takšne odgovornosti očitno zavedalo članstvo tega organa, ni dovolilo glasovanja o prvi točki, temveč je IZU s prepričljivo večino podal nezaupnico OZUL Gorenjske in njegovemu predsedniku.

IZU je določil izvedbo novih

dokazujejo tudi rezultati več kot 60-letnega uspešnega upravljanja z divjadjo in lovišči. Udeleženci IZU LUO Gorenjska smo na tem zboru tudi jasno izrazili zahtevo po nujnosti tesnejšega povezovanja OZUL LUO Gorenjske z ZLD in LZS, saj so to vendar naše temeljne povezovalne in strokovne organizacije.

Omenjeni glavni sporočili gorenjskih lovcev (ki še zdaleč nista edini) pa nista pomembni samo za LUO Gorenjske, temveč za vse slovenske lovce, združene v okviru drugih OZUL-ov. Zato gorenjski lovci upravičeno pričakujemo mnogo večjo stopnjo podpore in odgovornosti tudi od vseh posredno prav tako vpletenih v te odnose; t. j. od vodstva LZS, območnih ZLD/LZ, OZUL, ZGS in ne nazadnje Republiške lovske inšpekcije.

Miran Zupančič

Srečanje podgorskih lovcev in kmetov

Člani koroške LD Podgorje so tudi letos organizirali tradicionalno srečanje s posestniki zemljišč, kmeti in drugimi ljubitelji zelene bratovščine iz svojega, 5.500 ha velikega lovišča. Podgorski lovci so bili namreč med prvimi na Koroškem, ki so organizirali srečanje s kmeti in tudi prvo lovsko sv. mašo. Združeni priveditvi že vrsto let uspešno zblížujeta tamkajšnje lovce in kmete, ki brez večjih težav rešujejo problematiko škode od divjadi.

Pred skrbno vzdrževanim lovskim domom na Čerčejevem vrhu, kjer lovci in drugi ljubitelji narave in druženja radi posejedo za ličnimi lesenimi mizami, se je tudi 12. 8. letos zbralo veliko Korošcev in Štajercev. Na srečanje in nepozabno druženje je zagotovo mnoge tudi to pot privabila tradicionalna, letos že šestnajsta slovenska lovsko sv. maša, ki jo je organizirala LD Podgorje, daroval pa jo je priljubljeni in spoštovani podgorski župnik, prodekan **Leopold Korat**. A še preden se je cerkveni obred začel pred lično urejenim oltarjem na prostem, kar je vedno svojevrstno doživetje za verne in neverne, sta prisotne že tradicionalno nagovorila starešina podgorskih lovcev **Simon Skobir** in **Dušan Leskovec**, predsednik Koroške lovske zveze. Medtem ko je Leskovec dejal, da so lovske sv. maše in tudi vsakoletno druženje lovcev in kmetov sestavni del lovske kulture in lovstva na Koroškem ter da so tudi dobri odnosi med lovci in kmeti steber uspešnega

lovstva, je Skobir med drugim dejal: »Danes se vse pogosto sprašujemo in opozarjamo, da smo lovci samo izvajalci državne politike upravljanja z divjadjo, ki živi v naših gozdovih, gorah in poljanah. Tudi sv. Hubert se je kot strasten lovec, odpovedal lovu na divjad. Za njegovo samoodrekanje so razlogi ob napaki, ki jo je storil na lovu. Danes se moramo ob tem zamisliti tudi lovci. O pravičnosti dejanj, kako upleniti, ni vredno izgubljati besed. Danes se lahko sprašujemo, koliko zlatih križcev nosi med rogovjem tudi naša uplenjena divjad? Zato je lovsko pravičnost sv. Huberta simbolno toliko bolj potrebna tudi med današnjimi lovci, ki pošteno in v skladu z načeli lovske etike in trajnostne rabe opravljamo načrtovan odstrel lovnih vrst,« je potrkal na vest lovcev. Ker se vsi vendarle še ne zavedajo, da načrtovanje odstrela divjadi že več let ni v izključno v rokah lovcev, je Skobir še dodal:

»Lovci se zavedamo, da je pritisek na povečan odvzem divjadi iz naravnega okolja odvisna od kmetijske in gozdarske politike, ki nam zato tudi določata višino odstrela po svojih merilih. A vse preveč je neodgovornih posegov v okolje prostoživečih živali, ki se na izgubo naravnega habitata odzivajo s povzročanjem škode ali kako drugače. Vsi razumni v današnji dobi, predvsem pa načrtovalci odstrela, ki imajo glavno besedo, se morajo zavedati, da lovci moramo s puško v roki izvajati lov,« je svoje javno razmišljanje sklenil starešina.

Letošnje druženje na Čerčejevem vrhu je bilo nadvse uspešno tudi zaradi lepega in toplega vremena in ubranega petja lovskih in nelovskih pevcev Okteta Hubertus iz Podgorja ter rogistov LD Muta, ki so sv. lovsko mašo še bolj popestrili. Zagotovo je bila dobro sprejeta odločitev vodstva LD Podgorje, da je letos za vse prisotne hrana brezplačna. Divjačinski golaž, ki

Županijski lovski dan na Madžarskem

Sobotno julijsko jutro je naznanjalo vroč dan. Že zjutraj se je živo srebro dvignilo čez dvajset stopinj, kar pa ni motilo mlakaric v bližnjem ribniku mestnega parka ob lovskem domu **ZLD Prekmurje**, ki so bile vse glasnejše in naznanjale, da je v vodi veliko prijetneje kot na vročem soncu. Pred lovskim domom ZLD Prekmurje se nas je zbralo šest lovcev. Krenili smo na pot prek Goriškega na Madžarsko. Naš cilj so bile terme Bűk, kjer je potekal Županijski lovski dan Železne županije (po madžarsko Vas – Vaš = železo).

Pot nas je vodila med gričevji Goriškega, poraščenimi z gozdovi, vmes so se skrivale manjše njive s pravkar zrelo pšenico. Žetev je bila; na njivah so hrumeli kombajni in pregnali divjad s polja v gozd. Med vožnjo mi je **Aleksander Beer** povedal, da lovski dan organizirata Območna županijska lovsko zbornica in Županijska lovsko zveza upravljavcev lovišč. V županiji Vas je 54 lovišč, od tega v 31 upravljajo z divjadjo lovsko društva, v preostalih pa gozdarji in lastniki zemljišč. V celotnem obmejnem območju Županija meji na območje ZLD Prekmurje – pretežno na LPN Kompas. Dobro sodelovanje poteka predvsem med obmejnimi lovskimi društvi, z ustanovitvijo Županijske lovske zveze (leta 2009) pa smo vzpostavili sodelovanje tudi z njo. Predvsem sodelujemo na lovskih dnevih. Najin pogovor je prekinil podpredsednik ZLD Prekmurje **Ludvik Rituper** in pokazal na večje površine njiv (bili smo namreč že na Madžarskem) ter povedal, da se tudi tam ukvarjajo z veliko škodo od divjadi na posevkih. Večje mesto Szombathely je bilo že za nami, vozili smo se po ravni, vendar bolj slabi kot dobri cesti med redko posejanimi vasmi, obdanimi s polji, in prispeli v terme Bűk.

Prijetno smo bili presenečeni, kako prijazno so nas sprejeli: predsednik Županijske zbornice in zveze **Istvan Gagy**, direktor madžarske lovske zveze **Janos Pechtöl**, člana upravnega odbora Županijske zveze **Laszlo Nagy** in **Gabor Doncsecz**. Po kratkem pogovoru sta nas Laszlo in Gabor povabila na osvežitev v bližnjo restavracijo, bogato opremljeno z lovskimi trofejami.

Na srečanju lovcev in kmetov ni bil nihče lačen ali žejen, za kar sta poskrbela brata **Marjan** in **Ivo Verčkovnik**.

Foto: F. Rotar

o ga že vsa leta prej postregli zastoj, letos pa še dobrote z žara, je bilo zagotovo za marsikoga presenečenje. Da je bila postrežba hrane in pijače spet za vzor, je imel največ zaslug **Marjan Verčkovnik** s svojimi ekipami. Terensko kuhinjo je vodil njegov brat, nelovec **Ivo Ivan Šumah** in **Maks Kramljak** sta skrbela za pijačo, **Ivan Strmčnik** pa je vodil bogat srečelov. Podgorski lovci so s svojimi kmeti in lovskimi prijatelji, ki so prišli tudi s štajerskega konca, zagotovo postali še trdnejša lovsko naveza ob plesni glasbi Ansambla Škorpijoni. Skratka, dejanja in druženje podgorskih lovcev in tamkajšnjih kmetovalcev je vredno posnemati!

Franc Rotar

Na Čerčejevem vrhu nad Mislinjsko dolino je bila avgusta šestnajsta slovenska lovsko sv. maša LD Podgorje. Na naši fotografiji (od leve) župnik **Leopold Kurat**, predsednik KLZ **Dušan Leskovec** in starešina **Simon Skobir** ter pevci **Okteta Hubertus** iz Podgorja.

Madžarski in slovenski lovci

Predstavniki ZLD Prekmurje

Prireditveni prostor je bil v šotoru, ki sta ga hladila senca dreves in rahel vetrič; vse je bilo nared. Županijski lovski dan se je začel s pozdravnim govorom predsednika Županijske zbornice in zveze, ki je še posebej pozdravil nas, lovce iz Slovenije. Zatem je sledilo tradicionalno darovanje Hubertove maše, podelitev odlikovanj in priznanj zaslužnim lovcem in ljubiteljem lovstva, sprejem mladih lovcev, ki so s svečano zaprisego potrdili svojo željo pripadnosti zeleni bratovščini. Prkazali so nagrane risbe narave in divjadi, ki so jih ustvarili otroci iz vrtcev in šol. Lepo je bilo gledati deklice in dečke, s koliko veselja in ponosa so prihajali po zaslužne praktične nagrade; tudi mi smo jih nagradili z aplavzom. V bližnjem paviljonu smo si ogledali razstavo z lovskimi motivi in pripravili živali iz okoliških lovišč.

Slavnostni program je bil za nami, v restavraciji so nas čakale pogrnjene mize. Lovske družine so pripravile veliko izbiro divjačinskih jedi, po katerih je znana madžarska kuhinja. Pri

tako veliki izbiri res nisi vedel, kaj naj bi si dal na krožnik. Ob dobri kapljici smo se z madžarskimi lovci pogovarjali o problematiki v lovstvu, predvsem o škodi od divjadi. Tudi pri njih se povečuje, največ preglavic jim delajo divji prašiči.

Čas je hitro mineval, zato smo se morali posloviti od lovskih prijateljev. Povabili smo jih na praznovanje 90-letnice organiziranega prekmurskega lovstva v Mursko Soboto. Povabilo so z veseljem sprejeli, mi pa smo krenili domov, prepričani, da se bomo videli na proslavi.

Jožef Vrdoljak

Že tretjič v družbi lastnikov in upravljavcev zemljišč

»Pridemo!« je bila večina navdušenih odgovorov, ko smo lovci, vsak v svojem revirju, za katerega je kdo zadolžen, obiskali lastnike zemljišč in jim osebno vročili vabila na tretje srečanje, ki ga v LD Dobrna

prirejamo vsako leto. Tako smo skušali ugotoviti, za kolikšno število moramo pripraviti prostor in vse, kar sodi zraven.

Srečanje je bilo zadnji dan junija 2012. Vremenaarji so napovedali lepo, sončno vreme. Brez šotorov ne bo mogoče, je bila ugotovitev, saj je za okrog tristo eudeležencev pred lovsko koč

uspešno vključujejo v delo upravnih in nadzornih organov SK ZLD Celje.

»Med društvi iz Dobrne je delo članov lovcev še posebej opazno pri prireditvah in drugih aktivnostih, ki celo leto potekajo v turistični Dobrni,« je povedal župan Dobrne Martin Brecl. Nadaljeval je, da je sodelovanje

Lovski rogovi Savinjskih rogistov so zatrobili za uradni začetek kulturnega programa.

premalo zagotovljene sence. Udeležbo so obljubili tudi predstavniki LZS, Savinjsko-Kozjanske ZLD Celje, poleg župana pa tudi predstavniki raznih društev na Dobrni.

Prireditve je bila objavljena v programu prireditev za letos skupaj s tekmovanjem v streljanju na umetne golobe in z MK-puško, čemur je sledilo strelsko tekmovanje na umetne golobe 1. 7. 2012, delno »pokrito« iz sredstev občinskega proračuna.

Prireditveni prostor pred lovsko koč se je hitro polnil in nekaj po 16. uri so lovski rogovi Savinjskih rogistov naznanili začetek kulturnega programa, ki ga je povezovala Lidija Senič, članica LD Dobrna. Vse navzoče je pozdravil Jožef Klinc, starešina LD Dobrna, in jim zaželel prijetno počutje na tretjem srečanju.

»Ne more biti uspešnega dela LD brez dobrega sodelovanja z lastniki zemljišč,« je v svojem nagovoru poudaril predsednik LZS mag. Srečko Felix Kropc. Le na tak način bo mogoče reševati težave pri upravljanju z divjadjo na območju celotne Slovenije. Da tem ugotovitvam in napotkom LD Dobrna sledi že leta nazaj, je v pozdravnem nagovoru povedal tudi Avgust Reberšak, predsednik SK ZLD Celje, saj se člani LD Dobrna

lovcev z lastniki zemljišč in drugimi uporabniki prostora na območju Občine Dobrna dobro, zato si takega želi tudi v prihodnje.

V kulturnem programu so sodelovale tudi Ljudske pevke in ansambel Fušarji, ki kot sekcija delujejo pri Turističnem društvu Dobrna. Za dobro vzdušje sta poskrbela še humorista z Vinske Gore pri Velenju, predstavil pa se je tudi Lovski pevski zbor članov domače LD, ki ga vodi Lidija Senič.

Dišalo je po bograču. Dan se je prevesil v noč in luna je sijala na jasnem večernem nebu, ko smo se začeli poslavljati. Večino naših članov je čakal nov delovni dan, saj je bilo treba zjutraj pripraviti vse potrebno za začetek strelskega tekmovanja, na katerega se je prijavilo kar osemnajst ekip, zato so nekateri prespali kar v lovski koči.

Anton Mogu

Nepričakovana škoda od divjih prašičev

Konec septembra je bila zabeležena v dolini Ravenske Koče na planini Ancljevo (LD Jezersko), kjer so tudi pašniki za govedo, občutna škoda od div-

Foto: F. Ekar

Štefan Zupan, vodja lovskih čuvajev LD Jezersko, Peter Muri (član LD) in Primož Muri, sin Ivana Murija, ki je lastnik zemljišča s poškodovanimi travnatimi površinami.

jih prašičev. Razritine so bile na površini več kot en hektar travnatih površin. To je bil doslej tudi prvi obsežnejši primer pojava tovrstne škode na tem območju visokogorskega lovišča, kjer je bila omenjena divjad zgolj prehodna. Doslej so to opazili le primere občasno prehodnih posameznih živali, ki smo jih pogojno lahko tudi uplenili (npr. letos sta bila uplenjena dva prašiča). Da se tako obsežna škoda ne bi nadaljevala, bo moral biti lov na divje prašiče v tem delu lovišča v okviru nadaljnjega letnega odstrela, ki ga bo treba glede na razmere tudi upoštevati v desetletnem načrtu. Obseg škode je tolikšen, da ga ni bilo mogoče predvideti v predlogu letnega lovskopraviljskega načrta. 25. 9. 2012 smo si odgovorni LD Jezersko skupaj s cenilci škode in predstavniki lastnikov zemljišč ogledali poškodovane travnate površine, se pogovorili glede poravnave površin in tudi sklenili, naj OZUL in lovška inšpekcija upravljavcu lovišča posredujejo ustrezna nadaljnja uradna navodila glede režima odstrela divjih prašičev na tem območju.

F. Ekar

LD Dolce - Komen že pol stoletja varuje naravo

Lovska družina Dolce - Komen, zadnja leta jo vodi predsednik **Tom Colja**, združuje dvaintrideset članov zelene bratovščine. 2. 9. letos je v lovskem domu v Nadrožici, ki so ga svojemur namenu predali pred dvaindvajsetimi leti, slavnostno počastila 50-letnico svojega delovanja. Na slavnostnem

občnem zboru so podelili lovsko odlikovanja in družinske zlate znake za požrtvovalno ter dolgoletno uspešno udejstvovanje v LD.

V naravnem okolju pred lovsko kočjo so se zbrali številni ljubitelji zelene bratovščine, sosednjih lovskih družin LD (Štanjel, Jezero - Komen, Trstelj - Kostanjevica na Krasu, Kras - Dutovlje, Doberdob, Črna jama idr.), številni praporščaki in tudi vodja odseka za gozdne živali in lovstvo pri sežanski območni enoti Zavoda za gozdove **Andrej Sila**, podpredsednik Okrožnega združenja upravljavcev lovišč Primorske **Franko Križman**, komenski župan **Danijel Božič** in drugi.

Zbrane je nagovoril predsednik LD Dolce - Komen, ki je poudaril skrb lovcev za živali in naravno okolje vse od ustanovitve LD, 25. februarja 1962, ko je društvo štelo le dvanajst članov. Povprečna starost zdajšnjega dvaintridesetletanskega kolektiva je 54 let, zato si želijo pomladitve. Z divjadjo upravljajo na površini 3.800 ha lovišča. LD Dolce je dobila ime po delu lovišča, kjer je v drugi svetovni vojni potekala največja bitka na Krasu. »Prvenstvena dejavnost je skrbno upravljanje z divjadjo, v skladu z zakonodajo in tudi lovsko etiko. Zaradi postopnega opuščanja živinoreje se je prej obdelana krajina začela zaraščati, kar je povzročilo naraščanje številčnosti velike divjadi. Zadnjih 30 let je srnjad najštevilčnejša in gospodarsko najpomembnejša lovna vrsta v lovišču, ki ji posvečamo še posebno pozornost. Opažamo pa, da njena številčnost zdaj upada, kar spet povezujemo s spremembami v naravnem okolju in z uporabo

okolja za zelo različne rekreativne namene (tudi take, ki vanjo ne sodijo). Hrup in nemir v naravi moti in zelo vpliva na spremenjeno vedenje prostoživečih živali. Pretirano zaraščanje pokrajine v zadnjih letih pomembno vpliva na izrazito povečevanje populacije divjih prašičev in pojav vse večjega števila jelenjadi, tako da

razmere,« je v svojem govoru povedal Colja, ki je velik poudarek namenil tudi izobraževanju članstva. Tako imajo zdaj sedem preglednikov divjadi (usposobljenih oseb), pet cenilcev škode od divjadi, pet mentorjev mladim lovcem, pet strelskih sodnikov in šest lovskih čuvajev. Tudi v prihodnje želijo svoje poslan-

Foto: O. Knez

Skupinska fotografija članov LD Dolce - Komen

moramo skrbno uravnnavati tudi številčnost obeh vrst, saj ta divjad naredi precejšnjo škodo na kmetijskih obdelovalnih površinah in v vinogradih. Svoje v lovišču zahtevata tudi tudi volk in medved. V zadnjih letih beležimo večje število prijavljenih škod, ki jih divjad povzroča na njivah in travnikih. Odškodnina za plačilo škod od divjadi so za našo LD veliko finančno breme. V loviščih smo člani opravili več kot tisoč ur prostovoljnega dela; skrb za divjad postavljamo vedno na prvo mesto. V sušnih letih, kakršno je bilo letošnje, smo poskrbeli, da smo divjadi zagotovili zadostno količino vode. Ob pomoči gasilcev smo navozili več kot 70 kvadratnih metrov vode – in tako zagotovili divjadi ustrezne življenjske

stvo nadaljevati, vzorno skrbeti za divjad in naravo, ohranяти in vzdrževati pristne stike z drugimi sorodnimi društvi ter se truditi razjasnjevati in približati lov in lovstvo širšim množicam ljudi, še posebno mladim.

Medtem ko je domači župan Božič izpostavil dobro sodelovanje z vsemi tremi lovskimi družinami v komenski občini in pohvalil prizadevno delo lovcev tudi v času osamosvojitvene vojne, je predsednik LZS mag. **Srečko Felix Kropce** poudaril vzrok in smisel povezovanja šestih nevladnih organizacij, ki že sodelujejo pri ciljih varovanja narave in okolja. Gre za v zadnjih letih tesnejše in vsebinsko bolj povezano sodelovanje med lovci, ribiči, planinci, čebelarji, kinologi in turistično zvezo.

Predsednik LZS predaja priznanje starešini LD Dolce - Komen Tomiju Colji.

Ob tem je nanizal tudi podatek, da je bilo v slovenskih loviščih lani opravljeno več kot milijon delovnih ur v korist varstva narave in povabil zbrane na letošnje, že četrte Slovenske lovske dneve v Prekmurje.

LZS je podelila posebno pisno priznanje LD Dolce - Komen ob 50-letnem delu na področju varstva narave in upravljanja divjadi. Posebno priznanje za sodelovanje sta prejeli tudi sosednji **LD Štanjel in Jezero - Komen** pa tudi **PGD Komen**.

Komenski lovci uspešno sodelujejo tudi z Lovskim pevskim zborom Doberdob, ki je pod vodstvom dirigenta Hermana Antoniča zapel nekaj lovskih in domoljubnih pesmi. V kulturnem programu je nastopil tudi harmonikar Jan Novak, medtem ko je Gorazd Žilavec iz Murske Sobote s komedijo Lepo je biti Beno nasmejal številno občinstvo, nekatere prisotne pa je tudi vključil v enodejanko. Zbrani so nadaljevali druženje ob lovskem golažu in drugih lovskih dobrotah, lovskem srečelovu in ob zvokih Ansambla Strici.

Olga Knez

Veržej in Razkrižje, na kulturnih, lovskih in drugih prireditvah. Ubrane tone iz lovskih trobil je velikokrat slišati tudi na lovskih prireditvah v okviru ZLD Prlekije in LZS, večkrat nastopajo tudi na lovskih prireditvah v Avstriji in drugod. Prejeli so številna priznanja LZS, Javnega sklada za kulturne dejavnosti Slovenije, Občine Križevci pri Ljutomeru, ZLD Prlekije in ZLD Prekmurja. Na mednarodnih tekmovanjih so doslej prejeli tri zlate medalje. Na glasbenem področju so prešli iz B- na S-rogove, kar je za rogiste nov izziv in velika obveznost. »Potrebujemo voljo ter član do negovanja te glasbene lovske zvrsti,« je bilo poudarjeno na slavnostnem koncertu ob njihovi 30-letnici obstoja in delovanja, ki je bila v soboto, 8. septembra 2012, v novem mestnem jedru Križevci. Pod vodstvom **Milana Lebarja** in strokovnim vodstvom **Mirka Herica** se križevski rogisti trudijo, da bi se v prihodnje zanimanje za lovsko kulturo še naprej večalo ter se razširilo med mladimi.

Ob okroglem jubileju so jih na koncertu s svojim obiskom

koncu koncerta so vsi nastopajoči rogisti skupaj zaigrali skladbo v priredbi Jožeta Grleca in Stanka Peterke *Pozdrav rogistov*.

Bojan Žerdin

Mnenje o vplivu vročih poletij na prirastek srnjadi

Dr. Jona Linnella sem srečal na strokovnem delu programa ob 35-letnici FACE 7. septembra letos, kjer je bil eden od moderatorjev. Časa je bilo le toliko, da mi je obljubil mnenje o vplivih »vročinskih poletij« na slabšo toliščavost in preživetje srnjadi, predvsem pa na prirastek v naslednjem letu. Glede tega imamo pri nas že nekaj izkušenj iz leta 2003, ko je v naslednjem letu nastala prepolovitev prirastka mladičev in posledično odstrela. Mnenje uglednega znanstvenika J. Linnella, ki ga posredujem v objavo, in moje osebno mnenje sta naslednji:

Špoštovani Blaž Krže!

Hvala za sporočila o stanju srnjadi pri vas, mojemu srcu najljubši divjadi. Zastavili ste mi zanimiva vprašanja, na katera je težko zanesljivo odgovoriti. Največ raziskav populacijske dinamike o srnjadi nastaja v severnejših območjih Evrope, kjer sta glavna naravna dejavnika, ki vplivata na prirastek srnjadi, huda zima in zapoznela pomlad. O razmerah v Sloveniji z vročimi poletji in sušo vemo tu le malo. Poznane pa so nam raziskave o srnjadi, opravljene v južni Franciji, ki ugotovljajo mogoče negativne vremenske vplive na preživetje srnjadi, predvsem na telesne mase in telesno kondicijo, zlasti pri mladičih, ki se odražajo s trajnimi posledicami.

Na vsebino mojega odgovora vpliva tudi nepoznavanje vašega načina upravljanja s srnjadjo, tako glede načinov lova kot ciljev v okviru starostne in spolne sestave. Vemo tudi, da so v demografiji srnjadi mogoča številna odstopanja. Še največ, kar vam lahko svetujem, je, da nadaljujete z že utečenimi smernicami ter z čim natančnejšim spremljanjem in upoštevanjem merljivih kazalcev, kot so na primer telesne mase. Žal ne morem biti natančnejši, povsem zanesljivo pa se bodo vplivi podnebnih sprememb odražili in bodo vse bolj zaznavnejši.

Povsem naključno vam pišem z Dunaja, kjer sem v družbi dr.

Petre Kaczensky, ki vas pozdravlja ob spominskih na prvi mednarodni raziskovalni projekt o rjanje medvedu v devedesetih letih, pri katerem sta sodelovala.

S spoštovanjem,

John Linnell

John D.C. Linnell
Senior Research Scientist,
BSc.PhD
Norwegian Institute
for Nature Research
Trondheim Norveška

Pripis – B. Krže:

Kot pobudnik za pridobitev »drugega mnenja« predlagam, da se v letošnjih načrtih lovsko-upravljaljskim območjem oz. upravljavcem lovišč omogoči, da po lastni presoji odstrel srn 2+ zmanjšajo do 50 %. Povsem realno lahko pričakujemo, da se bodo posledice letošnjih življenjskih, zlasti prehranskih razmer, podobno kot po letu 2003, pokazale z dramatično manjšim prirastkom že v naslednji pomladi. Morebitne posledice v spolni sestavi populacije srnjadi bi lahko izravnavali v razumnem petletnem obdobju.

Blaž Krže, starešina LD Mirna

Prvo državno prvenstvo v lovskem parkurju

Pa smo ga doživeli. Prvo državno prvenstvo v lovskem parkurju (streljanju sporting-fitasc) na slovenskih tleh, ki ga je 29. septembra 2012 organizirala **Športna strelska zveza Slovenije** (Sport Shooting federation of Slovenia) – **ŠSZS**, članica **FITASC**, na strelišču Strelskega centra Gaj v Pragerskem. Za začetek v nekoliko skromnejši obliki, saj je bila postavljena le ena steza s petnajstimi metalnimi stroji za glinaste golobe, in ob udeležbi, ki ni preseгла petnajst tekmovalcev. Kljub temu je bilo tekmovanje zanimivo, saj smo strelci na štirih strelnih mestih ustrelili na 4 x 25 tarč (skupno sto glinastih golobov). Po vsaki seriji petindvajsetih glinastih golobov so strelna mesta prestavili, kar je še dodatno popestrilo tekmovanje in dalo ščepec soli na zahtevnost tekme. Tako smo praktično, če odštejemo »dublete« (vržena dva glinasta goloba, ki ju je treba zadeti vsakega s svojim strelom), ustrelili na sto tarč, ki so poletele ali se odkotalile v različnih smerih in oddaljenostih.

Kljub razmeroma nezahtev-

Foto: B. Žerdin

Križevski rogisti so slavnostno obeležili 30-letnico svojega obstoja in delovanja na področju lovske glasbene kulture.

Trideset let ustvarjanja Rogistov LD Križevci pri Ljutomeru

Pred tridesetimi leti je bilo v okviru LD Križevci pri Ljutomeru – na pobudo takratnega starešine **Jožeta Kosa** – ustanovljeno Kulturno društvo Rogisti LD Križevci, ki aktivno delujejo na kulturno-glasbenem področju še dandanes. Predvsem negujejo lovsko glasbeno zvrst za lovske rogove, nastopajo pa v občinah Križevci pri Ljutomeru,

in nastopom počastili ptujsko-ormoški rogisti, KUD Pohorski rogisti, KUD Prekmurski rogisti, mlajša folklorna skupina OŠ Križevci pri Ljutomeru, vokalna skupina TD Banovci, Tamburaška skupina Bisernica DU Ljutomer ter ljudske pevke iz Vučje vasi.

Ob visokem jubileju so rogisti LD Križevci prejeli lovsko evropsko priznanje, Javni sklad za kulturne dejavnosti, OE Ljutomer, pa jim je podelil *Gallusove značke*, ki so jih prejeli **Bogomir Heric** in **Jože Dunaj** (zlato), **Joško Nemeč** in **Milan Lebar** (srebrno) in **Franc Torič** (bronasto) ter priznanje sklada. Ob

Pokaži svojo lovsko izkaznico!

Nadaljujemo z objavljanim podjetij, ki so z LZS sklenila pogodbo, na podlagi katere bodo vsakemu članu LZS, ob predložitvi veljavne lovske izkaznice, omogočili nakup lovskih potrebščin in opreme (oz. uslug) z določenim popustom. Na tej strani bomo objavljali vsa nova **podjetja s sklenjeno pogodbo**, s spiska pa opuščali nekatera podjetja, ki so to storila že pred časom. Popoln spisek vseh podjetij je vsakomur dostopen na spletnih straneh LZS: <http://www.lovska-zveza.si>.

Popust naj ne bi bil manjši od 5 %, v Lovcu pa bomo objavljali spisek 25–30 zadnjih podjetij, ki so **pogodbo o sodelovanju** z 10 % ali višjim popustom za naše člane podpisala v zadnjem času. Prodajna mesta teh podjetij bodo označena z nalepko, ki jo vidite na fotografiji.

Ker želimo v akcijo pritegniti čim več podjetij, prosimo vse naše člane, da na elektronski naslov lzs@lovska-zveza.si sporočite imena novih podjetij, ki bi jih zanimala sklenitev take pogodbe.

Želimo si, da nam naša lovska izkaznica na tak način omogoči neposreden prihranek pri nakupih!

LZS

Stanje: 16. 10. 2012

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
23 Kanali SG1, d. o. o., Gozdna pot 7, 2380 Slovenj Gradec	Ročno pranje v avtopralnici Rondo, PTC Katica Slovenj Gradec	15
24 Soboslikarstvo, Rok Jerič, s. p., Srednja vas 99, 4208 Šenčur	Notranja slikopleskarska dela	10
25 UNIVET, d. o. o., Trgovina Pohodnik, BTC hala A, Ljubljana	Pohodna in trekking obutev ob plačilu z gotovino	15
26 Sport Miks, turizem, d. o. o., trg Golobarskih žrtev 18, 5230 Bovec	Rafting po Soči in Canyoning - soteskanje Sušec Hydrospeed po Soči in druge dejavnosti podjetja	20 15
27 Robert Sodja, Pod Gozdom 23, 4264 Bohinjska Bistrica	Okna in vrata, lovsko pohištvo, oprema lovskih sob	10
28 Ebat, d. o. o., PE BTC Ljubljana in PE Trzin	Prodajni programi Led Lenser, Gerber, Silva, Ansmann in Light My Fire	15
29 Zavod Dežela Kranjska, Dunajska 106, Ljubljana	Lovsko-ribiški slovar, faksimile in bibliofilska izdaja faksimila	10
30 PREPARATORSTVO, Miran Sušec, s. p., Podgorje 32, 2381 Podgorje	Preparatorne storitve	15
31 BHS hitri servis, Bojan Ovčjak, s. p., Vrhe 63, Slovenj Gradec	Storitve in material iz programa BHS	15
32 RTV SERVIS, Marjan Kapela, s. p., Kočevska cesta 13, Dolga vas, Kočevje	Baterijske svetilke Led Lenser, daljinski upravljalci Pašni aparati 12 V ali 220 V Baterijski vložki in akumulatorji, polnilci in usmerniki Tv-LCD, LED zasloni na 12 V, DVBT in sprejemniki sat, antenski material, kabli	5 8 5 do 15 5
33 GOSTILNA AJDA, David Žunke, s. p., Ptujška c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitve in pijače	10
34 EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
35 GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, srjace in dodatki GORNIK	10
36 DOGMANIA, d. o. o., Bojanji Vrh 22, 1295 Ivančna Gorica	Oprema Kozmetika in insekticidi Hrana in poslastice	15 12 10
37 DB vrata, okna, zimski vrtovi, Damjan Brajnik, s. p., Nasipna ul. 2a, Benedikt	Notranja vrata PVC, ALU, LES – okna, vrata, zimski vrtovi, senčila	10 5
38 Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
39 LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve Implementacija in podpora pri uporabi programa Pantheon	20 20
40 BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
41 JUPITRA, poslovni inženiring, d. o. o., Motnica 7a, 1236 Trzin	Izdelki za filtriranje vode v spletni trgovini www.moja-voda.si Rezervni deli za izdelke (filtrni vložki)	10 8
42 KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Gedetske storitve	15
43 DJ STANE - STANE ČRVIČ, s. p., Bratuževa ulica 14, 5290 Šempeter Trgovina za male živali FENIX v Tolminu in Novi Gorici	Vsa hrana in oprema za pse, razen znamk ORIJEN ACANA IN K9JULIIS, za plačilo v gotovini	10
44 USLUGA NOVO MESTO, d. o. o., Tržaška 10, 8000 Novo mesto	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
45 TRGOVINA AVANTURA, Tomaž Inocente, s. p., Notranjska 4, 6230 Postojna	Optika (dvogledi, strelni daljnogledi, optične pike, spektivi) razen znamke Meopta	10
46 VZAJEMNA ZDRAVSTVENA ZAVAROVALNICA, d. v. z., Vošnjakova 2, Ljubljana	Celoletno zavarovanje z medicinsko asistenco v tujini Vzajemna Multitrip	10
47 VTE, d. o. o., Gradnikove brigade 4, 1000 Ljubljana	Izdelki blagovne znamke Voodoo Tactical in Olight svetilke z dodatki	10
48 CREATIV, d. o. o., Mikloša Kuzmiča 7, Murska Sobota	Nogavice obutev Crocks in stekleničke bobble	10 5
49 KOVINOPLASTIKA, Štefan Pavlinjek, inž., s. p., Teminova ul. 4, Murska Sobota	Posoda za divjad in samokolnice	12
50 POT USPEHA, izobraževanje Željko Hohnjec, s. p., Občice 25, Dolenjske Toplice	Odvajanje od kajenja in alkohola in drugih odvisnosti	15
51 GRAD-ART, d. o. o., Podmilščakova 11, 1000 Ljubljana	Projektiranje novogradenj, rekonstrukcij in sanacij objektov Svetovanje, nadzor in inženiring v gradnji	15 10
52 GEOSSET, d. o. o., Poslovna cona A 22, 4208 Šenčur	GARMIN ASTRO 320-DC 40 IN GARMIN DC-40 - ASTRO 220, 320	10
53 KARBO - Renata Kerec, s. p., Partizanska cesta 35, 2230 Lenart	Krovska in kleparska dela - prekrivanje streh in izdelava fasad s paneli Vsa gradbena in tesarska dela ter dobava in montaža stavbnega pohištva	10 10
54 VETERINARSKA POSTAJA BRESTANICA, d. o. o., Šolska cesta 15, 8280 Brestanica	Storitve v ambulanti Pregled in tetoviranje rodovniških legel ob cepljenju, mikročipiranju in registraciji Hrana za pse	10 10 5
55 PAMI, d. o. o., Nova Gorica, Vipavska cesta 50, Nova Gorica	Prodajni program PLANIKA TREKKING	10
56 DeCARNIS, d. o. o., Vipavska cesta 12, Nova Gorica	Pasja hrana adult, light, puppy in stone cricks plus	10
57 WEBO, d. o. o., Dragomelj 84, Domžale	HAIX lovski in gozdarski čevlji, HOLIK rokavice LED LENSER svetilke	10 5

nemu terenu na strelišču Gaj v Pragerskem moramo pohvaliti organizatorja in tehnično osebo pri domiselni terenski razmestitvi strojev za metanje glinastih golobov, zaradi česar je bilo tekmovanje zanimivo in dokaj zahtevno. Mnogi, ki smo se imeli priložnost udeležiti podobnih tekmovanj v tujini, bi lahko rekli, da je bilo pomanjšana različica velikih tekmovanj (Vraž - Češka, Tolmezzo - Italija, Hirtenberg - Avstrija ...), ki odstopajo predvsem v tehničnem pogledu (na običajno štiri lovskih stezah ali šestnajstih strelnih mestih je vrženih vsaj dvesto tarč iz osemdesetih različnih strojev itn.).

Nikakor ne moremo mimo dejstva, da malo tekmovalcev ni preseglo še tako pesimističnih napovedi. Tamkaj zbrani strel-

izhajajo iz lovskih vrst, saj trenutno še nimamo »civilnega« dela te populacije. Kljub temu lahko rečemo, da so rezultati zelo dobri in odraz pripravljenosti ter trenutne pripravljenosti udeležnih tekmovalcev, ki med drugimi oblikujejo jedro slovenskih strelcev v disciplini sporting.

Zmago in naslov državnega prvaka v sportingu za leto 2012 si je pristreljal **Matjaž Hlebš** s 86 zadetimi tarčami, na drugo mesto se je z zadetimi 84 tarčami uvrstil **Bogdan Verdev**, za tretje mesto, kamor se je uvrstil **Franci Koncilja**, pa je zadostovalo 80 zadetih tarč.

Mnogi se boste vprašali, kaj ima disciplina sporting-fitasc skupnega z lovskim strelstvom. Zgolj ime, ki ga določajo pravila FITASC, ne daje slutiti, da je to v resnici disciplina, ki je zelo

Skromno število strelcev v disciplini kompak se je pomerilo na strelišču v Pragerskem.

Najboljši v kompaku (od leve): **Bogdan Verdev**, **Matjaž Hlebš** in **Franci Koncilja**

ci smo ugotavljali, da je razlog predvsem v jesenskem terminu tekmovanja (trgatev, lovne obveznosti, jelenji ruk ...), kar je mnoge stalne in tekmovanja željne posameznike odvrnilo od tega prvenstva. Vsi vemo, da so jedro slovenskih tekmovalcev v disciplini sporting strelci, ki

priljubljena med lovskimi strelci in jo v tujini večinoma imenujejo lovski parkur. Vsi elementi tekmovanja – od razmeščenoosti strelskih stez v naravnem prostoru, raznovrstnosti leta in hitrosti gibanja glinastih golobov, poimenovanja letečih tarč: »zajec«, »jerebička« – dajejo slutiti, da leteče ali kotaleče se tarče v prostem naravnem okolju ponazarjajo let ali tek divjadi, ki jo lovimo z lovskimi puškami šibrenicami. Zato bo verjetno ta disciplina vedno bolj v domeni lovskih strelcev in manj »civilnih« športnih strelcev.

Od letošnje jeseni je na strelišču Gaj v Pragerskem stalno postavljena steza za streljanje glinastih golobov v tej disciplini. Prepričan sem, da bo možnost vadbe ali zgolj radovednost na strelišče privabila nekaj lovskih strelcev, da bi se preskusili tudi v tej zanimivi lovski strelski disciplini in da bodo v prihodnosti z njo lahko popestrili strelsko sceno.

Franci Koncilja

Maja je praznoval 80-letnico naš spoštovani in dober lovski tovariš univ. dipl. inž. gozdarstva **Teodor Oršanič**.

Tošo, kot ga kličemo prijatelji, se je rodil 10. 5. 1932 v Zagrebu. Kmalu po njegovem rojstvu se je družina preselila v Brežice, kjer je njegov oče Oto Oršanič vodil lastno zasebno apoteko, obenem pa je bil strasten lovec, ki je ves čas spremljal novosti v lovstvu in svoje znanje prenašal na številne druge lovce. Tako se je Teodor že v otroštvu srečal z lovom, ki je bil v družini način življenja. Stiki z naravo in gozdom so ga vzpodbudili tudi za poznejši poklic, saj je uspešno končal fakulteto za gozdarstvo v Zagrebu. V lovske vrste se je uradno včlanil leta 1955. Že takoj po včlanitvi je postal član UO LD Brežice in bil član v UO polnih 47 let (do leta 2002). V UO LD Brežice je opravljal različne funkcije: bil je kinološki referent (od l. 1978 do 1982), referent za strelstvo (od l. 1985 do 1986), tajnik (od l. 1978 do 1982) in starešina (od l. 1988 do 1992 in od l. 2000 do 2002). Teodor je bil aktiven tudi širše: bil je tudi član UO območne lovske zveze Posavje - Krško (od l. 1963 do 1967 in od l. 1985 do 1989) in predsednik NO te zveze v letih od 1998 do 1906. V letih od 2006 do 2010 je bil tudi član razsodišča pri LZS.

Po končanem študiju se je leta 1958 vrnil v Brežice in se zaposlil pri takratnem GG Brežice. Kmalu si je ustvaril tudi družino in prijeten dom. V Brežicah je služboval do leta 1990. Direktor oziroma generalni direktor GG Brežice je bil v času od leta 1982 do 1990. V tem času je podjetje doživelo svoj največji razvoj in se poslovno povežalo z mnogimi podjetji v pokrajini in širše. Njemu velja zasluga, da se gozdarji našega območja od leta 1983 neprekinjeno srečujejo in se dogovarjajo o enotnem posegu v prostor. Ne smemo tudi pozabiti, da je Teodor v času, ko je bil direktor GG Brežice, pomagal večini lovskih družin na območju Brežic in tudi v regiji, da so si uredile status zemljišč, na katerih imajo postavljene svoje lovske kočice oziroma domove.

Teodorjevo delo ni ostalo neopazeno. Za njegove dosežke v gozdarstvu je leta 1976 prejel listino o priznanju (poveljo) Saveta za šumarstvo i industrijo za prerađu drveta Privredne komore Jugoslavije – Odbora za uvođenje mehanizacije i infrastrukture za izredno prizadevanje in dosežene rezultate ob vpeljevanju sodobne gozdarske mehanizacije v vse faze proizvodnje. Leta 1984 ga je Skupščina Občine Brežice odlikovala in mu podelila občinsko oktrobrsko nagrado za njegov prispevek pri razvoju GG Brežice in za njegovo družbeno politično dejavnost v Krajevni skupnosti in Občini Brežice. Leta 1986 je prejel red dela z zlatim vencem, s katerim ga je takratno predsedstvo SFRJ odlikovalo za posebne zasluge in uspehe, dosežene pri njegovem delu, ki je bilo pomembno za napredek države.

Po upokojitvi leta 1990 Teodor ni postal neaktiven, temveč je bil izvoljen za župana Občine Brežice (mandat od leta 1991 do 1994), ko je občino v tistih prelomnih časih tudi uspešno vodil.

Veliko je prispeval tudi pri delu LD Brežice. Poleg vodenja te družine je prispeval k razvoju športnega strelstva v LD in še do nedavnega, ko mu je to preprečila bolezen, tekmoval kot veteran. Poskrbel je za napeljavo vodovoda do lovske kočice in vanjo, prispeval več izboljšav na objektu lovske kočice, za pridobitev zemljišča in ureditev mokrišča na površini, veliki 4 ha, za gojitve rac mlakarice Vodil je dela pri napeljavi elektrike in vode na športno strelišče LD, usklajeval nabavo avtomatskega stroja za metanje glinastih golobov, poskrbel za izdelavo, postavitev in odkritje spominske plošče ob desetletnici smrti našega člana Jerneja Molana. Pod njegovim vodstvom sta bili zgrajeni prevzemnica in hladilnica divjačine, urejeni po evropskih predpisih. Našteti je le nekaj njegovih večjih uspešnih rezultatov pri lovskem udejstvovanju.

Ne smem pozabiti omeniti, da je kot lovski kinolog vodil tudi lovske pse nemške prepeličarje, s katerimi je bil vedno precej uspešen.

Lovska organizacija se je Teodorju Oršaniču za njegovo požrtvovalnost oddolžila z odklovanji: z znakom za lovske zasluge in redi III., II., in I. stopnje. Za njegove aktivnosti na kinološkem področju ga je KZS odlikovala s srebrnim znakom za kinološke zasluge.

Teodor je človek z izkušnjami, ugledom in avtoriteto; je izjemno razgledan intelektualec, ki nam je bil vedno za zgled, dober mentor in iskren prijatelj.

Spoštovani lovski tovariš Tošo! Ob tvojem visokem jubileju ti tvoji lovski prijatelji in tovariši iskreno čestitamo in ti želimo predvsem zdravja. Ne vdaj se zahrbtni boleznim in bodi še dolgo takšen, kot si. Takšnega te imamo radi.

LD Brežice – B. T.

Dolgoletni član LD Šmarje pri Kopru **Alojz Rožman** je 24. 5. 2012 praznoval častiljivih 80 let svojega razgibane in ustvarjalnega življenja.

Rodil se je leta 1932 na skromni kmetiji v Vučiji vasi v Prlekiji kot prvi od sedmih otrok. Pred šestdesetimi je prišel v Koper kot mlad obetaven častnik takratne JLA. Vojaški rok je služil pri mornarici v Lovranu - Pula, kjer ga je po dveh letih tudi končal. Po vrnitvi iz vojaščine, leta 1954, je začel dolgoletno kariero v politiki, gospodarstvu in na drugih področjih. Njegova prva služba je bila na Vojni upravi v Kopru (politikant). Glede na dejstvo, da je naš slavljenc izšolan pravnik - ekonomist, je deloval na gospodarskem področju vse do upokojitve (leta 1990). Funkcije in naloge, ki so mu bile zaupane pri različnih organizacijah in v državnih službah, je odgovorno opravljal. Od leta 1982 do 1985 je bil podpredsednik GZS, od leta 1985 do 1990 pa direktor predstavništva GZ Jugoslavije v Trstu. Za izjemne zasluge pri razvoju gospodarstva je prejel številna priznanja in odklovanja; med njimi tudi zlato značko Zveze računovodskih in finančnih delavcev Jugoslavije, red zasluge za narod s srebrno zvezdo, nagrado 15. maj MO Koper in nagrado Borisa Kraigherja za izjemne dosežke v gospodarstvu.

Lojze si je najprej ustvaril družino in dom, nato pa se je leta 1969 včlanil v LD Šmarje pri Kopru, kjer je vseskozi opravljal odgovorne funkcije. Naj omenimo nekaj najpomembnejših: bil je dolgoletni starešina - predsednik (od l. 1984 do 1990, od l. 1992 do 1996, od l. 1998 do 2005), podpredsednik od l. 2002 do 2012, predsednik NO LD od l. 1982 do 1984, predsednik disciplinskega rzsodišča od l. 1980 do 1982, predsednik komisije za izobraževanje LD od l. 1996 do 1998. Skratka, v svojem bogatem 43-letnem lovskem stažu v LD je večino časa opravljal pomembne funkcije v lovstvu. Prizadevno je vodil in usklajeval delo komisije za gradnjo lovske koč (zavetišča) na Kortini pod Koštabono.

Aktivno delo našega jubilarca ni ostalo neopaženo samo v matični LD, temveč tudi na višji ravni: bil je podpredsednik UO nekdanje Obalno-Kraške ZLD od l. 1986 do 1992, član UO in predsednik komisije za finance je bil od l. 2000 do 2004. Od leta 2005 do danes je predsednik Lovske zveze Koper. En mandat je bil član UO LZS. Za lovske proslave in obeležja je vodil pripravljalne odbore in odbore za izdajo spominskih brošur, za katere je napisal tudi uvodne članke: članek ob praznovanju 40-, 50- in 60-letnice LD Šmarje. Napisal je tudi uvod in zgodovino ter vodil odbor za proslavo ob praznovanju 100-letnice lovstva in strelstva v Slovenski Istri ter odbor za organizacijo praznovanja 40-letnice LZ Koper. Poskrbel je za izdajo brošure, v kateri je opisal zgodovino LZ Koper in lovstva v Slovenski Istri.

Za uspešno in ustvarjalno delo v lovstvu je Rožman prejel veliko pohval, priznanj in odlikovanj: priznanje in plaketo Območne LZ Koper. LZS ga je odlikovala z znakom za lovske zasluge ter redoma III. in II. stopnje. Predvsem je vredno pohvale, da Alojz Rožman prenaša svoje znanje in izkušnje na mlade lovske rodove.

Lovski tovariši in prijatelji želimo našemu jubilarcu ob njegovem visokem jubileju še mnogo zdravih in uspešnih let z željo, da bi še dolgo užival in doživljal lepe trenutke v naravi.

LD Šmarje – V. P.

Dvanajstega avgusta letos je 80-letnico praznoval lovski tovariš **Franci Krajnc**, dolgoletni član LD Radeče. Zelene bratovščini se je pridružil leta 1956. Zaradi

več kot pol stoletja delovanja v slovenski lovski organizaciji je postal živa legenda slovenskega lovstva. Do tega ga je pripeljala lovska pot od opravljenega lovskega izpita, opravljenega izpita za lovskega tehnika, starešine LD Radeče, do odgovornih funkcij v organih ZLD Zasavje ter članstva v predsedstvu Lovske zveze Slovenije. Je tudi eden redkih prejemnikov redov za lovske zasluge vseh treh stopenj. Zaradi izjemnih prispevkov k razvoju LD Radeče mu je matična LD izglasovala status častnega predsednika LD. Več deset let je bil predavatelj ZLD Zasavje na tečajih za lovske pripravnike in predsednik izpitne komisije. Bil je

prvi preglednik uplenjene divjadi v LD in usposobljena oseba (od l. 2006 naprej) ter pobudnik razvoja lovskega strelstva v LD Radeče in širše.

Ob njegovem okroglem jubileju se njegovim lovskim sotovarišem obujajo spomini predvsem na Francijeve človeške vrline in lastnosti zapriseženega naravovarstvenika ter gojitelja divjadi. Pri dolgoletnem vodenju naše LD (od leta 1992 do 2008) si je prizadeval za lovsko pravičnost, dobre medsebojne odnose in spoštovanje določil Etičnega kodeksa slovenskih lovcov. Za vse to skrbi tudi v vlogi predsednika komisije za izobraževanje (od leta 2008 naprej), mentorja številnim lovskim pripravnikom v LD Radeče. Prizadeval si je za dobro gospodarjenje z divjadjo v lovišču in z materialnimi sredstvi LD. Vpisal se je med prve graditelje lovskega doma in strelišča naše LD. Skrbno je bdel nad osebnimi prispevki posameznih lovcov v skupno dobro LD in prek Komisije za lovska priznanja in nagrade LD Radeče predlagal zaslužne tovariše za prejemnike zasluženih lovskih odlikovanj. Zaveda se pomena razvijanja lovskega tovarštva tudi prek družabnega življenja. V ta namen je bil doslej pobudnik številnih prireditev in družabnih srečanj lovcov. Mnoga od njih so bila odprtega značaja z namenom širše javnosti seznanjati s cilji in dejavnostmi lovske organizacije in sodelovanja. Bil je tudi med pobudniki pobratenja z LD Oplotnica.

Za svoje prizadevno društveno delovanje tudi znotraj občine in regije je Krajnc ob občinskem prazniku prejel zlatnik Občine Radeče, ki je eno najvišjih občinskih priznanj.

Vseskozi je skrbno bdel nad dobrim sodelovanjem z lastniki gozdov in kmetijskih zemljišč ter z drugimi uporabniki prostora. Skrben in odgovoren odnos lovcov do tega je pokazal tudi v primeru obravnav škode od divjadi in na vsakoletnih čistilnih akcijah ter pri drugih naravovarstvenih ukrepih. Velikega prispevka jubilarca Francija Krajnc ni mogoče opisati v nekaj skromnih vrsticah.

Dragi Franci, ob tvojem jubileju ti voščimo vse najboljše z željami, da bi še naprej ohranil trdno zdravje in tudi v prihodnosti zvestobo do LD Radeče. Želimo si, da bi ostal še dolgo med nami.

LD Radeče – E. R.

Radovan Požar, častni član iz LD Anhovo, je 13. 5. 2012 praznoval 90-letnico rojstva. Rodil se je leta 1922 v Vojniku materi učiteljici in očetu upravitelju Os-

novne šole Šmartno pri Celju, kjer so tudi živeli do začetka vojne. Po končani osnovni šoli je obiskoval nižjo in višjo gimnazijo v Celju. Po vojni je nadaljeval študij kemije v Ljubljani in ga dokončal leta 1951. Kot štipendista Ministrstva za vojno industrijo - Ljubljana so ga poslali v Beograd na Ministrstvo za vojno industrijo - generalna direkcija za eksplozive, od tam pa kmalu v novo tovarno brezdimmnega smodnika blizu Čačka v Srbiji. Tam je štiri leta delal kot vodja laboratorija. Delo je bilo izredno zanimivo, vendar je bilo do-motožje le preveliko in vrnil se je v Slovenijo. Odločil se je za službo v

Anhovem, kjer je opravil diplomsko nalogo z naslovom Preiskava anhovskega cementa za hidroelektrarne. V obratu za izdelavo cevi in plošč je delal celih dvajset let kot obratovodja proizvodnje.

Soprogo je spoznal v Anhovem, kjer sta tudi živela in kjer sta se jima rodila dva sinova. Mlajši, Marko, ga je redno spremljal na skupnih lovih, pri delih v lovišču in gradnji koč. Pozneje je tudi on postal član zelene bratovščine.

Radovanov stari oče iz Idrije je bil lovski čuvaj in gozdar v avstrogrški monarhiji. Njegove trofeje iz Trnovskega gozda (od leta 1890 do 1900) so Radovana tako pritegnile, da se je že takrat odločil, da bo šel po njegovih stopinjah. Nekega dne je srečal D. Medveščka, sodelavca v laboratoriju, ki ga je že kar naslednjo nedeljo povabil na skupni lov na divje prašiče. Bili so uspešni in Radovan je leta 1955 uradno vstopil v LD Anhovo. Kmalu je

tudi prevzel funkcijo tajnika LD (od leta 1956 do 1967), starešina LD je bil od leta 1973 do 1976. Pozneje je bil član UO ZLD Gorica (od leta 1986 do 1990) in predsednik Komisije za izobraževanje pri ZLD Gorica. Lovstvo ga je izredno zanimalo (opravil je tudi izpit za lovskega tehnika/mojstra), predaval je tudi na tečajih za lovske pripravnike. Ko je bil še aktiven lovec, se je zelo rad udeleževal skoraj vseh skupnih lovov, ki pa so takrat trajali ves dan; na lov je hodil peš. Lovska zveza je Požarja odlikovala z znakom za lovske zasluge in z redoma III. in II. stopnje. LD Anhovo mu je podelila priznanje za življenjsko delo, dobil pa je tudi priznanje ZLD Gorica. Ob visokem življenjskem jubileju smo se z Radovanom veselili tudi člani LD Anhovo in mu zaželeli še veliko zdravja in ob pomoči soproge veliko lepih uric po poteh mesta vrtnic v Novi Gorici, kjer tudi živi.

LD Anhovo – A. B.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Stanislav Kenda, LD Podbrdo
Franček Sagaj, LD Ljutomer
Anton Dragovan Sever, LD Gorica
Stanislav Strmole, LD Ivančna Gorica

85-letnico

Anton Brenkuš, LD Jošt, Kranj
Franc Gracun, LD Luče
Matija Jerman, LD Loka
Anton Korez, LD Žetale
Karol Kralj, LD Orlica
Franci Kralj, LD Litija
Andrej Perić, LD Padež
Alojzij Predalič, LD Grosuplje
Andrej Rebolj, LD Medvode
Jožef Sernc, LD Ruše
Ivan Sovre, LD Trbovlje
Frančišek Troha, LD Vrhnika
Stanislav Žmitek, LD Stara Fužina
Stanislav Žnidarič, LD Mala Nedelja

80-letnico

Leopold Cvelbar, LD Otočec
Tomaž Ertl, LD Bled
Martin Gilčvert, LD Slovenske Konjice
Karel Hribar, LD Mokronog
Matija Jenko, LD Motnik, Špitalič
Jožef Kokalj, LD Stol, Žirovnica
Rudolf Kramberger, LD Gaj nad Mariborom
Alojz Lavrin, LD Mlinše
Darko Mavrič, LD Sabotin
Jožef Movja, LD Dobrovo
Stanislav Podbevšek, LD Hrastnik
Martin Pogačar, LD Stahovica
Franc Remić, LD Gornji Grad

75-letnico

Vinko Antonič, LD Radenci
Feliks Brusar, LD Leskovec v Halozah in LD Ruše
Štefan Bukvič, LD Brezovci
Franc Dolenc, LD Hotedršica
Peter Drenik, LD Gorjanci
Stanko Klemenšek, LD Solčava

Leopold Kogovšek, LD Medvode
Mirko Koritnik, LD Vojkovo
Jernej Košir, LD Sodražica
Franc Kotnik, LD Velenje
Darko Kovačič, LD Bizeljsko
Albert Kozar, LD Jakob
Albin Kunst, LD Laporje
Jožef Milek, LD Gradac
Karol Pavlovič, LD Senovo
Franc st. Primožič, LD Martin Krpan, Bloke
Ivan Rotovnik, LD Ruše
Ferdinand Starin, LD Jurklošter
Ivan Šivec, LD Rakek
Franc Štalcer, LD Pregrad
Martin Tevž, LD Gornji Grad
Miroslav Tomanič, LD Ptuj
Franc Trčak, LD Kungota
Andrija Trenji, LD Šmartno pri Litiji
Martin Umbrecht, LD Polzela

70-letnico

Geza Bačić, LD Križevci v Prekmurju in LD Kompas Peskovci
Anton Blatnik, LD Kočevje
Otmär Čander, LD Ruše
Klavdij Drožina, LD Gaberk, Divača
Ignac Dušek, LD Gabrovka
Mihael Gregorčič, LD Trdinov vrh
Janez Jelovčan, LD Poljane
Jožef Kos, LD Rogaška Slatina
Franc Likar, LD Trnovski gozd
Martin Loparnik, LD Jošt, Kranj
Jožef Lukač, LD Radenci
Anton Metelko, LD Trebelno
Martin Mrzdovnik, LD Slovenske Konjice
Ignac Novak, LD Čemšenik
Albert Pesek, LD Rače
Martin Pfeifer, LD Boštanj
Janez Poll, LD Radovci
Jože Sever, LD Šentvid pri Stični
Stanislav Sterle, LD Iga vas
Edvin Tovornik, LD Ljubno
Andrej Troha, LD Brje, Erzelj
Bogomir Vrečer, LD Kajuh
Šmartno v Rožni dolini
Edvard Želko, LD Videž, Kozina

Vsem jubilarantom iskrena čestitka!

* Po podatkih iz LISJAK-a.

Foto: A. Aponžel

Na Božično-novoletnem sejmu Občine Rače - Fram, ki je bil na dvorišču občinskega gradu, smo lovci uredili stojnico s ptičjimi krmilnicami in jo opremili s sloganom *Poskrbimo za ptice!*

Poskrbimo za ptice

Zgodovina lova je stara toliko, kot je staro človeštvo. Vendar se je s časom, tako kot človek, spreminjal tudi pomen lova. Zdajšnji lov ni več boj za preživetje človeka, temveč je namenjen predvsem skrbi za varovanje narave in ohranjanju prostoživečih živalskih vrst tako, da bomo oboje lahko ohranili tudi za naše potomce.

Mnogo ljudi našega poslanstva ne razume, zato smo se v naši LD Fram odločili, da del naše dejavnosti predstavimo ljudem pod sloganom *Poskrbimo za ptice.*

Tako smo se 16. in 17. decembra 2011 z našo predstavitvijo udeležili Božično-novoletnega sejma, ki je bil na dvorišču gradu v Občini Rače - Fram.

Ker je v naši LD enainpetdeset članov, smo simbolično izdelali prav toliko ptičjih krmilnic, za katere so nam les darovali kmetje z našega območja. Tudi oni so menili, da je naša ideja izvirna in dobra. Nato smo s pomočjo mizarjev v naši LD izdelali krmilnice. Na vsako smo vžgali tudi naš stanovski znak, ki bo prejemnike spomnil na našo dobrodelnost.

Seveda nismo pozabili na krmo za ptice, ki smo jo prav tako naprosili.

V naši LD delujejo lovski rogiški, ki skrbijo za lovsko glasbo,

kakih pet metrov od tal. Tekel sem k hiši in povedal očetu, da za hišo rojijo čebele. Na podstrešje sem šel po star panj in ga očistil pred hišo. Pod večer sva z očetom odšla k drevesu, na katerem se je ustavil roj. S seboj sva vzela lato in nanjo trdno privezala žago. Z njo naj bi odrezala vejo, na kateri je visel živi grozd. Kar nekaj časa sva se trudila, dokler se ni lata zlomila. Vrnila sva se domov – brez ulova. Čez nekaj časa mi je oče ukazal, naj panj nesem pod drevo. Čudno se mi je zdelo, a mu nisem ugovarjal. Kmalu je za mano prikoral oče s puško na rami. Rekel mi je, naj grem malo bolj stran. Pod roj je nastavil odprt panj. »Zdaj pa teči proč!« mi je ukazal. Z natančnim strelom je odbil vejo, na kateri je visel roj, in skoraj vse čebele so padle v panj. Imam jih še vedno.

Gašper Lampe, 7. r.
Osnovna šola Col

Moj očka - lovec

Ko sem bila še otrok, sem hodila v slovenjgraški vrtec in med prvimi nalogami sem

morala narisati svojega očeta. Moj oče je vedno rad hodil v naravo in s seboj jemal mene in mojega brata. Dokaj hitro je njegova ljubezen do narave, živali in gozda osvojila tudi naju. Prevzeta nad njegovim lepim odnosom do narave, tovarištvu med lovci in spoštovanju vsega življenja sem narisala svojega očeta kot lovca. Z bratcem naju je poučeval, kaj naravi lahko vzamemo in česa ne, da ji ne bomo povzročili škode in je prizadeli. Pokazal nam je, kje domačini odlagajo svoje smeti, on in njegovi lovski prijatelji pa enkrat na leto organizirajo čistilno akcijo in poskrbijo za odstranitev divjega smetišča. Nevestneži so smeti najpogosteje odlagali na klancih, po katerih teče voda, zato so na tak način zastrupljali širšo okolico. Ko sem odrasla, sem dojela, zakaj toliko ljudi zbolijo za rakom. Oče se je večkrat spominjal, da so v njegovi mladosti ljudje govorili, da je rak bolezen starih ljudi in ne otrok. Moj sošolec je zbolel za levkemijo in oče je menil, da je to posledica nemarnega odlaganja odpadkov, ki lahko v naravi učinkujejo kot strupi.

ki je del lovske kulture in prav njim je pripadala čast, da so igrali uvodne melodije. Tako so naznanili začetek Božično-novoletnega sejma. Stojnico smo primerno okrasili, kot se za lovce spodobi, z našim stanovskim znakom, poskrbeli pa smo tudi za hrano in pijačo.

Odziv obiskovalcev je bil zelo pozitiven, saj so hrana in krmilnice kar hitro pošle. Prav tako smo bili zadovoljni tudi mi, saj smo navezali stike z ljudmi, jim predstavili naše poslanstvo, skrb za naravo in divjad.

Zahvaljujemo se: Občini Rače - Fram, kmetijam – Gert, Zg. Eberl, Cestnik, Bedenk in Herbol za podarjeni les, Marjanu Pepelniku ml. za mizarška dela, Kmetijski zadrugi Rače, Zavodu za gozdove – Cojzerju, predsedniku LZS Srečku F. Kropetu (hrana za ptice) in vsem v LD Fram, ki ste nas podprli pri tej ideji.

Walter Meglič

S puško nad čebele

Nekega lepega dne, ko sem prišel iz šole, smo kosilo jedli zunaj. Oče je jedel juho, nenadoma pa je obstal in vprašal: »Kaj je to šumenje?« Res, iz gozda za hišo se je slišalo močno brenčanje. Sledil sem šumenju in prišel do velikega drevesa, na katerem je bil lep grozd čebel,

Moj očka lovec; narisala Lana Katavić.

Ko so bile vremenske razmere zelo slabe za prostoživeče živali, je naju z bratom prosil, naj mu pomagava odnesti hrano za divjad, da bi lažje prebrodila zimo; predvsem srnjad. Takrat smo v naravi srečali le lovce in morda kakšnega kmeta, nikoli pa niti enega predstavnika društev za zaščito živali, ki so govorili, da pomagajo živalim. Morda, iz pisarn ...

Včasih sva zgodaj zjutraj z njim odhajala na prežo čakato srno ali gamsa. Naučil naju je, kako prepoznati divjad v slabi telesni kondiciji in s slabimi možnostmi za preživetje.

Ko smo ob neki priložnosti na lovski opazovalnici opazovali lepo in zdravo skupino srn, sem ga vprašala, zakaj ne ustrelj ene izmed živali. Odgovoril je, da morajo lovci v gozdu ravnati kot kmetje v svojem hlevu. Dobro in zdravo divjad morajo čuvati za razplod, ne pa naravi delati škode. Zanimalo naju je, ali vsi lovci to upoštevajo. Oče je pojasnil, da obstaja lovska zakonodaja, ki jo morajo spoštovati in se po njej ravnati vsi lovci, poleg tega je vsak lovec podpisnik lovskega kodeksa, s katerim se je odločil, da bo etično ravnal pri lovu. Spominjam se, ko sem bila še majhna in smo se iz Mislinje vozili v Slovenj Gradec, smo pogosto vozili slalom, da oče ne bi povozil kakšnega zajca ali fazana. Pred nedavnim sem očeta vprašala, če dandanes še vedno to počne. Odvrnil je, da pravzaprav na tej poti že več let ni srečal ne zajca ne fazana, saj se je spremenil način kmetovanja, ki je uničil ustrezno življenjsko okolje in divjad. Zaradi novih strojev za obdelovanje zemlje, ki lahko živali resno poškodujejo ali ubijejo, je divjadi vse manj. Če bi društvo za zaščito živali pokazalo več zanimanja, bi lahko skupaj z njimi veliko bolje poučili kmete in ljudi nasploh, da se to ne bi dogajalo v takem obsegu.

»Če smo ljudje danes uničili poljskega zajca in fazana, bodo kmalu, morda že jutri, uničili tudi sami sebe,« mi je govoril. Zato oče, ki si lovec, prosim, ne dovoli, da želja po zaslužku uniči naravo. Tebi in tvojimi tovarišem dajem vso podporo pri tvojih prizadevanjih, da bi se v tej smeri kaj spremenilo. Verjamem, da niste ubijalci, kot vas želijo prikazati, ampak ste dobro organizirani v društva, ki se trudijo preprečevati, da bi z naravo manipulirali zaslužkarji.

Lana Katavič

Narava se je prebujala iz zimskega spanja, ko smo boštanski lovci izvedeli, da je 19. 4. 2012 prenehalo biti plemenito srce našega **Jožeta Žnidaršiča**. Tisto jutro se je prebudil poslednjič, kot bi vedel, da je čas, ko je treba iti v naravo, v katero je tolikokrat odšel v vseh skoraj 70 letih članstva. Ni poznal bolezni, vedno je bil čil in zdrav. Tisto jutro se je za kratek čas poslednjič prebudil, nato pa spet spokojno zaspal s skrivnostnim nasmehom na ustih.

Jožko je luč sveta ugledal na Golem Vrhu nad Logom leta 1924, kjer je v številni družini z desetimi otroki preživel svojo mladost. V prijetnem domačem okolju je črpal skromnost, poštenost, dobroto in preprostost. Vse te vrline so bile njegove stalne spremljevalke, ki jih je ves čas nosil s seboj.

Osnovno šolo je obiskoval v Sevnici in šolanje nadaljeval na gradbeni delovodski šoli v Ljubljani. Nato se je zaposlil v domačem kraju v gradbeništvu, kjer se je leta 1984 tudi upokojil.

Izhajal je iz znane lovske družine, zato je še mlad, leta 1946, stopil v lovske vrste. Kmalu je poprijel za delo v organih LD in nato opravljal pomembne funkcije: blagajnik LD je bil od leta 1950 do 1958, gospodar je bil od 1958 do 1960 ter nato štirinajst let (od leta 1960 do 1974) predsednik LD. Žnidaršič je tudi petnajst let vzorno opravljal delo revirnega vodje, osem let je bil član DK ter deset let član NO, sodeloval je v gradbenem odboru za kočjo LD in bil tudi dolga leta član komisije za ocenjevanje škode. Njegovo dolgoletno aktivno delo pri opravljanju pomembnih funkcij pričča, da je bil Jožkov prispevek pri razvoju in utrjevanju naše organizacije izdaten, še posebno, ker jih je vse tudi vzorno opravljal.

Veliko svojega prostega časa je namenil lovstvu in se venomer zavzemal za varstvo narave in divjadi. Skrbel je za dobre odnose v naši družini, za pravičen lov ter vedno imel v ospredju lovsko znanje, ki ga je kot mentor rad prenašal na mlajše člane. Za svoje požrtvovalno delo v lovstvu je bil odlikovan z znakom LZS za lovske zasluge ter redoma III. in II. stopnje. Člani LD Boštanj so mu poleg številnih priznanj ob 50-letnici LD izročili družinsko plaketo.

Na loškem pokopališču smo se zadnjič poslovili od njega. V pozdrav so mu zadoneli lovski rogovi in oznanili, da je njegov lov za vedno končan.

Jožko, v spominu nam boš ostal kot vzoren član zelene bratovščine. Hvala ti!

LD Boštanj – S. Z.

V začetku julija 2012 smo se na tomišelskem pokopališču v širokem krogu lovcev, gasilcev in svojcev poslovili od **Alojza Mavca**, našega dolgoletnega člana LD Tomišelj, ki je letos dočakal 98 let življenja. Starejši lovci sovrstniki so mu rekli Lojze ali po domače

Gričarjev Lojze iz Tomišlja, mlajši pa Gričarjev ata iz spoštovanja do staroste med našimi lovci.

Rodil se je 22. 6. 1914 na kmetiji v Tomišlju, ki ji je kot kmet ostal zvest vse do konca življenja. Ker ga je delo vodilo v krimsko gozdove in na barjanske travnike, se je leta 1954 včlanil tudi v lovske vrste in bil zvest naši lovski družini kar 58 let.

Lojze je rad vedno nasmejan in dobre volje sprejemal lovce na svojem domu. Vrsto let smo imeli v Tomišlju, kar pri njem doma, vpisno knjigo; vrata njegovega prijaznega doma so nam bila vedno na stežaj odprta, zato je bilo na njegovem dvorišču že od nekdaj zbirališče članov naše LD.

Kot dober poznavalec lovišča in divjadi v njem je bil od leta 1956 do 1968 pomočnik gospodarja in nato tudi gospodar. Ker so ga vsi poznali kot preudarnega in razgledanega kmeta in lovca, je več kot dvajset let vodil tudi družinsko komisijo za ocenjevanje škode od divjadi. Štirinajst let je bil član UO LD (od leta 1960 do 1974). Še posebno goreče se je zavzemal za gojitev male divjadi in pravilno načrtovanje odstrela srnjadi. Bil je tudi prvi preglednik uplenjene divjadi v naši LD.

Za velik prispevek lovstvu je bil Lojze odlikovan z znakom LZS za lovske zasluge in redom III. stopnje. Zaradi njegovega velikega osebnega prispevka tudi pri gradnji lovskega

doma na Planinci je prejel družinsko priznanje, za njegovo vsestransko požrtvovalno prizadevanje v korist napredka LD in tovariški odnos do solovcev pa smo ga imenovali za častnega člana naše LD.

Toda leta in delo na kmetiji so načeli Lojzetovo zdravje in vid, zato v zadnjih letih ni več lovil. Kljub temu je še vedno ob krušni peči pozornost prislunih pripovedim z lova in znal sproščeno poklepetati z nami ter nam neviljivo podeliti tudi kakšen napotek iz njegove bogate zakladnice izkušenj in znanja. Znal se je tudi pošaliti in nekaj vedrine poiskati tudi v slabih časih.

Vsi, ki smo poznali Lojzeta, vemo, da so mu pravi naši obiski in pogovori pomenili veliko več kot vsa priznanja, ki smo jih našli. In prav zato je bil deležen našega posebnega spoštovanja.

Naše lovske vrste je zapustil lovec, ki je bil to z dušo in srcem; do zadnjega dne svojega življenja. Nikoli ni bil sebičen in premogel je dandanes vse redkejšo osebo vrlino – znal je pomagati ljudem in biti pravi lovski tovariš in mentor mlajšim lovcom. Takšni lovci se ne rodijo vsak dan, zato smo ob njegovi izgubi še bolj žalostni. V tolažbo nam je, da smo se z Gričarjem Lojzom družili vrsto let. Ob spominih nanj in na naše skupne prigode bomo ponosni, da je bil z nami in naš zvesti član.

LD Tomišelj – L. B.

Iz lovskih vrst so za vedno odšli tudi:

Stane Strmole, LD Ivančna Gorica, * 9. 10. 1955, † 23. 8. 2012.
Janez Arih, LD Loče, * 28. 7. 1963, † 30. 7. 2012.
Stanislav Kampjut, LD Srmrekovec, Šoštanj, * 13. 9. 1919, † 18. 8. 2012.
Stanko Rogelšek, LD Velunja, Šoštanj, * 23. 9. 1932, † 29. 8. 2012.
Stanislav Ravnak, LD Vojnik, * 11. 11. 1968, † 6. 9. 2012.
Stjepan Fajdiga, LD Voličina, * 6. 12. 1933, † 22. 9. 2012.

Vladimir Degen, LD Bizeljsko, * 8. 7. 1943, † 27. 8. 2012.
Aleksander Sašo Batista, LD Trnovo, * 16. 11. 1934, † 22. 8. 2012.
Marijan Vidmar, LD Črnomelj, * 26. 10. 1932, † 16. 8. 2012.
Zdravko Muller, LD Črnomelj, * 26. 4. 1933, † 30. 9. 2012.
Jožef Štefelin, LD Jesenice, * 6. 2. 1942, † 1. 6. 2012.
Janez Langus, LD Jesenice, * 30. 7. 1936, † 5. 7. 2012.
Stanislav Modic, LD Grahovo, * 5. 3. 1955, † 10. 9. 2012.
Jože Šraj, LD Šentvid pri Stični, * 26. 1. 1928, † 12. 9. 2012.

Umrlim časten spomin!

Narisal: U. Iff

je vendarle vse teklo kot ura, rad pove Anton Fabjan. Povedal je še, da se javno zahvaljuje vsem neimenovanim, ki so mu pri njegovem projektu pomagali pri uresničitvi velikega cilja.

Na panoramski vožnji s svojimi lovskimi tovariši – **Radom Cotičem** (1929), **Antonom Gvardjančičem** (1930) in **Linom Comuzzijem** (1931) – smo vsem zaželeli še veliko lovskih posvetov in predvsem dobrega zdravja, Antonu pa še veliko varnih kilometrov in lepih doživetij z ljubico njegove mladosti ...

Boris Birsa

Strelska tekma v Boštunovcu

Tudi strelske tekme so potekale »kot po tekočem traku« po načrtu lige Savinjsko-Kozjanske ZLD Celje, kamor je sodila tudi strelska tekma na dan državnosti (25. 6. 2012), ki jo je gostila **LD Braslovče**. Dogodek, ki je že tradicionalen, vodi in na strelišču v Boštunovcu pri Braslovčah usklajuje naš neutrudni »strelec« **Dušan Urankar**.

Отvoritveni strel **Branimirja Strojanška**, župana Občine Braslovče

Leta 1966 je Tone-tovo vozilo Balilla razkazovalo prvega uplenjenega prašiča

LD Tabor Dornberk - Branik vsako leto v avgustu organizira lovski posvet, na katerem se seznanimo z rezultati minulega dela, potrdimo načrt jesenskih del v lovišču in poskrbimo za družinsko tekmovanje v streljanju z MK-puško in šibrenicami na glinaste golobe. Lovski posvet, ki se tradicionalno konča s podelitvijo priznanj in družanjem, je bil letos še posebno slovesen. Za to je poskrbel naš lovec **Anton Fabjan**, ki je po štirih letih trdega dela, ravno na dan lovskega posveta, prevozil otvoritveno vožnjo« s svojim starodobnikom Fiat Balilla, letnik 1932.

Tudi zato bo pretežni del prispevka namenjen njemu, ki v LD pri štirinosemdesetih letih še vedno opravlja vse naloge in je tako vzor mlajšim generacijam lovcev.

Kot mlad fant se je leta 1951 zaposlil na reševalni postaji v Novi Gorici, kjer je bil polnih šestinosemdeset let voznik reševalca. Prav pri svojem delu je dober spoznal lastnosti vozil blagovnih znamk Fiat in Lancia, ki sta bili najštevilnejši v avtoparku reševalne postaje. Prevzet nad kakovostmi jeklenih konjičkov iz Lingotta je od trgovca iz italijanske Gorice kupil avto Fiat Balilla. V tistem času, leta 1958, je bil uvoz avtomobila iz Italije v takratno Jugoslavijo pravi birokratski podvig. Dandanes si je nemogoče predstavljati vrsto potrebnih papirjev, carinskih deklaracij in potrdil, ki jih je tedaj

potreboval za uvoz. Na vasi v Braniku je bil to prvi avtomobil, vreden občudovanja, seveda pa je bilo tudi nekoliko nevoščljivosti.

Leta 1963 je Anton postal član naše LD. Tri leta pozneje, ko je bil uplenjen prvi divji prašič v našem lovišču, je vozilo Balilla opravilo prvo lovsko poslanstvo. Na strehi je bila lovsko uplenjena žival na ogled vsem zaselkom in okoliškim vasem, skozi katere se je Anton zapeljal z njo.

Po dvajsetih letih se je motor vozila Balilla ustavil, po domače »zaribal« je. Takratni predpisi niso omogočali zamenjave motorja in registracije vozila brez veljavnega prometnega dovoljenja, zato je vozilo v pričakovanju obnove ostalo parkirano pod domačo češnjo.

Leta 2008 je Anton praznoval 80. rojstni dan v krogu najbližjih. V rojstni hiši so ga ob obujanju

spominov na mladost povprašali tudi po vozilu, ki je parkirano pod češnjo na koncu dvorišča še vedno čakala na boljše čase. Takrat se je Anton odločil: »Zdaj pa je res že čas, da jo obnovim!« Najel si je garažo neposredno ob regionalni cesti Sežana-Nova Gorica in začel z obnovo. Vse dele je odmontiral in jih obnovil, dal kromiti. V celoti je bila na novo narejena »tapečarija« – sedeži. Največja sreča je bil trenutek, ko je motor prvič zarohnel z značilnim zvokom za vozila Balilla. Anton pravi, da ne ve, kolikšni so bili stroški prenove in »tudi nihče drug ne bo nikoli izvedel tega podatka,« je še hudomušno pristavil. Vsa mehanična dela je opravil sam; motor Fiat pozna zelo dobro še iz časov, ko je bil voznik reševalca vozila. Takrat so bili vozniki tudi mehaniki. Delavnic, kakršne imajo zdaj, ni bilo, pa

Foto: B. Birsa

Na fotografiji: pred volanom obnovljenega vozila Fiat Balilla, 1932, stojita lastnik **Anton Fabjan** in **Rado Cotič**, na drugi strani pa staja **Anton Gvardjančič** in skrajno desno **Lino Comuzzi**.

Telemetrično spremljanje volkov in popis volčjih legel ter tropov v letu 2012

Fotografija 1: Vodilna volkulja Tonka (foto: M. Krofel)

Fotografija 2: Dveletna volkulja Tia (foto: M. Krofel)

Njunjo spremljanje se je končalo konec septembra, ko je bila najdena prerezana ovrtnica volkulje Tonke (sum na krivolov, ki so ga kriminalisti v času pisanja te novice še preiskovali), volkulja Tia pa je bila pomotoma odstreljena v okviru rednega odstrela. Ker smo ju spremljali le kratek čas, celotnega območja teritorijev obeh tropov ni bilo mogoče ugotoviti, dobili pa smo vsaj temeljno predstavbo o gibanju tropov; še posebno pomembno je bilo za trop z območja Kočevskega roga, ki ga doslej še nismo spremljali.

V zadnjih letih je bilo v Sloveniji s telemetričnimi ovrtnicami

V okviru projekta **SloWolf** smo v letu 2012 v sodelovanju z več LD in LPN uspeli odloviti in z ovrtnicami opremiti dva volka: vodilno volkuljo **Tonko** (fotografija 1) iz tropa Vremščica - Nanos in mlado volkuljo **Tio** (fotografija 2) iz tropa Rog. V času štirimesečnega spremljanja se je Tonka gibala na območju, velikem 26.600 ha v postojnski kotlini, Slavenskem ravniku, Pivški dolini, zahodnem robu Javornikov, južnem delu Nanosa in severnem delu Brkinov (karta). Maja je Tonka tudi skotila pet mladičev. Volkulja Tia je živela na območju Kočevskega roga in se je v dveh mesecih in pol spremljanja gibala na območju, velikem 21.000 ha med Kočevjem, Polomom, Črnomljem in Brezovico (karta). Njunjo spremljanje se je končalo konec septembra, ko je bila najdena prerezana ovrtnica volkulje Tonke (sum na krivolov, ki so ga krimi-

opremljenih šest volkov, v naših gozdovih pa so imeli del teritorijev še trije, ki pa so jih z ovrtnicami opremlili na Hrvaškem. Od skupaj devetih volkov je potrjeno vsaj eno leto (toliko časa deluje ovrtnica, preden samodejno odpade) preživel le en volk – samec **Slavc**, ki se je odselil v Italijo. Med tistimi, ki so ostali v Sloveniji, so bili štirje odstreljeni v okviru rednega odstrela, trije so izginili (volk **Vojko**, volkulja **Tonka** ter volkulja **Taša**, ki je bila opremljena na Hrvaškem), enega pa je povozil avto (volk **Luka**), ki je še nekaj tednov zatem živel, nato pa smo izgubili signal.

Prihodnjo sezono, v zadnjem letu projekta, načrtujemo nadaljevati z odlovom. Za takrat si želimo in upamo, da bomo od posameznih volkov dobili več podatkov, s čimer bo osmišljeno naše delo in delo vseh tistih, ki nam pri terenskem delu nesebično pomagajo, za kar se jim ponovno iskreno zahvaljujemo.

Kot smo poročali že v prejšnji številki revije Lovec, smo skupaj s prostovoljci, lovci v LPN ter zainteresiranimi lovci iz LD v nočeh od 16. do 19. avgusta že tretjo sezono zapored opravili popis volčjih legel in teritorialnih volkov oziroma tropov z metodo tuljenja. Zdaj navajamo še kratek pregled rezultatov. V popisu smo prisotnost mladičev potrdili le na območju Notranjskega (tri legla), Primorskega (eno leglo) in Zahodnovisokokraškega (eno leglo) OZUL-a. Odzive teritorialnih tropov oziroma posameznih volkov smo dobili še na šestih lokacijah iz predvidoma treh različnih tropov. Na temelju prostorske in časovne razporeditve odzivov volkov ocenjujemo, da smo skupno sprejeli odzive iz sedmih različnih tropov, od katerih smo pri petih zaznali tudi prisotnost mladičev (karta).

Ekipa SloWolf

Celotno območje gibanja volkulje Tie (avtor: M. Krofel)

Celotno območje gibanja volkulje Tonke (avtor: M. Krofel)

Karta odzivov teritorialnih tropov oziroma posameznih volkov (avtor: Hubert Potočnik)

Strelci na glinaste golobe

Prvo- in drugouvrščena strelca na tekmi v Braslovčah z nagradami

ko je potekal že boj za nagrade, se je začela uresničevati slaba vremenska napoved: začelo je pihati, veter pa je prinesel še dežne kaplje.

Tekme se je udeležilo sedemnajst ekip in 69 strelcev; prišli so tudi iz drugih krajev Slovenije. Pokale in praktične nagrade sta najboljšim strelcem izročila Marko Stegnar in Dušan Urankar.

Za lani preminulega lovca so člani LD Bakovci - Lipovci v spominskem parku posadili lipo.

sorodniki, ki so se najprej udeležili maše, pri kateri so se spomnili na sv. Huberta, ki je zaščitnik in zavetnik lovcev. V pridigi se je župnik zahvalil lovcom, ki skrbijo za svoj lovski dom, naravo, divjad, lovski spominski park, kjer so zasajene spominske lipe. V slednjem so zasadili lipo za lani preminulega lovca **Jožeta Lukača** iz Dokležovja.

Bojan Žerđin

Zahvala za dobro sodelovanje

LD Slovenj Gradec se je zahvalila starotrškemu župniku in njegovim sodelavcem

Lovci v skladu z Zakonom o divjadi in lovstvu, skladno z Ustavo in glede na sklenjeno koncesijsko pogodbo z drža-

vetovne vojne in so obsegala večino našega lovišča v revirju Kopa. Obenem je starotrška župnija tudi največji zemljiški posestnik na območju našega lovišča.

Župnija je gospodarjenje s površinami prevzela z veliko resnostjo ob strokovnem vodstvu Zavoda za gozdove – OE Slovenj Gradec. Lovcem LD Slovenj Gradec, ki smo te površine lovsko koristili od druge svetovne vojne, se s tem praktično ni nič spremenilo. Ob tem velja zahvala župniji Stari trg, njenemu gospodarskemu svetu ter predvsem njenemu upravitelju gospodu župniku **Gabrijelu Knezu**, ki zna čutiti z naravo in njenimi prebivalci. Lahko celo zatrdim, da je sodelovanje z župnijo izboljšalo naše sodelovanje tudi z drugimi lastniki površin v našem lovišču. Župnik in njegov gospodarski svet sta

Foto: D. Katavič

Predstavniki LD Slovenj Gradec župniku Gabrielu Knezu izročajo zlato družinsko plaketo.

vo upravljamo z divjadjo, ki je državna lastnina in splošnega družbenega pomena. Tako LD Slovenj Gradec upravlja z divjadjo na območju Gmajne, Vrha, Sel, Starega trga, Raduš in Kope pod Uršljo goro. Pri svojih aktivnostih tesno sodelujemo z vsemi drugimi uporabniki prostora, kot so kmetje, gozdarji, naravovarstveniki in drugi zainteresirani v tem prostoru. Čeprav smernice varstva in gojitve divjadi predpisuje država, je sodelovanje predvsem s kmeti in gozdarji nujno, saj prav na njihovih površinah divjad zadovoljuje svoje glavne življenjske potrebe. Po demokratičnih spremembah v devetdesetih letih je starotrška župnija pridobila nazaj zemljišča, kmetijske in gozdne površine, ki so bila v njeni lasti vse do druge

vedno našla posluš za naše želje in načrtovane aktivnosti. Pri tem mislim predvsem na razumevanje pri postavitvi različnih lovskogojitvenih objektov na teh površinah, pri pridobitvi lesa zanje, pri urejanju in vzdrževanju lovskih stez, ki so pomembne pri upravljanju z gozdom in divjadjo. Lovci pa smo z veseljem skrbeli, da se površina Logarjevega travnika ne bi zarasla, saj to preprečujemo z vsakoletno košnjo in čiščenjem grmovja. Obenem tako ohranjamo površine v kmetijski rabi in obenem kot pašne površine za divjad v našem visokogorju, tako kot so za to skrbeli naši predniki v preteklosti.

Ker se župnik Knez odpravlja službovat v drugi kraj naše domovine, smo se mu člani LD Slovenj Gradec 29. julija letos

zahvalili za sodelovanje. Zahvalo je cenjenemu župniku prebral gospodar LD **Dušan Ovčjak**, napisal pa jo je blagajnik **Avgust Konečnik**.

Povedal je, da jim je glede na zavidljivo raven sodelovanja z njim zelo žal, da se v tem trenutku na neki način končuje uspešno sodelovanje, čeprav to seveda razumemo. Boljšega razumevanja in sodelovanja, kot smo ga imeli z njim, si skorajda ne bi mogli zamisliti. V znamenje hvaležnosti vseh članov LD Slovenj Gradec so se mu lovci oddolžili s skromnim priznanjem, in sicer njemu osebno, pa tudi njegovima sodelavcema. Zaželeli smo si še, da bi se vedno radi spominjali krajev, kot so Vrh, Gmajne, Raduš, Stari trg, Meškova Sela in seveda veličastna Uršlja gora, kjer stoji najvišja romarska cerkev v Sloveniji, predvsem pa, da bi jim ostali v lepem spominu tudi lovci in krajani z vsemi dobrimi in slabimi navadami, vendar z značilno robato koroško milino v srcu. Predvsem pa se ga bomo spominjali pri naslednjih lovskih pogrebih, saj smo se doslej, skupaj z njim, na čisto svojstven in krajevno običajen način poslavljali od naših dragih lovskih tovarišev. V novem kraju in okolju smo mu zaželeli dobro počutje, veliko uspehov, predvsem pa zdravja ter se od njega poslovili z željo, da bi se rad vračal med nas.

LD Slovenj Gradec je župniku župnišča Stari Trg Gabrijelu Knezu podelila zlato plaketo za dolgoletno sodelovanje, njegovima sodelavcema **Adolfu Logarju** in **Vladu Smrekarju** pa srebrno. Slovesnosti sta se udeležila še tajnik LD **Matej Horvat** in predsednik disciplinske komisije LD **Rok Jančar**. Poslovilni lovski golaž za starotrske župljane so skuhali in postregli **Miran Sušec**, **Aleksander Kristan** in **Rudolf Rogelšek**.

Dino Katavič

Sprejem našega uspešnega paraolimpijca

V ponedeljek, 10. 9. 2012, se je iz Londona vrnil paraolimpijec **Franček Gorazd Tiršek - Nani**, ki stanuje v Podsmrečju v Slovenj Gradcu. Pred leti je preživel hudo prometno nesrečo in od tedaj je invalid. Nani je član Lovske družine Gornji Grad, po izobrazbi pa je lovski mojster. Po letošnji odlični strelski sezoni, ko je v Turčiji

Foto: M. Purnat

Franček Gorazd Tiršek - Nani je na POI v Londonu dosegel srebrno medaljo v streljanju z zračno puško. Uspešnemu članu LD Gornji Grad so po vrnitvi domov pripravili lovci, gasilci in krajani lep sprejem, na katerem je iz rok velenjskega podžupana prejel tudi posebno priznanje.

dosegel nov absolutni svetovni rekord, to je rekord med invalidi in neinvalidi, se je odlično izkazal tudi na paraolimpijadi v Londonu, kjer je osvojil srebrno medaljo v streljanju z zračno puško. Po veliki smoli, ki se mu je zgodila v njegovi paradni disciplini, streljanju leže – pokvarila se mu je puška in je zasedel samo 29. mesto –, so iz dveh pušk sestavili eno in v streljanju stoje je osvojil srebrno medaljo.

Pri organizaciji sprejema, ki ga je organiziralo turistično društvo, so sodelovali člani različnih društev. Pri vrnitvi v Gornji Grad so ga pričakali gasilci z »vodnim špalirjem«, na prireditvenem prostoru pa skoraj vsi krajani in veliko Nanijevih osebnih prijateljev iz vse Slovenije. Pevski zbor iz Bočne je za uvod zapel himno in nekaj pesmi. Potem so se zvrstili razni govorniki: gornjegrajski župan, velenjski podžupan, predsednik strelskega društva in predsednik gornjegrajskih upokojencev.

Priznanje je prejel iz rok gornjegrajskega župana in velenjskega podžupana. Tekmuje namreč za Strelski klub Mrož iz Velenja. Prav tako so se mu zahvalili tudi upokojenci.

Na prireditvenem prostoru so postregli s pijačo in jedačo, za-

baval pa nas je lokalni Ansambel Zlatorog. Druženje s paraolimpijskim podprvakom se je zavleklo dolgo v noč.

Miran Purnat

Radenski lovci skuhali drugi najboljši pasulj

Med številnih takšnih in drugačnih prireditev in dogodkov, ki so se zvrstile prvi avgustovski

vikend v deželi ob reki Muri, gotovo pripada eno od častnih mest prireditvi, ki je tradicionalno potekala na Janževem Vrhu v Občini Radenci. V organizaciji tamkajšnjih gasilcev in gostinskega lokala Bar Jahač je bila namreč že tradicionalno na sporedu 12. Janešperska noč, ki so jo ob veseli glasbi popestrili s še nekaterimi zanimivostmi, tako je vsakdo prišel na svoj račun. To je še zlasti veljalo za ljubiteljske kuharje, ki so se že enajstič pomerili v nadvse zanimivem tekmovanju v kuhanju pasulja s prekajenimi rebri na odprtem ognju v kotličku.

Tekmovanje v kuhanju različnih jedi – zlasti kislih juh, bograča, golaža in podobnih jedi ter tudi v peki kruha in raznih sladic – je sicer v zadnjem času postalo pravi hit različnih družabnih prireditev in srečanj po vsej državi. Na Janževem Vrhu so se že pred leti odločili za tekmovanje v kuhanju (vojaškega) srbskega pasulja ali po domače fižola s prekajenimi rebri. Tako so tokrat v okviru 12. Janešperske noči, kot pravijo dogodku, že enajstič kot vrsti organizirali kuharsko tekmovanje, ki je poleg štirinajst ekip od blizu in daleč pritegnilo tudi veliko pozornost obiskovalcev. Organizatorji z **Darjo Kovačič** na čelu so bili zato gotovo zadovoljni.

Tekmovanje je bilo na prostem, kjer se je kadilo in dišalo iz kotličkov, kar je dajalo še poseben čar celotni prireditvi. Vsaka prijavljena ekipa, ki so jo sestavljali trije ali štirje kuharji, je dobila po tri kilograme že namočenega fižola, kilogram prekajenih svinskih reber ter vso potrebno zelenjavo in začimbe; čas kuhanja je bil omejen na največ tri ure. Po končanem kuha-

Foto: O. Bekel

Na enajsti »pasuljadi« so zmago slavili konjeniki izpod Rogle, in sicer pred lovci in gostinci iz Radencev.

nju so člani strokovne komisije (predsednik **Peter Pertoci**, strokovni učitelj iz Srednje šole za gostinstvo in turizem – Radenci, ter člana **Majda Šmid**, lastnica znane restavracije M v Gornji Radgoni, ter **Sebastjan Žitek**, vodja kuhinje v Domu starostnikov - Lenart) ocenili vse »izdelke« in najboljšim izročili pokale in posebne nagrade. Ocenili so videz izdelka, dekoracijo, okus, sestavine, gostoto, barvo, urejenost delovnega mesta ter tudi videz in urejenost kuharjev. Vsaka ekipa je skuhala okrog dvajset porcij omenjene odlične jedi«, ki so jo nato poskušali obiskovalci, ki so pridno izpraznili vse kotličke in lonce. Ves čas kuhanja in tudi dolgo v noč je na stotine obiskovalcev od blizu in daleč lahko zaplesalo ob glasbenih zvokih družinskega Ansambla Trio Pogladič iz Ivenca pri Vojniku.

Približno iz enake oddaljenosti (slabih 100 km proč) so bili tudi letošnji kuharji zmagovalci, ki jim je pripadel prehodni pokal. Strokovna komisija in tudi mnogi prisotni so si bili enotni, da je najboljši pasulj skuhalo ekipa **Turistično-konjeniške kmetije Pačnik iz Resnika**

Lovski »špalir« na poroki

Običaj lovske časti ob poroki mladega lovskega ženina ima že dolgoletno tradicijo, vendar v zadnjih časih tone v pozabo. Da takšnega lepega običaja ne bi popolnoma pozabili, so poskrbeli lovci **Lovske družine Vitanje**. Svojemu lovskega tovarišu **Džonu** so pripravili presenečenje, ki je vključevalo zaporo ceste, obilo vprašanj in nalog, s katerimi se je moral ženin izkazati, da je lahko svojo nevesto **Aleksandro** odpeljal pred oltar. Posebna čast je bila, da sta se sprehodila skozi »špalir« in pozdrav pušk, kar je bilo za vse svate zanimivo in slavnostno doživetje. Poleg lepih pozdravnih besed in nagovorov so bile izredno zanimive naloge, ki jih je moral opraviti ženin. Da pa zna lovec ženin tudi streljati, je dokazal, ko je ustrelil v sredino tarče, s čimer je sprožil dvig balonov skupaj z napisom *Srečno ženin in nevesta*.

Zelo si želiva opisati, kaj čutila ob lepem presenečenju, ki so ga pripravili nama, vendar je tako lepe občutke in misli zelo težko spraviti na papir. Zato lahko iz-

raziva le zahvalo vsem lovcem iz LD Vitanje, ki so nama omogočili sodelovati v tako lepem dogodku, ki bo vedno živel v najinih srcih. Upava, da boste tudi vi, ki to berete, komu v prihodnje tako polepšali poročni dan, kot so ga lovci nama.

Aleksandra in Džon Gaber

Marjanovo srečanje z »gobastim« srnjakom

»Več kot petdeset let sem že lovec, vendar se s takim srnjakom še nisem srečal,« je dejal **Marjan Rak**, ki je že več kot tri desetletja lovski čuvaj v revirju Mekinje v LD Kamnik.

Na svojem obhodu lovišča Mekinje je v začetku letošnjega septembra naletel na neobičajnega srnjaka s tako imenovanim gobastim rogovjem. Pod široko razraščanim rogovjem na čelu mu je bingljaj velik izrastek.

Ker je kot dolgoletni lovec čuvaj vedel, da hitro rastoče gobasto rogovje lahko že v tretjem

Foto: F. Roder

Na dravograjskem pokopališču so 11. septembra z lovskimi pogrebnimi častmi pokopali najstarejšega koroškega lovca, 101-letnega Gregorja Glazerja, ustanovnega člana LD Dravograd. Gregor, o katerem smo v Lovcu pisali že leta 2008, predvsem pa lani in letos ob njegovem 100. in 101. rojstnem dnevu, se je rodil 8. marca 1911. Upokojeni koroški gozdar je bil do zadnjega zvest koroškemu in slovenskemu lovstvu. Kot dolgoletni lovski funkcionar je za seboj pustil globoke sledi svojega dela, še zlasti v LD Dravograd, katore dolgoletni častni član je bil. (f. r.)

Foto: A. Vivod

Nepozaben mimohod, ki so ga pripravili lovci LD Vitanje.

življenjskem letu povzroči srnjakov pogin, se je takoj odločil za odstrel.

Ugotovil je, da je bil dveletni srnjak brez mod, kar je pomembno vplivalo na motnje v delovanju hormonskega sistema in s tem na nenormalno rast rogovja, ki mu ni več odpadlo, pač pa je le v gobasti obliki raslo naprej in naprej.

Vsekakor zelo zanimiva trofeja, ki kaže, kako se narava, sicer redko, vendar tudi v taki obliki poigra s srnjadjo.

Franc Svetelj

pod Roglo. Ekipo sta sestavljala **Erika** in **Borut Pačnik**, pomagala pa sta jima prijateljica **Irena** in **Darko Firšt** iz Kobilščaka. Na drugo mesto se je uvrstila ekipa **Lovske družine Radenci** v postavi: **Andrej Divjak**, **Jože Kavčič**, **Alojz Mes**, **Anton Šafarič** in **Franc Kurbus**. Tudi tretjeuvrščena ekipa je bila iz Radencev, in sicer predstavniki **Okrepčevalnice Simona**, ki je nastopila v postavi: **Andrej Šubernik**, **Peter Vajda** in **Simona Omar**. Vse preostale ekipe so zasedle četrto mesto, med njimi tudi branilka naslova z lanske pasuljade, PGD Kapela.

Oste Bakal

Foto: F. Svetelj

Marjan Rak z uplenjenim srnjakom z gobastim rogovjem

Tudi to se zgodi!

Divji prašiči povzročili škodo na stanovanjski hiši in v njej

Nenavaden odškodninski zahtevek mora reševati komisija za ocenjevanje škode od divjadi pri **Lovski družini Boč** na Kozjaku.

Nenavadni škodni primer je nastal na strmem pobočju Kozjaka, nad zaselkom Veliki Boč. Neke septembrske noči, po dežju, so divji prašiči po svoji navadi nad zaselkom z rilci »pridno obdelovali« pašnik visoko na robu gozda. Iz globine pol metra v tleh so izrivali celo skalovje, ki je bilo pokrito s prstjo.

Pri tem se je ena od skal odkotalila po strmini navzdol, pridobivala na hitrosti in se usmerila naravnost proti nižje ležeči stanovanjski hiši. Treščila je skozi vhodna vrata, nato pa še skozi zastekljena vrata kopalnice, kjer je poškodovala talno keramiko.

Verjetno bo imel gospodar lovške družine in še kdo razlog za kritiko lovcev te LD, češ: »Ker ste premalo navzoči v lovišču, vam prašiči trkajo že na hišna vrata!«

Štefan Cmrečnjak
LD Boč na Kozjaku

Bojeviti divji petelini vse pogostejši?

V času rastiive divjega petelina, aprila in maja, so v mnogih dnevnih časopisih vedno znova, kot velika naravna zanimivost, opisani primeri srečanj ljudi z »bojevitimi petelini«. Obiskovalci gozdov in gora – navadno so to planinci, gozdarji, največkrat pa lovci – se vedno pogosteje srečujejo z velikimi divjimi petelini s posebnim (ne-navadnim) vedenjem, ki so neboječi, celo napadalni, kar je v popolnem nasprotju z njihovim sicer naravnim vedenjem, polnim plahosti in previdnosti, nezaupljivosti in pretkanosti. Tako

petelini so tudi hvaležen motiv za manj uspešne fotolovce, saj je zelo težko in zahtevno pridobiti dobre posnetke povsem zdravih divjih petelinov, ki pojejo na drevesu. Zaradi njihovega posebnega vedenja so dobili tudi ime »nori petelini«. Vzroki za tako neboječe vedenje so bili sprva pripisani kot bolezenski znak (okuženost s *Toxoplasma gondii*), zdaj pa že kar večina strokovnjakov meni, da gre za hormonsko motnjo v času razmnoževanja, in to predvsem na staniščih, ki jih človek zelo in stalno vznemirja. Vzrok motnji naj bi bila previsoka raven moškega spolnega hormona testosterona, ki naj bi bila dvakrat višja od normalne. Ta motnja naj bi se ne pojavljala samo pri samcih, ampak tudi pri samicah. Vendar kokoši ne kažejo tako napadalnega vedenja kot petelini, so pa do človeka prav tako manj boječe. Manj znano je, pa tudi v literaturi je o tem malo napisanega, da se

pojav hormonskih motenj lahko pojavlja tudi pri drugih gozdnih kurah (npr. pri ruševcu, gozdnem jerebu). Spremenjeno vedenje »norih petelinov« traja vse do konca rastiive, nakar se hormonska motnja postopoma poleže in petelin postane spet »divji«. Po navedbah v literaturi se ta vedenjska motnja pri določenem osebku ob naslednji rastiivi (naslednjo spomlad) lahko spet ponovi oziroma obnovi. Morda to potrjuje tudi dejstvo, da se neboječi petelini pojavljajo vrsto let praktično na istih mestih, kar pomeni, da gre po vsej verjetnosti za isto žival (kar ni dokazano). Če vemo, da petelin dočaka celo sedem let in več, v ujetništvu celo desetletje, je to povsem mogoče. Morda bi kazalo za pojasnitev navedene domneve takega petelina na viden način označiti (obročkati),

saj ga je v »norem času« lahko uloviti in bi ga (če domneva velja) lahko spremljali vsako pomlad. Usoda takih petelinov pa je pogosto lahko tudi drugačna; prepogosto postanejo plen plenilcev (lisice, kun, planinskega orla) ali zlobnega človeka. Tako neboječi petelini pogosto zapustijo gozd in se pojavljajo celo v človekovi bližini, v vaseh blizu gozdov. Vem za primer izpred več desetletij, ko je takšen petelin priletel na hišo v vasi Bobovek nad Kranjem, kjer pa ga je sosednji starejši lovec hitro snel s strehe, misleč, da je uplenil, kot je rekel, »jastreba«!

Pojav neboječih petelinov vendarle ni tako redek. Opažajo ga (in so ga tudi opisali) vseh povsod, kjer ta gozdna kura živi. Tudi v Lovcu je bila objavljena kopica takšnih sporočil (Trnovski gozd, Jelovica in Pokljuka, Cerkljansko, Gorski Kotar, Kočevje). Letošnjo pomlad so bila na Gorenjskem znana vsaj tri petelinova rastišča s takim

sebnim vedenjem, za katere je pri nas sicer že v rabi izraz »nori petelini«, v prihodnje raje uporabljali izraz *neboječi (bojeviti) petelini*. Dosedanji izraz »nori petelini« ima vendarle določen slabšalni pomen, ki pa si ga tako veličastna ptica, kot je petelin, zagotovo ne zasluži.

Svojsko, celo »boleče« srečanje s takim bojevitežem je v letošnjem maju v lovišču LD Jesenice doživel gozdarski kolega in lovec **Niko Bernard**. Lovskemu tovarišu iz Hrvaške je želel pokazati divjega petelina in ga popeljal na rastišče pod Hrušensko planino. Že na stezi ju je »čakal« znani petelin bojevitež, začel pred njima voziti kletko in s kljunom udarjati proti lovcema. Bernard se mu je vzvratno umikal, pri tem pa je nesrečno padel na hrbet. V naslednjem trenutku je bil petelin že na njem, na prsih, in ga krepko kluvalu po roki in vratu. Spretni spremljevalec je del dogajanja tudi posnel z mobilnim telefonom. Seveda fotoposnetki niso vrhunski, vendarle pa le dokumentirajo vse napisano. Jeseniški lovci so prepričani, da je skoraj zagotovo prav ta petelin na omenjenem rastišču že lansko pomlad enako »norel«.

Za povsem podoben dogodek, ki se je dogodil v šestdesetih letih v triglavskem lovišču, mi je povedal **Julijan Črv** z Bleda, dolgoletni sekretar Gojitvenega lovišča Triglav - Bled (zdaj LPN Triglav, ki je v sklopu TNP - Bled). Divji petelin je v poključkih gozdovih, v revirju Lepa kopišča, »naskočil« poklicnega revirnega lovca **Francu Lipovca**, po domače Petelinovega Franceta iz Gorij pri Bledu. Ptiča so odpeljali na upravo lovišča na Bledu in nato predali Veterinarski fakulteti v Ljubljani. Takratno časopisje je dogodek senzacionalno opisalo pod naslovom *Petelin na Petelinu*.

Branko Galjot

Verney - Carron - večstoletna tradicija francoskega puškarja

Francози se, prvič po Napoleonu, ponovno vračajo z orožjem v naše kraje. Toda pred nami so z njim osvojili že zelo velik del svetovnega trga. K nam so vstopili prek podjetja **SlovArms, d. o. o.**, ki je njihov zastopnik v Sloveniji.

Podjetje Verney - Carron je v

tež obliki osnoval puškar **Claude Verney** (1800–1870) po poroki z **Antoinette Carron** leta 1820, hčerko lokalnega puškarja. Zdaj govorimo o največjem družinskem francoskem puškarskem podjetju **VERNEY - CARRON**, ki zaposluje 230 ljudi. Orožarske korenine družine Verney segajo vse do leta 1650. Letnice smo napisali, da bi bralci lažje dojel 200-letno tradicijo omenjenega francoskega puškarja.

Paleta izdelkov tega lovskega orožja je tako široka, da lahko ustrezajo skoraj vsaki želji. Cenovno je to orožje dostopno tudi slovenskemu lovcu, saj so cene zmerne in konkurenčne.

Orožje slovi po zelo natančni izdelavi in veliki natančnosti. Vso pozornost namenjajo inovativnim materialom, s katerimi dosegajo, da je orožje primerno lahko, trdno, lepo in uravnovešeno. Zagotavlja prijetno nošnje, hitro uporabo in lahkotno namerjanje na cilj. Vse puške imajo oljena kopita iz izbrane lesa, kar daje tudi osnovnim modelom lepoto in poudarja žlahtnost izbranih materialov. Zaklepi repetirnih risanic Impact Plus, modela Affut ali Battue, so prevlečeni s titanovo spojino v rahlo mat zlati barvi. Nameni samo estetski, kajti titanova prevleka zagotavlja brezhibno delovanje in gladko tiho drsenje zaklepa brez odstopanj. Ohišje zaklepa je pri risanicah izdelano

hitrost streljanja, zagotavljanje večje varnosti in nobene izgube plinov (več energije za izstrelke) v primerjavi s polavtomatskimi puškami. In da ne pozabimo na naš zakonski predpis: pri tej puški ni prepovedana uporaba nabojnika s petimi naboji in enim v cevi, saj gre vendarle za repetirno puško! Puške so dobavljive tudi v kalibru 9,3 x 62.

VERNEY - CARRON izdeluje tudi zelo lepe, vendar cenovno dostopne express puške (krogla/krogla) s ceno že od 2.025 evrov naprej in cenejše kombinirane lovske puške (krogla/šibre) že za 1.799 evrov. Vse puške imajo priloženo tarčo s precizno tovarniško pristrelitvijo ene oziroma obeh cevi ter dvoletno garancijo. Francozi imajo celo paleto lahkih in elegantnih šibrenic - prelamač in polavtomatskih šibrenic.

VERNEY - CARRON ima tudi svojo linijo najprestižnejšega orožja, imenovano **L'Atelier Verney-Carron**. Že samo ime pove, da gre v teh primerih za mojstrovine, ki nastajajo v ateljih najboljših puškarjev in gravurjev. Gravure izpod rok francoskih mojstrov občudujejo še tako zahtevni kupci.

Več o tej novosti na našem trgu si lahko ogledate na spletni strani uvoznika **SlovArms, d. o. o.**, iz Divače, www.slovarms.si

*Predstavitvena reportaža
SlovArms, d. o. o.*

Lovski škornji Arctic

iz ergala, zato te puške po večini tehtajo le 3,1 kg. Cevi so hladno kovane iz krom-molibdenovega jekla in zelo natančne.

Zelo lična in elegantna je tudi polavtomatska risanica Impact NT s ceno že za 1.469 evrov. Novost je potezna repetirna risanica Impact LA za 1.683 evrov. Tej puški bi po domače rekli »pumparica« z risano cevjo. Puško repetiramo samo s potegom ergonomično oblikovanega vzvoda na kopiščku. Glavni adut te puške je možnost neprekinjenega namerjanja na cilj. Tudi med izredno hitrim repetiranjem ne odmikamo glave; puška ostaja prislonjena v rame in prsta ne spuščamo s sprožilca. Omeniti velja izjemno natančnost, veliko

Na severu Poljske so pred desetimi leti prvič predstavili nov material EVA za izdelavo škornjev, ki je mnogo lažji, mehansko odpornejši in znatno toplejši od klasičnih gumijastih in neoprenskih škornjev. Gre za copolymer, ki vsebuje ogromno zračnih mehurčkov, ki so odlični toplotni izolator. V povprečju je za 35 % lažji od gume. En par škornjev tehta le 0,7 kg. Material EVA je zaradi svoje sestave izredno topel. Nekatere modele je mogoče nositi celo pri temperaturi do -70 °C. V primerjavi z gumijastimi škornji je vzdržljivejši in zelo udoben za uporabo. Njegova prednost je

tudi v tem, da ga je mogoče zelo dobro uporabljati v kombinaciji s tradicionalnimi obutvenimi materiali, kot sta usnje in kordura. Izmed široke palete izdelkov smo za naše tržišče izbrali univerzalen škorenj z imenom Arctic Termo+, ki je hkrati tudi svetovna prodajna uspešnica. To je namreč model, ki ga je mogoče nositi vse letne čase. Vrhunska termoizolacija materiala EVA preprečuje vdor mraza in tudi vročine. Testiran je bil v globokem snegu in ledu pri ekstremno nizkih temperaturah na Kamčatki in Grenlandiji, pa tudi pri visokih temperaturah v močvirju delte Donave, v Romuniji. Škorenj je sestavljen iz zunanje lupine in notranje podloge, ki vpija znoj in ohranja suha stopala. Podlogo je mogoče odstraniti brez težav, jo prati ali zamenjati. Zgornji del škornja se konča s korduro, ki jo je mogoče zategniti in tako preprečiti vsipanje snega, vejic, iglic ali smeti, dežja. V predelu gležnja so ojačani, zato omogočajo hojo tudi po robustnem terenu. Podplat je čvrst in preprečuje zdrse in nudi dober oprijem na spolzkih kamnih in koreninah, pa tudi na gladki skali in ledu. Po zagotovitvi proizvajalca je ta model škornja uporaben vse do temperature -50 °C in naj bi imel dvakrat daljšo življenjsko dobo od klasičnega škornja. V Belugi smo imeli na preizkušnji tri pare škornjev. Lani jeseni smo v njih nabirali gobe na

Pokljuki, pozimi smo se z njimi povzpeli na Komno, preizkusili smo jih skupaj s krpljami v globokem snegu, zgodaj spomladi smo v njih bredli po ledeno mrzli Savi Bohinjki, nosili smo jih po močvirnem in blatnem Ljubljanskem barju in še bi lahko naštevali. Tako toplih in univerzalnih škornjev, ki nudijo udoben in varen korak na tako različnih podlagah, nismo pričakovali, zato smo jih brez zadržka uvrstili v naš prodajni program. Za te škornje niso potrebne debele volnene nogavice, dovolj so že navadne tanke. Zunanja površina škornja je obdelana z nanosom, ki odbija umazanijo, zato je čiščenje preprosto. Škornje imamo na zalogi v velikosti od št. 41 do 47 in v zeleni barvi. Narejeni so v Evropski uniji. Priporočena cena 54,50 evra je za tako dober škorenj več kot sprejemljiva. Dodatne informacije in naročila so mogoča na sedežu Beluge; tel.: (01) 25-10-880. Pošljemo vam jih po povzetju.

*Predstavitvena reportaža
Beluga, d. o. o.*

Back Track

Predstavljamo vam novo generacijo navigacijskega pripomočka Bushnell **BACK TRACK GPS**. To je sodoben elektronski navigacijski pripomoček za vsakogar. Naprava deluje na sistemu GPS-tehnologije. Obstoječe

GPS-enote so praviloma preveč strokovne za množično uporabo in preveč zapletene za preprosto vsakodnevno uporabo.

Že izvorni navigacijski pripomoček Back Track je bil vzor preprostosti, posodobljeni in preoblikovani model pa je za uporabo še lažji, saj ima samo dva gumba za upravljanje. Ni nobenih zapletenih in nepotrebnih funkcij, vsakdo ga uporablja z lahkoto.

Back Track ali »pot nazaj« nam tako, kot pove njegovo ime, pokaže pot nazaj do izhodiščne točke.

Predstavljajte si, da ste uplenili jelena na težko prehodnem terenu, daleč od poti, mobilni telefon tam ne deluje, spustila se je noč ... Nujno morate v dolino po pomoč lovskih prijateljev. Do jutra jelena ne morete pustiti ležati tam; morda ga bodo načele lisice ali medved. Kako boste pri vsej zmedbi ponoči jelena spet našli?

Nič lažjega z uporabo Bushnell Back Track GPS-pripomočka! S preprostim pritiskom na gumb si bo napravica zapomnila geografsko lokacijo mesta, kjer ste pustili ležati uplenjenega jelena. Poskrbeti morate samo, da ujame položaj GPS-satelita.

Lahko vnesemo tri lokacije, ki jih shranimo na tri različna mesta v napravi, ki so označena z ikonami doma, avtomobila in zvezdice.

Tako si lahko mesto lovskega tabora označimo z ikono doma, mesto uplenjene divjadi pa z zvezdico. Back Track GPS nas bo varno vodil nazaj v lovski tabor ali do uplenjene divjadi.

Zaradi navedenih lastnosti je zelo primeren in uporaben za lovce, pohodnike, gobarje, tabornike in vse, ki se veliko gibajo v naravi.

Novi model je dvajset odstotkov lažji od prejšnjega in tehta samo 68 gramov. Odlikuje ga predvsem izboljšani in zelo zanesljiv kompas, ki ima možnost samodejne nastavitve. V žepu suknjiča sploh ne bomo občutili lahke in za polovico dlani velike naprave. Na voljo je v sivobeli, črno-zeleni ali oranžno-črni barvni kombinaciji.

Novi Back Track GPS je tako skrajno preprost za uporabo, da na tem področju trenutno ni nič primerljivo tako preprostega! Ravnanja z njim se naučimo v nekaj minutah, za kar ne potrebujemo nobenega topografskega predznaja.

Back Track GPS bo postal nepogrešljiv del opreme tudi za lovce, ki se odpravljajo v tuja lovišča daleč od doma, saj lahko prihrani ure tavanja nazaj v lovski tabor. V slabih vremenskih razmerah pa to lahko pomeni resne težave.

Predstavljena reportaža Rodeoteam, d. o. o.

zanimive knjige o Titu lovcu in vlogi lova na njegovo življenje. Njen avtor je dr. **Danilo Todorović**, dolgoletni direktor nekdanjega Lovno-šumskega gazdinstva (LŠG) Jelen oziroma evropsko dobro znanih beljskih lovišč, ki ležijo na obeh bregovih Donave, v Baraniji in Bački. Dvajset let (od leta 1960 do 1979) je spremljal Tita na lovih v tem »jelenjem eldoradu«, ki še vedno slovi po trofejno najmočnejših jelenih rogovjih jugovzhodnega evropskega območja. Lani je knjiga doživela že drugi ponatis oziroma tretjo dopolnjeno izdajo. Zanimanje za to svojstveno knjigo je navkljub že odmaknjenemu času dogajanj, ki jih opisuje, očitno še vedno veliko. Avtor kot gozdarski in lovski strokovnjak, predvsem pa kot aktiven udeleženec dogodkov, ki so se na lovih s Titom dogajali v omenjenih loviščih, odgovorno in predvsem osebno opisuje in seznanja bralce z njimi. Ko opisuje Tita in ljudi tistega časa, avtor dogodke tudi komentira in daje tej izpovedi svoj pečat.

Znano je, da je v Titovem zasebnem življenju lov zavzemal osrednje mesto. Pomenil mu je mnogo več kot samo konjiček. Kljub poznim letom je veljal za še vedno spretnega in strastnega lovca ter odličnega strelca. Cenil je naključna, neuradna lovska druženja ob lovini in stike s preprostimi lovskimi osebjem (lovski vodniki, čuvaji, kočijaži). Knjiga ni zgolj spominska zbirka avtorjevih doživljajev z lova s Titom, ampak tudi veren in zanimiv zapis o srečanjih z domačo politično elito takratnega časa (tudi slovensko), o lovih z najvišjimi tujimi državniki (L. Brežnjev, N. Causescu, J. Kadar, E. Honöcker idr.) in tudi s takratnimi evropski poslovnimi ugledneži, ki so želeli prestižno loviti (in to tudi drago

plačati) tam, kjer lovi jugoslovanski predsednik, o diplomatskih lovih in preostalem. Skratka, zanimivo branje o resnih pa tudi manj resnih (tudi smešnih) dogodivščinah na lovih. Ob tem pisec kot opazovalec tudi dokumentirano spregovori o političnih in gospodarskih dogodkih na domačem in mednarodnem prizorišču, ki so bili »posledica« lovskega druženja in so se dogajali v loviščih, ki so bila pogosto kraj pomembnih državnih in partijskih sestankov, na katerih so sprejemali odločilne sklepe. Zanimiva so tudi avtorjeva opažanja z lovov jugoslovanskih politikov po Titovem obdobju, o rivalstvu in političnih obračunih med njimi, vse do 1986 leta, ko je avtor zapustil LŠG Jelen. Zdaj je to lovišče razdeljeno med Hrvaško in Srbijo. Z vojvodinskim delom lovišč upravlja JP Vojvodinašume praktično na isti lovni površini kot nekoč, pretežen del beljskih lovišč na Hrvaškem pa je država oddala v najem različnim najemnikom lovišč (največ zasebnikom in zasebnim družbam), le manjši del je še v upravljanju podjetja Hrvatske šume.

Za nas lovce je zanimiva tudi Todorovičeva strokovna razlaga o upravljanju z divjadjo omenjenega edinstvenega lovišča z gojitvenimi objekti in ukrepi v njem. To je manj poudarjeno, čeprav bralcu skozi vsebino knjige poroča o dobri organiziranosti lovišča in strokovnem upravljanju z divjadjo, kar je dejansko v tistem času tudi res bilo.

Knjiga je napisana poročevalsko (dokumentarno), zato nima kakšne literarne vrednosti, niti ciljev, vendar zato za lovce ni nič manj zanimiva. Vsebinsko je zanimiva za širši krog bralcev. Delo je razmeroma obsežno, saj opisi obsegajo več kot tristo strani. Njena pomembna posebnost je množica izvornih dokumentarnih fotografij (žal samo v črno-beli tehniki), predvsem iz avtorjevega osebnega albuma, po večini še neobjavljenih in zato redkih, kar daje knjigi vsekakor pomembno verodostojnost. Napisana je v srbskem jeziku (latinica).

Kljub že tretji izdaji je knjigo dokaj težko nabaviti. Z avtorjevo pomočjo je tiskarni (tiskarstvo.gregor@t-2.net, tel.: 041/898-373) uspelo dobiti manjše število izvodov te knjige po zelo razumni ceni. Na navedenem e-naslovu zainteresirani knjigo lahko tudi naročijo.

Branko Galjot

NOVE KNJIGE

Danilo Todorović: Tito-lov-politika

V tej rubriki se le redko pojavijo predstavitev knjižne novosti z lovskimi temami iz držav nekdanje Jugoslavije. Naj bo tokratna izjema predstavitev

Lovska zveza Slovenije

Korak naprej pri tesnejšem sodelovanju KZS in LZS

Nov skupni projekt Kinološke zveze Slovenije in Lovske zveze Slovenije

Mlajša generacija slovenskih športnih kinologov verjetno niti ne ve, da se velja zahvaliti lovskim kinološkim kolegom in zanesenjakom, da smo v Sloveniji (pravzaprav v samih kinoloških začetkih v nekdanji Jugoslaviji) dobili organizirano kinološko sestavo. Prva kinološka organizacija pri nas je bil **Klub ljubiteljev ptičarjev**, ustanovljen leta 1921, njegov predhodnik pa je bilo že leta 1907 ustanovljeno **Slovensko lovsko društvo** s svojo kinološko sekcijo.

Delo in aktivnosti Kinološke zveze Slovenije (KZS) in Lovske zveze Slovenije (LZS) so soodvisne in se že od začetka zelo prepletajo, zato je ključnega pomena kakovostno medsebojno sodelovanje. Pri takšnem sodelovanju je pomembno redno analizirati kakovost opravljanja med seboj soodvisnih kinoloških aktivnosti in iskati možnosti za izboljšave oziroma nadaljnji skupni razvoj.

V ponedeljek, 24. septembra, sta predsednik LZS mag. Srečko F. Kropeta in predsednik KZS mag. Blaž Kavčič podpisala pomemben dokument, ki natančno opredeljuje tesnejše sodelovanje med obema krovnicama organizacijama. Na podlagi Sporazuma o medsebojnem sodelovanju Kinološke zveze Slo-

venije (KZS) in Lovske zveze Slovenije (LZS), ki sta ga obe organizaciji podpisali že 15. 4. 2011, in po sprejetih sklepih vodstev obeh zvez 9. 5. 2012 in 13. 8. 2012, sta zvezi 24. 9. 2012 podpisali še sporazum o ustanovitvi Delovne skupine za pripravo študije z naslovom *Delovanje lovske kinologije v Sloveniji*. Delovna skupina bo pripravila oceno stanja v slovenski lovski kinologiji in predstavila iztočnice

Tudi krepak stisk rok Blaža Kavčiča in Srečka F. Kropeta pred kamero je verjetno nekaj pomenil.

za organizacijske in delovne akcije v prihodnje.

Skupne naloge ustanovljene delovne skupine:

- opraviti analizo procesov delovanja lovske kinologije v Sloveniji,
- opredeliti ključne merljive pokazatelje ugotavljanja delovanja lovske kinologije v Sloveniji,

– pripraviti in predstaviti pregled delovanja procesov (obstoječega stanja lovske kinologije v Sloveniji),

– pripraviti mednarodno primerjalno študijo o organiziranosti in delovanju lovske kinologije v državah EU,

– pripraviti predlog zelenega stanja lovske kinologije v Sloveniji,

– pripraviti predstavitev Predloga za zainteresirano strokovno in laično javnost,

– na temelju Predloga pripraviti še predlog sporazuma za podpis med obema organizacijama.

Procesi delovanja lovske kinologije v Sloveniji morajo biti prikazani in razdelani vsaj po naslednjih sklopih:

- dosednji razvoj in perspektive slovenskega lovstva,
- kadrovski,
- organizacijski,
- tehnični,
- informacijski,
- finančni,
- pasemski,
- po oblikah lova – uporabe.

V skupno delovno skupino so imenovani predstavniki KZS in LZS: **Ivan Malešič**, LZS (predsednik delovne skupine), **Aleksander Svetelšek**, KZS (podpredsednik delovne skupine) ter člani **Anton Lukančič** (LZS), **Aleksander Česnik** (KZS), **Janez Šumak** (LZS) in **Damjana Švegelj Žnidaršič** (KZS). Delovna skupina je avgusta (2012) že začela z delom, svoje rezultate pa bo predstavila predvidoma januarja 2013. Če bi bilo potrebno, je mogoče ob soglasju obeh strani rok časovno premakniti naprej. Opravljene aktivnosti bodo predstavljali sproti v obliki vmesnih poročil z vključenimi rezultati in načrtovanimi aktivnostmi. Člani komisije bodo vmesna poročila predstavljali štirikrat na leto (četrtletna poročila) na seji vodstva obeh zvez.

Delovni skupini želimo uspešno delo in sodelovanje, z optimizmom pa pričakujemo rezultate skupnega kinološkega sodelovanja.

Martina Kavčič

Po krvni sledi pod Raduho

Uresničila se je želja lovskih kinologov iz Zgornje Savinjske doline, da bi **LKD Celje** približalo katero od uporabnih preizkušenj (UP) lovskih psov po krvnem sledu tudi »gorjanom« v za nas pravljicnih krajih, katerih lepote, roko na srce, ne more (zmore) zaužiti vsakdo.

LD Luče je v soboto, 8. 9. 2012, izvedla UP po umetnem krvnem sledu za vse lovske pasme v organizaciji **LKD Celje**. Zbrali smo se pred lovskim domom v Lučah, kjer je gospodar **LD gostiteljice Marko Kladnik** z iskreno dobrodoščilo pozdravil vse zbrane in v kratkih besedah predstavil upravljavko lovišča, članico **SK ZLD Celje**, ki upravlja z divjadjo na 6.200 ha skupne površine. S tremi lovskami in 65 lovci uresničujejo lovskogospodarske načrte v okviru Kamniško-Savinjskega **OZUL** ter sodelujejo z vsemi društvi v kraju, pa tudi z Občino Luče. Sledila sta povabilo in premik zbrane kinološke družčine na »višje«, 18 km oddaljeno Planino Vodol, kjer je tudi njihova lovska kočča.

Verjemite, splečalo se je zapejati v majhno dolino pod 1.549 m visokim Grebenom. Izpred lovske kočče ni lepšega razgleda, čeprav je omejen le na hribovje, ki obdaja osrednji del reke Savinje.

Na začetku UP je vse zbrane in vodnike pozdravil podpredsednik **LKD Celje Janez Šumak**, ki je hkrati opravljal funkcijo vodje sodniškega zbora, v katerem je bila še kinološka sodnica **Jožica Metelko - Kraševec**. Nato sta sledila pozdrav in nagovor vodje prireditve **Boštjana Pahovnika**. Zatem je Šumak štirim prijavljenim vodnikom psov, pripravnikom in drugim prisotnim predstavil pravila in discipline preizkušnje, ki se je ravnala po določilih Pravilnika o delu lovskih psov po krvni sledi VK za barbarje. Sledila sta razporeditev vodnikov s spremljevalcem (po številkah) in pregled obvezne opreme. Odložitve psov s preizkusom strelomirnosti so opravili na travniku pod lovsko koččo, nato pa smo se odpravili na mesta nastrelav in položenih umetnih krvnih sledi. Vreme je bilo ustrezno – rosa v jutranji uri je pripomogla pri razgradnji krvnih sledov, ki smo jih položili prejšnji dan v popoldanskem času.

Ob vrnitvi sodelujočih z dela

Podpisovanje listine je potekalo v prijateljskem in sproščenem vzdušju.

Foto: J. Šumak

Najuspešnejša para na tekmi po KS na Raduhi v družbi sodnikov

smo ugotovili, da sta dva vodnika z nemškima prepeličarkama opravila preizkušnjo, vodnik z vajmarčanom in vodnik z nemškim prepeličarjem pa preizkušnje žal nista uspela opraviti.

Najboljši rezultat (133 točk, I. n. r.) je imele nemška prepeličarka **Žiris** z vodnikom **Vinkom Otorepcem** (LD Velunja), druga pa je bila nemška prepeličarka **Ajka** (67,5 točk in III. n. r.) z vodnikom **Milanom Fortuno** (LD Dole nad Idrijo).

Prireditve se je udeležilo tudi dvaindvajset lovskih pripravnikov, željnih novega znanja o kinologiji in krvosledništvu. Večino izmed njih so spremljali celo njihovi mentorji. Janez Šumak jim je v dolini pod lovsko kočjo v ta namen prejšnji dan položil »pokazno sled«, dolgo okrog 400 m, ter vsem zainteresiranim tudi komentiral delo s psom krvosledcem. Razložil jim je tudi način pravičnega šolanja oz. učenja vaj po krvni sledi ter razkazal obvezno opremo (čevlje) za polaganje umetnih sledov in vse drugo, kar pri delu potrebuje vodnik krvosledca – začetnik.

Ob podelitvi medalj in diplom za dosežene rezultate se je podpredsednik LKD Celje in vodja sodniškega zbora Janez Šumak v imenu organizatorja zahvalil prireditelju LD Luče za uspešno izvedbo UP, kinologu Boštjanu Pahovniku in njegovima pomočnikoma **Mateju Podlesniku** in **Francu Vavdi** pa za vodenje in pomoč pri polaganju sledi. Za naslednje leto smo se kar sami povabili!

Po prijazni pogostitvi in sproščeni lovsko-kinološki razpravi smo v poznih popoldanskih urah zapuščali dolino pod čudovitimi vršaci.

Janez Šumak,
kin. sodnik

Parson russell terier - primeren tudi za delo po KS

Veliko različnih pasem lovskih psov poznamo, pasma parson russell terier pa spada

Sredi septembra je v prostorih Country Cluba v Ljubljani znani lovec in zaslužen lovsko-kinološki funkcionar Vinko Foršček (LD Tomišelj), na fotografiji tretji z leve, v krogu svojih najožjih lovsko-kinoloških tovarišev proslavil svoj 85-letni jubilej. Dolgoletni funkcionar KZS, LKD Ljubljana, vrsto let gonilna sila Kluba prijateljev psov jamarjev, nekdanji nepozabni vodja lovskočuvajskih tečajev v Ljubljani je na družabno jubilejno zakusko povabil pet svojih najožjih sodelavcev in kinoloških prijateljev: Raša Sitarja, prof. dr. Andreja Bidovca, prof. dr. Vjekoslava Simčiča, Marjana Ahlina in Borisa Leskovica, s katerimi je v sproščnem tovariškem vzdušju in ob dobri hrani, ki jo je pripravil lastnik lokala Raša, obujal spomine na skupna lovsko-kinološka doživetja. Vinku so povablenci nazdravili z dolenjskim cvičkom in mu zaželeli še veliko zdravih let. – B. L.

Foto: B. Leskovic

pri nas gotovo med manj znane in še ne prav pogoste. Pasma izvira iz Anglije. V začetku 19. stoletja je **Jack Russell**, takratni študent teologije in navdušen lovec, kupil prvo terierko, ki je imela odlične lovske sposobnosti. Navdušen nad živahnim lovskim značajem je Russell začel z vzrejo. Jack Russell parson je bil katoliški duhovnik in je pasma po njem dobila ime – parson russell terier. To so majhni psi, zelo inteligentni, čvrste postave, bele barve z rjavimi ali črnimi (lahko pa tudi z obema barvama) lisami na glavi in lahko tudi na zadnjem delu telesa in repu. Po značaju je zelo živahen in igriv pes,

Foto: F. Ornik

Stormy – prvi lovsko preizkušen parson russell terier v Sloveniji – in Miran Rojko ob njunem prvem najdenem srnjaku

rad ima tudi otroke. Je izvrsten čuvaj, skrbno brani svoj teritorij in se na vsak neznan šum odzove z laježem. Je zelo pogumen in hkrati previden. Zaveda se, kje so njegove meje in ne tvega v nevarnostih. Parson russell terier je dokaj mlada pasma. Prvi vpis v slovensko rodovno knjigo je iz leta 2003. Z lovskega vidika imajo lastnosti in sposobnosti, ki so pri lovu zelo zaželeni*.

Eden redkih uradno lovsko preizkušenih parson russell terierjev v lovskih vrstah v Sloveniji je tudi pes **Stormy** lastnika - vodnika **Mirana Rojka** (LD Voličina) iz Zg. Voličine. Stormy se je skotil julija 2010, ima pa slovenski rodovnik. Lani je uspešno opravil lovski izpit – preizkus naravnih zasnov (PNZ), septembra 2012 pa v Šentjerneju z odlično oceno (I. ocena: 138 točk) še uporabnostno preizkušnjo (UP) v delu po krvni sledi (KS) in tako postal prvi parson russell terier v Sloveniji, ki je usposobljen tudi za iskanje obstreljene divjadi. Pri prvih pravih praktičnih nalogah iskanja obstreljene srnjadi v lovišču se je že izkazal. S pridom ga bomo uporabljali v slovenskogoriških loviščih. Čestitamo obema: Stormyju in njegovemu vodniku Miranu!

Franci Ornik

* vir: http://de.wikipedia.org/wiki/Parson_Russell_Terrier

Že 22. Državna tekma lovskih psov v vodnem delu

Veliko zmagoslavje domače LD Ig

Člani LD Ig in Lovsko-kinološko društvo Ljubljana smo tudi letos organizirali tradicionalno **Državno tekmo lovskih psov v vodnem delu – CACT**, in sicer v soboto, 22. septembra 2012.

Vodniki psov, ki so pri nas že tekmovali v vodnem delu, so bili nemalo presenečeni, ko smo jih letos na mestu stare lovske kočje sprejeli zunaj in tudi znotraj v popolnoma prenovljenem lovskem domu LD Ig. Rezultat enajstmesečnega dela prizadevnih članov je bil zato poplačan z marsikatero pohvalo in javnim priznanjem.

Včasih so rekli, da dobri ljudem še vreme prizaneso. Tudi letos (tako kot lani) nam je šlo »na roko« in s prvim jutranjim soncem so se začeli pred domom

Razdelitev prehodnega pokala in nagrad najboljšim v vodnem delu

zbirati vodniki s svojimi zvestimi štirinožnimi pomočniki. Od vsepovsod, od blizu in daleč, se je pripeljalo devetnajst odličnih vodnikov in psov z željo po osvojitvi naslova državnega prvaka in prehodnega pokala naše Občine Ig.

Letošnja novost je bila tekmovalje po novem oziroma spremenjenem *Pravilniku za tekmovalje lovskih psov v vodnem delu*, ki so ga sprejeli in potrdili ustrezni organi KZS. Tekmo so sodili kinološki sodniki **Viktor Čuden**, **Zvonimir Poznik** in **Franc Svetec**, slednji letos tudi v vlogi predsednika sodniškega zbora in strokovnega vodje. Delegat KZS je bil **Jože Vester**.

Kljub precejšnjemu številu tekmovalcev je vse potekalo po načrtu, le veter, ki je pihal ves dan, je včasih ponagajal katerega od pasjih smrčkov.

V absolutni konkurenci, v kateri so nastopili nemški kratkodlaki ptičarji, nemški žimavci, špringer španjeli in nemški terier, je zmago slavil član naše LD Ig **Dragutin Janičar** z nemškim žimavcem **Hankom III. v. d. Vissower Klinken** z osvojenimi vsemi mogočimi točkami. Vodnik je iz rok župana Občine Ig **Janeza Cimpermána** prejel prehodni pokal. Drugi je bil **Janez Horvat** z nemško kratkodlako ptičarko **Ibo Lovrenško**, tretji pa **Ljubo Klemenčič** z nemškim kratkodlakarjem **Nerom od Martinca**.

Tudi zmaga v konkurenci psov preostalih pasem je ostala »doma«. Dvojec **Marko Vilfan** in njegov špringer španjel **Flek Vilmarski z Rohozenskyh Borin** sta bila preveč močna za preostalo konkurenco. Druga sta bila **Alojz Markelc** in špringer španjel **Cezar z Jesenickeho Udoli**.

Ob razglasitvi zmagovalcev v konkurenci ekip se je razlegel močan aplavz, saj je prvič v zgo-

nik LKD Ljubljana **Dejan Poljanšek**.

Povsem na koncu bi rad nekaj besed namenil vodji prireditve. Odkar obstaja tovrstno tekmovalje, ga je praktično vseskozi vodil naš član **Ludovik Sterle**. Je srčno predan in priznan kinolog, njegove dolgoletne izkušnje in modrost pa so botrovale tudi odličnemu, več kot dvajsetletnemu vodenju tekem lovskih psov v vodnem delu. Še bi lahko naštevali njegove vrline in zasluge. Zaradi njih in številnih drugih dosežkov je bil naš Ludovik nagrajen z najvišjim kinološkim

Zmagovalna ekipa domače LD Ig

Ludovik Sterle (levo) je prejel najvišje odlikovanje Kinološke zveze Slovenije iz rok Jožeta Vestra.

dovini tovrstne tekme zmagala domača ekipa **LD Ig** v sestavi **Dragutin Janičar**, **Matjaž Gerbec** in **Marko Vilfan**. Druga je bila ekipa **LD Velika Nedelja** in tretja ekipa **LD Fajti hrib**.

Najboljši posamezniki in ekipe so prejeli pokale, vsak tekmovalce pa je na koncu dobil še spominsko plaketo in izžrebano praktično darilo. Vsem dobitnikom je iskreno čestital tudi soorganizator prireditve, predsed-

odlikovanjem KZS – redom za kinološke zasluge I. stopnje, za kar mu čestitamo v imenu vseh lovskih in kinoloških tovarišev.

Cenjene članice in člani zelene bratovščine ter drugi bralci revije *Lovec!* Tradicija tekem v Dragi pri Igu se nadaljuje. Vabljeni torej tudi prihodnje leto na 23. Državno tekmo lovskih psov v vodnem delu – CACT!

Jani Šivc,
Lovska družina Ig

Ko te nekdo grobo popraska

Pri prebiranju *Lovca* nikdar ne spustim rubrike *Lovska kinologija*. Tej dejavnosti sem se zapisal že v rosnih letih, še v času, ko sem s svojim brak-jazbečarjem zgolj sledil očetu na lovu in še preden sem mu smel po lovu očistiti puško.

Pozneje so me posebej pritegnili krvosledci. Svojo krvosledniško pot sem začel z lovskim terierjem, nadaljeval pa s hanovskimi barvarji. Vedno z zanimanjem preberem vse članke s to tematiko. Tako sem v letošnji septembrski številki naše revije prebral tudi članek **Deja-**

na Poljanška z naslovom *Pozdravljena, samokritičnost*. Ostre, po mojem mnenju celo preostre besede na račun **Iztoka Trčka** in njegove samokritičnosti so odprle staro rano, ki jo je povzročil pred leti »zašuštran« jelen v LD Rakitna. Tega je strelce z vztrajnim preiskovanjem terena nekaj dni pozneje našel le nekaj sto metrov od nastrela. Kljub dolgoletnim izkušnjam in čeprav sem vodnikom krvosledcev na mašunskem tečaju s preostalimi predavatelji z »vbijal« v glavo: »Zaupaj svojemu psu!« sem tedaj podlegel spremljevalcem in psa odvedel s prave sledi na mesto, kjer »so našli zadnjo kri«. Žal!

Kritika v omenjenem članku se mi zdi preostra in prenapeta, saj je v svojem prispevku vodnik krvosledca analiziral delo s psom, ugotovil svoje napake ter jih tudi pošteno priznal. Ima torej svojo vest in zaveda se odgovornosti, ki jo je prevzel, ko se je podal na nastrel. Seveda golo priznanje še ne opravičuje slabo opravljenega dela, vendar kdor je to skušal, ve, da je na terenu pri zasledovanju obstreljene divjadi vodnik prepričan le sam sebi in svojemu psu. V kritičnih situacijah, ko stvari ne potekajo po njegovih željah, se pogosto spoprijema s tesnobami in večjimi ali manjšimi psihičnimi pritiski. To bi moral avtor, ki ga po njegovih besedah odlikuje dolgoletna krvosledniška praksa, vedeti in upoštevati. Moralna podpora bližnjega je vedno pomembna in če jo v takih trenutkih vodnik pogreša, ga zato še ne moremo označiti kot labilno osebnost. Nihče od nas se ni rodil vseved. Nihče tudi ne ve vsega! Biti general po bitki in deliti, sicer vsem koristne nasvete, pa je dokaj preprosto.

V kritiki vodnika, svojega stanovskega kolega, avtor tudi v tem članku ne skriva svojega odklonilnega odnosa do hanovskih in bavarskih barvarjev. Kot kinološki sodnik ne bi smel biti pristranski. Poveljevanje, prav tako tudi zapostavljanje katere koli pasme prav gotovo ne more prispevati k objektivnosti sodniške prakse. Ne bi rad ugibal, vendar je omalovaževanje teh pasem verjetno prevzel od svojega kinološkega mentorja, kajti s tema pasmama se je premalo, če sploh, ukvarjal, da bi si iz izkušenj lahko izoblikoval lastno mnenje.

Za vzgled nam postavlja Nemce, in to upravičeno. Nemški kinologi pri svojih pasmah zago-

varjajo teorijo »splošno uporabnega psa«. Vendar so prav oni v svoji praksi spoznali, da za zasledovanje obstreljene parkljaste divjadi ne zadostuje t. i. »genetik«, pač pa je za to potreben specialist. In v tem spoznanju so vzredili dve pasmi – hanovskega in bavarskega barvarja –, ki sta namenjeni izključno za delo na krvnem sledu. Nad tem se je vredno zamisliti! Naj avtorja kritike popravim še v enem dejstvu, namreč da v matični deželi za hanovskega in bavarske barvarje nimajo nikakršnih posebnih preizkušenj na ostrost do divjadi. Res pa je, da mora barvar za pridobitev vzrejnega dovoljenja opraviti t. i. »Hauptprüfung« ali po naše *preizkušnjo po naravnem krvnem sledu*, kjer delo krvosledca ocenjujejo v praksi, torej pri zasledovanju obstreljene parkljaste divjadi. Dodal bi celo, da klasična hanovska šola odklanja pretirano agresivnost do divjadi. Hanovrčan naj bi po njihovem mnenju obstreljeno divjad zaustavil in jo zadrževal na mestu do usmrtilnega strela, nikakor pa ne davil. Razloge za to sem natanko opisal v svoji knjigi. Strinjam pa se, da sta **ostrost** ali bolje rečeno **odločnost** in **psihična uravnovešenost** za krvosledca bistvenega pomena. Plahi osebki gotovo ne sodijo med delovne pse.

Zmotil me je tudi precej domišljav konec članka z nasvetom uredništvu revije, kateri »pisus« naj bo objavljen in kateri ne. Uredništvo oziroma urednik bo s tem sam opravil, sam pa sem vesel, da se najde še kdo, ki piše o krvosledništvu in naših psih nasploh! Avtorje takih člankov moramo podpirati in jih spodbujati, kar, kot opažam, uredništvo tudi počne, ne pa jih že v kali zatirati in zaničevati! Kljub avtorjevi preostri kritiki se mi zdi prav, da uredništvo objavi tudi take članke, saj so odraz stanja in dejanskih razmer v naši kinologiji. Tudi iz izkušenj drugih se lahko marsikaj naučimo, kar je bil v ozadju tudi namen Trčkovega pisanja. Res pa morda pogrešamo več **strokovnih člankov**, v prvi vrsti **od naših kinoloških sodnikov**, predsednika in članov Vzrejne komisije za barvarje pri KZS. Štejemo se za strokovnjake, od sebe pa damo bore malo!

S svojim pisanjem ne želim zgolj kritizirati kolega Poljanška. Nasprotno! Menim, da je zelo pohvalno, da je ponovno odprl težave, na katere je že pred časom bolj ali manj uspešno opo-

zarjala *neformalna skupina za spremljanje dela krvosledcev* in so v zadnjih letih nekoliko potonili v pozabo. V množici iskalcev obstreljene divjadi bomo prav gotovo našli vodnike, katerim sta krvosledniška morala in odgovornost res deveta skrb. Res je tudi, da sta vse prevečkrat zanemarjena lik in pomembnost vodnika, pa tudi njegovo teoretično znanje, telesna kondicija in trdna volja za uspeh. Prevečkrat zanemarjamo tudi telesno pripravljenost in psihične sposobnosti krvosledca ne glede na pasmo, ki ji pripada. Vseh takih »grešnikov« pa ne bi iskal toliko med t. i. »registriranimi« vodniki, pač pa bolj med množico vodnikov, ki izjavlja, da ima svojega krvosledca »samo za lastne potrebe« ali (kar je še bolj nesmiselno) »za primere lažjih obstrelitev«; med tistimi, ki le dva- do trikrat na leto išče obstreljeno divjad in zato pogosto naredijo v lovišču več škode kot koristi. Taki so naša rak rana!

Z avtorjem sva si popolnoma enotna, da pri krvosledništvu, v pomenu zasledovanja obstreljene parkljaste divjadi in velikih zverí, **ne potrebujemo množičnosti, pač pa kakovost psov in njihovih vodnikov!**

Žal se pri tem zopet zatakne pri denarju. V Sloveniji bi v vsaki regiji zadostovalo le nekaj zelo večjih krvosledcev, ki bi zadoščali za vse naše potrebe. Pri tem bi se nedvomno zelo spremenile statistike uspešnih iskanj. Ne glede, da bi morali napolj poklicni iskalci obstreljene divjadi imeti dovolj veselja in volje ter predvsem razpoložljivega časa, bi jih bilo treba za njihovo delo tudi **ustrezno nagraditi**. Če bi LZS imela temu namenjen sklad, ki bi ga napajale vse LD, bi bilo mogoče iz njega plačati tudi **zavarovanje** nekaj »profesionalcev« v primeru poškodb ali celo izgub njihovih psov.

Naj kinološki sodniki za ocenjevanje krvosledcev ne jemljejo Poljanškovih besed preveč osebno, vendar ima, resnici na ljubo, tudi kar zadeva nas, svoj prav. Da imamo pri barvarjih (pa tudi pri marsikateri drugi lovski pasmi) takšno stanje, kakršno ga imamo, smo v veliki meri za to »zaslužni« prav sami. Mi smo tisti, ki imamo platno in škarje v rokah, mi ocenjujemo pse na terenu; marsikdaj s premilim, površnim in zato neobjektivnim ocenjevanjem na preizkušnjah uradno dodeljujemo slabo šolanim, slabo zasnovanim in plahim psom možnosti za pridobitev

vzrejnega dovoljenja. Z lovskega stališča gledano je še huje, da z »radodarnostjo« nekaterih kolegov preveč lahkotno podeljujemo dovoljenje/licenco za uporabo krvosledcev v lovišču. Da ne bo pomote (!): ne gre za splošen pojav v sodniških vrstah, pač pa za redke posameznike, ki zaradi takih ali drugačnih razlogov ne upoštevajo pravil. Da je res tako, priča še svež primer odvzema sodniške licence. Škoda, ki jo naredi posameznik, pa je zlasti v genetiki in s tem vzreji dolgoročna in jo je težko popraviti.

Žal se moram strinjati tudi z dvomljivo zadostnimi pogoji (III. n. r., dosežen na UP po umetni KS) za iskanje obstreljene parkljaste divjadi. Obžalujem, ker sem pred leti tudi sam zagovarjal tako rešitev. V tem času smo se le toliko ozavestili, da nekdanje odločitve lahko postopoma spremenimo. Morda je rešitev res v samostojni tekmi po umetni KS, kjer vodnik in pes opravi-

ta preizkušnjo brez spremstva sodnika, morda ga bomo morali poskušati kje drugje.

Skratka, Komisija za lovske kinologije pri LZS in VK za barvarje pri KZS sta v omenjenem članku dobili dovolj izhodišč za svoje delo in medsebojno sodelovanje. V lovske kinologije je še več težav. Ovire pa niso nepremostljive, če bo le naše lovstvo, z LZS na čelu, pokazalo **voljo**, da se z njimi spoprime in jih reši. Morda se še vedno premalo zavedamo, da je lovske pes – v prvi vrsti krvosledec – trden argument, s katerim zagovarjamo lovske etiko. Ta je trdno vtkana v temelje našega delovanja in je močan branik pred nam nenaklonjenimi posamezniki in skupinami. Preidimo torej od besed k dejanjem in dokažimo, da smo resnično lovci in lovske kinologi, pisani z velikima začetnicama!

Leo Fabiani,
iskalec obstreljene divjadi –
v pokoju

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 5/I, m: 5/I, 15. 9.,
Ivan Fišer,
Slape 29/a, 2323 Ptujška Gora.
O: 4/I, m: 5/I, 21. 8.,
Rado Hlade,
Gaj nad Mariborom 50,
2354 Bresternica.
O: 5/I, m: 4/I, 20. 7.,
Marjan Himelrajh,
Kapelska 11, 9252 Radenci.

Istr. kdl. goniči (SLRGik):

O: 5/I, m: 5/I, 25. 7.,
Anton Mavrič,
Šlovrenc 9, 5212 Dobrovo.

Črnogorski planinski goniči (SLRGpl):

O: 5/II, m: 4/I, 13. 7.,
Franc Oder,
Gozdarska cesta 153,
2382 Mislinja.

Brak-jazbečarji (SLRBj):

Jelenje rdeči:
O: 3/II, m: 5/I, 16. 7.,
Štefan Kek,
Roženpelj 3/a, 8211 Dobrnič.
O: 4/I, m: 4/I, 28. 9.,
Vladimir Kofol,
Banjšice 115, 5251 Grgar.

Kdl. jazbečarji (SLRJk):

O: 5/II VUP, m: 5/II, 12. 8.,
Rudolf Bauman,
Sp. Dobrenje 36,
2211 Pesnica.

Bavarski barvarji (SLRBb):

O: 4/IB, m: 4/IB, 16. 9.,
Borut Semenič,
Gregorčičeva 14, 5271 Vipava.

Nemški žimavci (SLRNŽ):

O: 5/5-PZP-55+24, JZP-185,
m: 5/5-PZP-53, JZP-194,
Sv. Hubert -120, 21. 10.,
Štefan Hoheger,
Murski Črnci 53/c, 9251 Tišina.

Beagli (SLRBg):

O: 4/I, m: 5/I, 5. 8.,
Jože Korošec,
Brezovica pri Borovnici 109,
1353 Borovnica.
O: 5/I, m: 5/I, 27. 8.,
Andrej Puželj,
Lipovšica 14, 1317 Sodražica.

Nem. kdl. ptičarji (SLRNkp):

O: 5/D1, S1, VGP1, IKP-136-I,
BP, BRT, SW 1A, Kleem-Prf., HN,
m: 5/PZP-55, JZP-194,
UP KS II, 12. 11.,
Andreja Strajnar,
Glavarjeva 28, 1000 Ljubljana.

Labradorci (SLRLr):

O: tuj plemenjak, m: I/PNZ, 12. 8.,
Marjan Gselman,
Prvih žrtev 41,
2204 Miklavž na Dravskem polju.

Novoškotski prinašalci (SLRNSr):

O: tuj plemenjak,
m: 4/I, PNZ, 21.10.,
Justina Horvat,
Dolenje Selce 17, 8211 Dobrnič.

Nemški prepeličarji (SLRPr):

Serci:
O: 5/I, m: 4/II, 15. 9.,
Vlado Kovač,
Dvor 1, 8361 Dvor.

Kinološka zveza Slovenije

Mali oglasi

Orožje in lovška optika

Prodaj kombinirano puško Zoli, kal. 20 Mag / 7 x 65 R, s popolno Suhlovo montažo. Puška je bogato gravirana in odlično ohranjena. Cena po dogovoru. Tel.: 041/716-028.

Prodaj repetirno risanico Crvena Zastava 8 x 57 s str. daljnogledom Zeiss (Suhlova montaža). Puška je odlično ohranjena. Tel.: 031/327-616, Marjan.

Prodaj nov daljnogled Bresser za nočno opazovanje. Cena po dogovoru. Tel.: 041/281-336.

Prodaj repetirno risanico CZ, kal. .30 – 06, z bogato gravuro in s kopitom iz orehovine. Montiran je str. daljnogled Zeiss 1,2 - 5 x 36 Duralit (montaža Leopold). Puška je odlično ohranjena. Cena 1.850 €. Tel.: 031/817-667.

Zaradi smrti moža **prodaj daljnogled** Bushnell 7 x 50. Kraner, Šerčerjeva 28, 62344 Lovrenc na Pohorju.

Prodaj obnovljeno risanico CZ, kal. .308 Win., s str. daljnogledom in **šibrenico** Bajkal, kal. 16 – 16, in drugo lovsko opremo: **lovski kroj** št. 54, dva starejša **daljnogleda**, **rdečo piko** Norconia, **šibrene naboje** in **oblačila**. Cena kompleta je 1.200 €. Tel.: 051/312-607.

Prodaj strelni daljnogled Docter Classic 8–25 x 50. Tel.: 031/675-989.

Prodaj trap puško FN Browning Super Trap 100 in pištolo H&K USP Expert, kal. .45 ACP. Tel.: (05) 377-23-39 ali 031/223-934.

Prodaj boroveljsko tricevko, izdelek Borowniga 16/167 x 65 R, s str. daljnogledom 6 x 42, **matrico** 9,3 x 72 R s tulci in netilkami, **matrico** .243 W s krogli Barnes TTSX 80 grs. Tel.: 041/403-410.

Prodaj strelni daljnogled Luger 6 x 40 z montažnimi deli. Je malo rabljen in primeren za MK puško. Franc Jazbec, Planina 47/c, 3225 Planina/Sevnici.

Kupim pištolo CZ M70 A, kal. 9 x 19 mm. Tel.: 031/278-928.

Prodaj neuporabljano **risanico** CZ, kal. 7 x 64, izdelano po naročilu, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža). Tel.: 031/322-560.

Prodaj kombinirko ČZ, mod. 502, kal. 12/7 x 65 R; **bok šibrenici**, kal. 20-20, in **brezpetelinko** 12 – 12; **risanico – repetirko**, kal. .308 Win. (s tekmovalno cevjo), ter **repetirke**, kal.: 6,5 x 57, .222 Rem. in .22 Win. Mag. Tel.: 030/692-159.

Prodaj risanico CZ, kal. 7 x 64, s str. daljnogledom Tasco, **kombinirko** Bettinsoli Tarcisio, kal. 12/7 x 65 R; **šibrenico – brezpetelinko** CZ, kal. 16-16; polavtomatsko **pištolo** Walther, kal. 9 mm. Vse orožje je v dobrem stanju (prvi lastnik). Vse skupaj prodaj za 1.300 €. Tel.: (02) 554-10-77.

Prodaj kombinirko Bettinsoli, kal. 20/308 Win. in **šibrenico – brezpetelinko** CZ, kal. 16 – 16. Puški sta bili malo uporabljani. Tel.: (02) 671-92-52 ali 030/634-470.

Prodaj strelna daljnogleda: Zeiss Classic 2,5–10 x 50 – križ 8 (890 €); zeiss classic 2,5–10 x 50 – križ 42, s šino in balistilno kupolo (1.090 €). Oba daljnogleda sta nova, z garancijo in še nista bila montirana. Tel.: 041/373-701.

Prodaj monokularno napravo za nočno opazovanje ATN model MO4, cev druge generacije. Tel.: 040/983-999.

Prodaj revolver Smith & Wesson, model 32 PD Titanium, kal. .44 Mag, cev 4 cole, in **vzvodno repetirko** Rossi Puma, kal. .44 Mag. Tel.: 041/574-262.

Prodaj repetirno risanico ČZ, kal. .300 Win. Mag., s str. daljnogledom 4–16 x 50 (BSA). Puška je stara eno leto. Cena 1.100 €. Tel.: 040/796-713.

Prodaj pištoli FEG, kal. .45 ACP, in Browning HP 35, kal. 9 x 19 mm, ter **nož** iz damaščanskega jekla (unikat). Tel.: 041/500-200, popoldne.

Prodaj kombinirano puško Sabatti, 12/7 x 65 R, s strelnim daljnogledom Tasco 1,5–6 x 44, (Suhlova montaža). Cena 1.180 € in MK **risanico** Bajkal, kal. .22 l. r., s strelnim daljnogledom ali brez - Seedler optik 3–9 x 40, 230 €. Tel. 040/639-498.

Prodaj enocevno prelamač ZBK 110 Luxus, kal. 5,6 x 50 R Mag. Tel.: 041/833-062.

Ugodno prodaj strelni daljnogled Bushnell Trophy 3–12 x 56 IR; premer cevi 30 mm. Tel.: 041/599-937.

Prodaj 82 nabojev 7,62 x 54 R (Nagant) in dva **stropna lesčenja** iz jelenjega rogovja. Tel.: 041/577-075.

Prodaj odlično ohranjeno **tricevko** Merkel Suhl, kal. 12–12/7 x 65 R, s str. daljnogledom 1,5 – 6 x Zeiss (Suhlova montaža). Tel.: 041/680-492.

Lovski psi

Ugodno prodaj leglo beaglov. Poleženi so bili 27. 8. 2011. Psički so potomci delovnih staršev. Oba starša imata vzrejno oceno 5/1. Cena 450 €. Tel.: 040/354-590 ali andrej.puzelj@gmail.com

Prodaj dve leti staro samičko pasme beagle, z opravljeno PNZ in **tri mladiče** iste pasme (samičke), poležene 16. 6. 2012 (mami je odlična v delu in po telesu). Vsi psi so hrvaške vzrejne linije. Tel.: 051/375-060.

Prodaj odrasle brak-jazbečarje (po izbiri), dobro vpeljane v lov, še posebno na divje prašiče. Urejeni dokumenti; obvezen preskus! Tel.: 040/566-981.

Prodaj leglo lovskih terierjev lepih ter delovnih staršev. Tel.: 041/533-822, Ivan.

Prodaj brak-jazbečarko, rjave barve in višje postave, staro sedem mesecev. Glasno goni divjad. Tel.: 041/524-013.

Zaradi boleznih prodaj rasto jazbečarko, staro tri leta, telesno ocenjeno in preizkušeno po KS. Psička je bila uvožena iz Hrvaške. Tel.: 031/301-299.

Prodaj lepe mladiče – brak-jazbečarje, 5,5 meseca. So jelenje rjave barve, cepljeni in čipirani. Tel.: 041/342-121.

Prodaj mladega nemškega žimavca odličnih delovnih staršev, poleženega 16. 6. 2012. Pes je dvakrat cepljen. Cena po dogovoru. Tel.: 031/649-938.

Prodaj mladega nemškega lovskega terierja. Tel.: 041/933-938.

Prodaj vrhunsko leglo nemških kratkodlakih ptičarjev (leglo 1. 6. 2012). Mami: Capka Cekanova, 4, NNZ, ŠPP; oče: Gero Lovrenški, 4, PNZ ŠPP, SM I. n. r., CACT, R CACIT – VUP. Cena ugodna. Tel.: 031/585-085 ali 041/897-965.

Zaradi boleznih **ugodno prodaj pet let starega ptičarja – žimavca** z odlično telesno oceno. Tel.: 040/275-107.

Prodaj tribarvno goničko in istrskega kdl. goniča za gonjo divjih prašičev. Tel.: 051/393-529.

Prodaj več psov za gonjo zajca in divjih prašičev (BIH). Tel.: 0085/915-988-763.

Drugo

Prodaj kakovostno ustrojene kože lisic in nutrij. Cena 20 € za kožo. Tel.: 041/844-662.

Prodaj novo, trenutno najboljšo in najbolj napredno lovsko kamero na trgu. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12 MP-fotoapar, majhnih dimenzij, odporna proti vremenskim vplivom. Takojšnje obvestilo s sliko na vaš mobilni telefon ali računalnik. Cena 260 €. Tel.: 041/353-319.

Prodaj novo elektronsko ovratnico za šolanje psov. Domet 1000 metrov, povsem vodoodporna, polnjenje na elektriko in z dveletno garancijo. Ugodno. Tel.: 041/937-863.

Kupim ali zamenjam lovsko literaturo od leta 1910 do 1946 in vse lovske knjige, ki so izšle do tega leta. Tel.: 051/611-377.

Prodaj ali zamenjam damjaka – jelena s kapitalnim rogovjem, starega 11 let. Tel.: 051/374-952.

Prodaj kakovostno navadno jelenjad iz obore za nadaljnjo rejo. Možnost dostave. Tel.: 051/652-682.

Izdelam vam pasti – lovke iz nerjavne kovine za odlov živih živali dimenzij: 30 x 30, 30 x 30, 35 x 35 cm; dolžine: 50, 60, 70, 80, 100, in 120 cm. V teh pasteh žival ostane nepoškodovana. WWW.RAJGELJ.SI Tel.: 041/642-184.

Izdelam vam valilnice za ptice duplarice, krmilnice

Lovska zveza Slovenije

ODDAJA POSLOVNE PROSTORE V NAJEM

V vili Lovske zveze Slovenije Zlatorog, na Župančičevi 9, v središču Ljubljane, oddamo v najem tri neopremljene pisarne s skupno površino (vključno s funkcionalnimi) 105 m². Razpoložljivi prostori so v visokem pritličju.

Informacije dobite po telefonu: 01/241-09-10.

Lovska zveza Slovenije

objavlja prosto delovno mesto

novinar – svetovalec za stike z javnostjo

s polnim delovnim časom.

Pogoji:

- univerzitetna izobrazba družboslovne smeri, prednost imajo kandidati z diplomom iz novinarstva spec. za stike z javnostjo
- lovski izpit
- delovne izkušnje, tri leta v novinarstvu na področju stikov z javnostjo in tiskanimi mediji
- aktivno znanje angleškega ali nemškega jezika
- poznavanje uporabniških programov v okolju Windows
- vozniški izpit kategorije B
- poskusna doba šest mesecev

Kandidate, ki izpolnjujejo razpisne pogoje, pozivamo, naj oddajo svojo pisno ponudbo do 15. novembra 2012 skupaj z življenjepisom, kontaktnim telefonom in elektronskim naslovom na naslov:

Lovska zveza Slovenije, Župančičeva 9, 1000 Ljubljana

za ptice (več vrst) in pasti za lov polhov (več vrst), Tel.: 041/255-878 ali (01) 895-15-96.

Kupim revije Lovec (od leta 1910 do 1950) in tudi vso drugo lovsko literaturo iz tega obdobja. Tel.: 031/619-961.

Prodami izdelke umetnostne obrti iz roževine: broške, kravate, gumbi; Franc Barbič. Tel.: 031/770-675.

Prodami damjačje jelene, košute in teleta, mufionje, ovne, mufionke in jagnjeta. Tel.: 031/660-743.

Na voljo so odrasli fazani, race in jerebice. Tel.: 041/717-464.

Izdelujem gamsove čope (tudi divji prašič, jelen, jazbec,

mufion). Informacije po tel.: (04) 51-41-409 in 041/819-231, Basaj.

Prodami dva trofejna damjaka za odstrel v več hektarjev veliki obori in več mladičev ter dve košuti. Tel.: 031/827-336.

Prodami terensko vozilo Pajero Pinin, 2,0 GDI, 2002, odlično ohranjeno, z veliko dodatne opreme (meglenke, pragi, prednji lok). Cena 7200 €. Tel.: 031/817-667.

Prodami naslednjo lovsko opremo: nahrbtnik, lovski stolček, dva lovska kroja, pas za naboje in lovske trofeje. Franc Kraner, Serčerjeva 28, 62344 Lovrenc/Pohorju.

Prodami 4–5 let starega damjaka – jelena (cena 500 €) ali samo njegovo rogovje (200 €); jelena šilarja in košuto za 180 €. Tel.: 041/357-974.

Prodami terensko vozilo Mitsubishi Pajero 2.5 GL, dizel, 4 x 4, letnik 99, dolgi model, lepo ohranjen, redno servisiran, garažiran, registriran, originalna vlečna kljuka, dodatna INOX cevna zaščita spredaj in ob straneh. Cena po dogovoru. Tel.: 041/647-938.

Prodami predmete iz cinka (z lovsкими motivi). Tel.: 041/663-647.

Slikarka vam naslika po ugodni ceni na platno ali v drugi tehniki kateri koli lovski motiv po vaši želji. Tel.: 031/815-086.

Prodami električni agregat WFM z močjo 2,6 KW, rabljen

NOVEMBER

Datum	Luna	Sonce		zora/mrak (navt.)	začet. konec
		vzide	zaide		
1. Če	18:24	9:08	6:43	16:47	5:37 17:54
2. Pe	19:12	9:58	6:44	16:46	5:38 17:53
3. So	20:04	10:43	6:46	16:44	5:39 17:52
4. Ne	21:01	11:24	6:47	16:43	5:40 17:50
5. Po	22:02	11:59	6:48	16:42	5:42 17:49
6. To	23:05	12:30	6:50	16:40	5:43 17:48
7. Sr	----	13:00	6:51	16:39	5:44 17:47
8. Če	0:11	13:27	6:53	16:38	5:45 17:46
9. Pe	1:19	13:54	6:54	16:36	5:47 17:45
10. So	2:29	14:22	6:56	16:35	5:48 17:44
11. Ne	3:43	14:53	6:57	16:34	5:49 17:43
12. Po	4:59	15:28	6:59	16:33	5:50 17:42
13. To	6:17	16:10	7:00	16:32	5:52 17:41
14. Sr	7:34	17:00	7:01	16:31	5:53 17:40
15. Če	8:44	18:00	7:03	16:30	5:54 17:39
16. Pe	9:46	19:07	7:04	16:29	5:55 17:38
17. So	10:37	20:18	7:06	16:28	5:57 17:37
18. Ne	11:20	21:31	7:07	16:27	5:58 17:36
19. Po	11:54	22:42	7:08	16:26	5:59 17:36
20. To	12:24	23:51	7:10	16:25	6:00 17:35
21. Sr	12:51	----	7:11	16:24	6:01 17:34
22. Če	13:16	0:57	7:13	16:23	6:02 17:34
23. Pe	13:41	2:01	7:14	16:22	6:04 17:33
24. So	14:07	3:04	7:15	16:22	6:05 17:33
25. Ne	14:34	4:06	7:17	16:21	6:06 17:32
26. Po	15:06	5:07	7:18	16:20	6:07 17:32
27. To	15:41	6:06	7:19	16:20	6:08 17:31
28. Sr	16:21	7:02	7:20	16:19	6:09 17:31
29. Če	17:07	7:54	7:22	16:19	6:10 17:30
30. Pe	17:59	8:42	7:23	16:18	6:11 17:30

okrog 50 delovnih ur. Cena 450 € oziroma po dogovoru. Tel.: 040/796-713.

Prodami skoraj nov lovski kraj št. 52. Cena 150 €. Tel.: 040/737-959.

Prodami komplet knjig Zlatorogove knjižnice in letnikov revije Lovec od leta 1985 do 2012. Cena 200 €. Tel.: 040/737-959.

DRUŠTVO LJUBITELJEV PTIČARJEV organizira VZREJNI PREGLED PTIČARJEV

v soboto, 1. decembra 2012, pri lovskem domu LD Lukovica.

Začetek vzrejnega pregleda bo ob 9.30.

Prijavnico s fotokopijami obeh strani rodovnika, vseh ocenjevalnih listov s preizkušeni, telesnega ocenjevanja, potrdila o slikanju kolkov, pri irskih setih tudi potrdila, da je pes CLAD negativen, v kolikor to ni razvidno iz podatkov v rodovniku ali potrdil za oba starša, pošljite na naslov Nataša Gederer, Gašperšičeva 21, 1000 Ljubljana, 041/285-939; nataša_gederer@t-2.net, kjer dobite tudi prijavnico in vse dodatne informacije.

Originalne dokumentov prinesite s seboj na vzrejni pregled.

Obvezna je predhodna prijava najkasneje do 15. 11. 2012!

Cena vzrejnega pregleda je 20,00 eur in se vplača na račun DLP: 0201 0025 3852 458 (NLB). Udeležba psov, ki niso predhodno prijavljeni, ne bo mogoča!

SODOBNA SPLETNA TRGOVINA

Optik trade

- PESTRA PONUDBA •
- KVALITETNO SVETOVANJE •
- PAKETNA DOSTAVA •
- POPRODAJNE STORITVE •

WWW.OPTIK-TRADE.SI
INFO@OPTIK-TRADE.SI
031 770 520

Hubertus
Club d.o.o.

Ljubljana
Ribji trg 3
Tel.: 01/421 41 90
Faks: 01/421 41 91
GSM: 041/618 610
E-mail: hubertus.club@siol.net

HRVAŠKA

LOV NA JELENA Z ROGOVJEM
DO SREBRNE MEDALJE
V DRŽAVNIH LOVIŠČIH

PROGRAM:

3 polni penzoni in luksuzni lovski kočji, 3 dni organizacije lova z vodenjem poklicnega lovca, terenska priprava in ocena trofejev ter dokumenti za izvoz trofejev

480 EUR

Odstrelne pristojbine za jelena:
do 130 točk – 270 EUR
do 140 točk – 460 EUR
do 150 točk – 665 EUR
do 180 točk – 2.100 EUR
do 189,99 točk – 3.185 EUR

Zahtevajte naše programe s popolnim cenikom!

Lov na velikega petelina, ruševca, ključača v Rusiji

Mladi lovci teh lovov sploh ne poznajo več, starejši pa le še obujamo spomine nanje. A te lovske užitke je mogoče doživeti z nami, v Rusiji, 180 km od Moskve. Od 23. do 27. aprila 2013 boste ob jutranji zarji naskakovali velikega petelina, v ranem jutru čakali ruševca v koči in ob sončnem zahodu lovili ključača na preletu. Vse to za ceno 2.200 €, vključno z letalsko vozovnico iz Ljubljane. Ob prijavi do 1. 12. 2012 je cena vsega skupaj 1.990 € in povrh še zajamčen brezplačen odstrel ruševca.

Če ne boste prišli do strela na velikega petelina, vam bomo povrnili 500 €!

Kozorog Španija: 3 dni lova za 990 €. Odstrel reprezentativnega španskega kozoroga že za 3.000 €.

Nova Zelandija: 5.990 € za odstrel jelena trofejne vrednosti za zlato medaljo, vključno z letalsko vozovnico in 3 dnevi lova. Ceneje, kot je strošek enakega lova v evropskih loviščih. Odhod naše skupine na lov bo 9. aprila 2013.

Merjasec Romunija: 3 dni lova in bivanja, skupaj z odstrelom enega merjasca s čekani, dolgimi do 20 cm, za 1.690 €. Vračilo 1.000 € v primeru, da ne uplenite merjasca.

Lov s pogonom na divje prašiče (Hrvaška): od 2 do 3 pogoni na dan, neomejen odstrel prašičev za 139 €/dan.

Pasat, d. o. o., Dolenjska cesta 11, 1000 Ljubljana
www.pasat.si > info@pasat.si > tel.: 01 428 37 40 > GSM: 041 728 143

ARSMOUR
USNJENI IZDELKI

MaKu design

krvosledniški jermeni
ovratnice za krvosledce
povodci
jermeni za puške
pasovi za hlače
usnjeni etuiji za naboje
usnjene nožnice
lovske torbe

041/329-522
www.arsmaur.si