

6/2015

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
JUNIJ – ROŽNIK

BOCK

Dražgoška 2, 4000 Kranj, info@bock.si
T: 04/202-33-20, F: 04/202-60-00.

**PUŠKARSTVO
SPLETNA TRGOVINA**
www.bock.si

M12 Extreme 308 Win cena: 1495 € 1345 €

KARABINKE po naročilu že za 1000 €

590 € za odstrel jelena (trofejna vrednost rogovja do 150 CIC-točk)
Kje? Na Hrvaškem. In še: jelen 150–160 CIC-točk je 790 €, v medalji 1.300 €.

Srnjak: odstrel srnjaka že za 160 € (Srbija), v pavšalu za 300 € (Slovenija).

Sibirski srnjak v prsku (Kurgan, Rusija): 8-dnevni aranžma s 6 dnevi lova, in odstrelom enega srnjaka za 3.970 €. Termin lova naše skupine je 8.–16. 9. 2015. Sočasno je mogoče loviti losa v ruku.

Merjasec (Romunija): 3 dni lova in odstrel merjasca za 1.690 €.

Los v Kanadi: 7 dni v lovišču, 6 dni lova in odstrel enega losa za 4.990 €.

Afriški safari v Namibiji za vsak žep: 7 dni v lovišču, s 5 dnevi lova in odstrelom 4 glav divjadi že za 2.500 €. Mogoče je lov na divjad 26 vrst.

Bivol (Zimbabve): 7 dni lova in odstrel bivola za 8.500 €.

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

DOG TRACE

ELEKTRONSKE
ovratnice za učenje psa
ovratnice proti lajanju
nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETA GARANCIJE

akcija -20%

M-NET, d.o.o., TEL.: 040 760 760

www.dogtrace.si
e-mail: info@dogtrace.si

Poslovni sistem Varnost Maribor

varnost maribor

Specialisti za prodajo OROŽJA in OPREME za lov in strelstvo

Celoten asortiman izdelkov Frankonia.
Konkurenčne cene, dostava na dom,
ugodni plačilni pogoji.

Varnost Maribor d.d.
Kraljeviča Marka ul. 5
2000 Maribor

T: 02 230 30 65
M: 051 375 886

E: orozje@varnost.si
W: www.varnost.si

Lovski daljnogled Sanju 8 X 42 WPR

Povečava: 8 x
Premer leče: 42 mm
Dobra vidljivost v mraku
Čista in jasna slika
Povsem vodotesen
10-letna garancija
Ugodna cena: **187,00 €**

INFORMACIJE IN NAROČILA
BELUGA, d.o.o., LJUBLJANA; Tel.: 01/25 10 880 ali 041/72 60 11

MEDO šport BIROS D.O.O., CESTA TONETA KRALJA 2, 1290 GROŠUPLE
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO www.biros.si

PI TRGOVINA MEDOŠPORT GROŠUPLE
CESTA TONETA KRALJA 2, 1290 GROŠUPLE
tel. 01/787 37 00, fax: 01/787 37 02, e-mail: medosport@biros.si

PI TRGOVINA MEDOŠPORT ČRNOMELJ
ULICA NA UTROBIH 24, 8340 ČRNOMELJ
tel.: 07/306 24 70, e-mail: medosport@biros.si

AKCIJA PUŠKA + OPTIKA + MONTAŽA **- 10 %** MOŽNOST PLAČILA NA OBRKE!

STEYR MANNLICHER COUNT ON IT

Sabatti puška kombinirka Mercury kaliber: 12/76 in 7x65R

ALFA PROF

REVOLVER ALFA HOLEK 341 4" 22 LR/WMR Cena 430,00 €

REVOLVER ALFA STEEL 3541 4" INOX, 357 MAG Cena 635,00 €

PIŠTOLA ALFA COMBAT 9mm LUGER Cena 629,90 €

STEYR MANNLICHER, Sabatti, Beretta, YILDIZ, ALFA PROF, RUGER

MAUSER

STEYR

Blaser

MERKEL

Prodaja vrhunskih izdelkov

- Optike: Swarovski, Kahles, Zeiss, Delta ...
- Puške: Blaser, Sauer, Steyr Mannlicher, Merkel, Haenel, CZ, Heym ...
- Strelivo: RWS, Geco, Blaser, KJG, Sellier&Bellot, Rottweil, Sax, LFB ...
- Oblačila: Chevalier, Pinewood, X Jagd, Jagdhund

Izvajamo vsa puškarska dela

Puškarnstvo Špendal d.o.o.

Gramozna pot 9
1000 Ljubljana

gsm: 041 399 307
email: puskarstvo@siol.net
www.guns-spendal.si

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVIII., št. 6
junij – rožnik

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

Priloga in tisk
Tiskarna Evrografis, d. o. o.,
Maribor
Poštnina je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:

Predsednik

Arpad Kövec

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 9,5% 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 pripiše
tudi svoj 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: M. Artnak – Griča

IZ VSEBINE:

J. Šumak:	Ko komisija za lovsko kinologijo končuje svoj mandat ...	300
IZ DNEVNEGA TISKA		302
MNENJA IN PREDLOGI		304
B. Avbar:	Divjad v ujetništvu – nerešena težava, ki še vedno terjaja ustrezno rešitev!	304
M. Toš:	Pri sosedih pa ni gorelo!	305
J. K. Siuka,		
B. Leskovic:	Sedmi Slovenski lovski dan	307
G. Bolčina:	Razstava najmočnejših lovskih trofejev (2015)	311
Š. Bolčina:	Iz gozda do vilic – pravilno ravnanje za zdravo divjačino	317
PO LOVSKEM SVETU		323
I. Tavčar, V. A.		
Šoba, D. Zemljič:	Odprtje zastopništva Mednarodne zveze za sokolarstvo in ohranitev ptic ujed (IAF) na sedežu Združenja evropskih lovskih zvez (FACE) v Bruslju	323
J. Mehle:	Na kratko iz tujega tiska ...	325
LOVSKO PRIPOVEDNIŠTVO		326
S. Sušnik:	Moje pasje razmišljanje	326
LOVSKA ORGANIZACIJA		328
S. F. Kropce:	Naša uspešna sejemska promocija	328
F. Rotar:	Sejma LOV in NATURO – zmagovita pobudnika varstva narave	329
M. Petrečič:	Osmo Državno in drugo Mednarodno prvenstvo v oponašanju jelenjega rukanja	331
P. Novak:	Sokolarji in ribiči na sejmski preži	332
T. Drolc:	Komuniciranje LD z odločevalci	333
LZS:	Pokaži svojo lovsko izkaznico!	334
M. T.:	Še več skrbi naravnemu okolju za malo divjad!	335
S. F. Kropce:	Odprli lovsko-naravoslovno učno pot LD Boč na Kozjaku	336
L. Erjavec:	Pobratenje LD Polšnik z LD Ivančna Gorica in LD Sevnica	337
M. Avbar:	Zaključek lovskih izpitov (2015) v Novem mestu	337
B. Žerdin:	Lovska razstava nagačenih divjih živali na Cankovi	338
M. Krašovic:	Strelski memorial Rojc - Kramarič	339
M. Janc:	Liga LZS v kombinacijskem streljanju 2015 določila naše najboljšje strelce za nastop na Češkem	339
B. Žerdin:	Lovci čistili naravo	339
B. Tucovič:	Dvainštirideseti tradicionalni lov v Dobravi	340
F. Krivec:	Občni zbor LD Sv. Jurij - Jurovski Dol	340
I. Rožman:	Trije najzaslužnejši prejeli priznanja	341
B. Kovač - Danč:	Lovska razstava Koroškega LGB v Vuzenici	341
F. Rotar:	Tudi pregledi odstrela in kategorizacije divjadi povezujejo lovce	342
K. Kovačec:	Odvzem na Ptujsko-Ormoškem	343
M. Puconja:	Lovski ples LD Ljutomer – uvod v 70-letnico	343
MLADI IN LOVSTVO		344
V. Lorber:	Lovska razstava LD Paloma - Sladki Vrh	344
JUBILANTI		345
Uredništvo		
Založništva LZS:	Objavljanje zapisov o osmrtnicah in jubilejih	345
LOVSKI OPRTNIK		346
D. Mauko:	Divjačinski golaž iz kotlička v Radencih	346
F. Rotar:	Skuhali najokusnejši lovski golaž in gobovo juho	346
A. Vipotnik:	Bobri se iz Hrvaške uspešno širijo v Slovenijo	347
F. Černigoj:	Kaj skrivata v sebi besedi: preža in druženje	348
V SPOMIN		350
LOVSKA KINOLOGIJA		251
L. Steinbacher:	CAC – Radgona 2015	351
J. Velikonja:	Osnovno šolanje lovskih psov v LKD Gorica – Nova Gorica	351
K. Kovačec:	PNZ za jamarje LKD Maribor in LKD Ptuj - Ormož	352
	Načrt lovsko-kinoloških prireditev v letu 2015	233
J. Šumak:	Obiskali smo deseti sejem lova, ribolova in okolja v Riva del Gardi	352
KZS:	Predvidena legla lovskih psov	353

SLIKA NA NASLOVNICI:
Srna z mladičem – *Capreolus capreolus*
Foto: J. Pap

LOVNE DOBE:

Ur. list, št. 101/17. 9. 2004
in št. 81/14. 11. 2014

Srna	
srnjak, lanščak:	1. 5.–31. 10.
srna, mladiči obeh spolov:	1. 9.–31. 12.
mladica:	1. 5.–31. 12.
Navadni jelen	
jelen:	16. 8.–31. 12.
košuta:	1. 9.–31. 12.
teleta:	1. 9.–31. 1.
junica, lanščak:	1. 7.–31. 1.
Damjak	
damjak:	16. 8.–31. 12.
košuta:	1. 9.–31. 12.
teleta:	1. 9.–31. 1.
junica, lanščak:	1. 7.–31. 1.
Muflon	
oven, lanščaki obeh spolov in jagnjeta obeh spolov:	1. 8.–28. 2.
ovca:	1. 8.–31. 12.
Gams	
kozol, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12.
Kozorog	
kozol, koza, kozlički obeh spolov, enoletni obeh spolov:	1. 8.–31. 12. a
Divji prašič	
merjasec:	1. 1.–31. 12.
svinja:	1. 7.–31. 1.
ozirni 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.
Sakal*	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. 1.–31. 12.
Nutrija	1. 1.–31. 12.
Fazan	1. 9.–28. 2.
Poljska jerebica (gojena)	1. 9.–15. 11.
Raca mlakarica	1. 9.–15. 1.
Soja	1. 8.–28. 2.
Sraka	1. 8.–28. 2.
Siva vrana	1. 8.–28. 2.
Medved in volk	
Po veljavnem Pravilniku in Odločbi o odvzemu osebkov vrst rjavega medveda (<i>Ursus arctos</i>) in volka (<i>Canis lupus</i>) iz narave	

Ko komisija za lovsko kinologijo končuje svoj mandat ...

Komisija za lovsko kinologijo pri LZS (nadalje KLK) je v svojem mandatnem obdobju sledila cilju v načrtu dela ob začetku mandata leta 2012, ki je bil na podlagi analize stanja slovenske lovske kinologije med drugim tudi, naj bi dosegli uglednejše in vplivnejše mesto ter okrepili vlogo lovske kinologije v naši organizaciji (brez lovske uporabnega lovskega psa ni lova!). Prvenstvena naloga komisije je bila (in je še) sprejem Pravilnika o uporabi lovskih psov v loviščih, ki bi imel osnovo v določenih Pravidih LZS.

Užaljenci in nezadovoljneži iz ozadja so zavoljo svoje »stare prakse« žele takoj po izvolitvi članov komisije UO LZS planiti po »izbrancih« z argumenti nestrokovnosti, češ, stroka so le vzrejne komisije KZS, kinološki sodniki itn. (mešanje jabolk in hrušk). Zanimivo, da so skoraj enaki oz. podobni očitki leteli na sestavi in predsednika prejšnje komisije!? Tudi prejšnja komisija KLK je začela s pripravo pravilnika, ki ga ni uspela pripeljati do sprejema; očitno ga tudi v našem mandatu kmalu še ne bomo mogli, ker vse tako kaže, da nekaterim najbolj ustreza nered. Očitno LZS lahko sprejme kot temeljni akt le Pravila LZS, v katerih opredeli splošna določila za svoje delovanje, ki jih mora potrditi pristojna upravna enota. Pravila, ki jih je pripravila prejšnja KLK, so bila sestavljena kot »zakonik« zbranih določil iz posameznih drugih predpisov s področja lovske kinologije, kot se je komu zahotelo, združeno pač v enotna pravila, brez določitve pristojnosti KZS in LZS. Brezpredmetno je ponovno poudarjati, da mora LZS na podlagi določil 4. alineje, 3. odstavka 21. člena ZDLov-1, »skrbeti za razvoj lovske kinologije«. Torej ločeno od KZS, ne glede na to, če bi KZS obstajala ali ne! Seveda so sprejeti dogovori in načela o medsebojnem sodelovanju med LZS in KZS dobrodošli, nikakor pa ni z nobenim zakonom določeno, da mora KZS skrbeti za razvoj lovske kinologije(!), kot zadnje čase nekateri zmotno razmišljajo in nepravilno širijo svoje prepričanje. Z drugimi besedami: v Sloveniji moramo po zakonskih določenih obvezno uporabljati za lov usposobljenega psa le lovci! Policija, vojska, gorski reševalci, reševalci izpod ruševin, iskalci pogrešanih oseb itn. uporabljajo pse le pogojno, kot jim to dopušča pač zakon; nam, lovcem pa veljavni zakon to vendar veleva in določa! Med dopuščanjem in obveznostjo je velika razlika, ki je na tem mestu ne bom razčlenjeval.

V zadnjem mandatu smo pripravili osnutek Pravilnika o uporabi lovskih psov v loviščih, ga objavili na spletni strani LZS ter ga poslali v obravnavo območnim lovskim zvezam oz. usposobljenim članicam LZS, OZUL, LD oz. upravljavkam lovišč (LD), LKD, VK, pasemskim klubom, članom UO LZS, strokovni službi LZS, posredno vsem vodnikom lovskih psov in določili rok (24. 6. 2012) za prejem morebitnih dopolnil in spremembevalnih predlogov, pripomb, usklajevanj predlogov za uskladitev posameznih členov v tem osnutku. Po pregledu in uskladitvi vseh konstruktivnih pripomb smo sklicali zbor lovskih kinologov (LKD, VK, pasemski klubi, strok. služba LZS, podpredsednik KZS) s priloženim končnim in zapisanim predlogom osnutka pravilnika (Lukovica, 25. 9. 2012). Zbralo se je lepo število predstavnikov lovske kinologije in s pomočjo računalniške projekcije smo v štirih urah skupaj uskladili ter napisali nov izdelek, ki naj bi bil »pisan na kožo« vsem nam, lovskim kinologom. Le-tega je nato prevzela v obravnavo še

Komisija za organizacijsko-pravna vprašanja (KOPV) pri LZS in ga na dveh svojih sejah, na katerih je sodeloval tudi predsednik KLK, dodobra proučila in uskladila z zakonodajo in pravnimi predpisi. Takšen predlog pravilnika je februarja 2013 še enkrat obravnaval Zbor lovskih kinologov in bil s pomočjo člana KOPV pri LZS predstavljen tudi s pravnega vidika. Slednji je bil z malenkostnimi popravki in nato še z dodatnim sklepom korespondenčne seje naše komisije zopet poslan KOPV v ponovno pravno proučitev. Z njihovo potrditvijo ter dodatno utemeljitvijo, primerjavo s starim pravilnikom o uporabi lovskih psov v loviščih (iz leta 2002) je bil nato poslan v obravnavo UO LZS v potrditev oz. sprejem. Na lanski junijski seji je UO LZS predlog obravnaval, v nadaljevanju pa ni bil sprejet oziroma potrjen. Zakaj? Ker so določeni člani OU LZS menili, da »predlog Pravilnika ni ustrezno dodelan in usklajen«. Obstoječi predlog Pravilnika smo ponovno poslali/dali v ponovno enomesečno javno razpravo. Po tem roku naj bi KLK LZS ponovno proučila vse prejete pisne pripombe in pripravila čistopis (končen predlog) pravilnika. Le tako pripravljen predlog prenovljenega pravilnika bo lahko obravnavan na seji OU LZS. Vse bi bilo v redu, če se ne bi naenkrat pojavil dvom oz. pomislek vodstva LZS in njene KOPV, ali smo res mi pravi naslov/organ, da pripravljamo tovrstne predpise ali smo zgolj ena od organizacij, ki bomo dajali pripombe na predlog predpisa, ki ga bo pripravil nekdo drug (bolj poklican) in ki ga bo pripravilo pristojno ministrstvo. Glede na to, da je še vedno veljaven prejšnji pravilnik podpisalo pristojno ministrstvo, bi bilo tudi prav, da novi predlog pripravi in sprejme MKGP. KLK je takoj pripravila dopis o pomisleku, zakaj lovska inšpekcija še vedno uporablja določila Pravilnika o uporabi lovskih psov v loviščih (Uradni list RS, št. 98/2002), čeprav je bil le-ta sprejet na podlagi 9. odstavka 48. člena in 28. člena Zakona o varstvu, gojitvi in lovu divjadi ter o upravljanju lovišč (Uradni list SRS, št. 25/76 in 29/86), ki ne velja več. Iz novega lovskega zakona – ZDLov-1 (Uradni list RS, št. 16/2004, 17/2008) je namreč razvidno, da je država področje lovske kinologije poverila v urejanje LZS. Zato ni na podlagi tega zakona prav nobene osnove, da bi takšen pravilnik pripravilo in predpisalo MKGP, ki je edino v skladu s 43. členom ZDLov-1 pooblaščen, da pripravi podzakonski akt o načinu zasledovanja ranjene in obstreljene divjadi s psom krvosledcem. To je minister že storil, ko je podpisal Pravilnik o vrstah in moči lovskega orožja, načinu zasledovanja ranjene ali obstreljene živali ter višini škode na divjadi, ki je pridobljena s protipravnim lovom (Uradni list RS, št. 73/2005). Vodstvo LZS se je sestalo z vodilnimi na MKGP, preneslo pomisleke in vprašanje ter prejelo odgovor, da bi bili na ministrstvu veseli našega usklajenega predloga, ki bi ga posredovali še v javno razpravo in ga nato usklajenega sprejeli kot podzakonski akt. Ironično in več kot pomiljujoče je le, da smo se s tem – kljub vsem našim pravnim in nepravim ter strokovnimi kinološkimi organi/komisijo – ukvarjali celih deset let! Vsaj upam, da se bo ta naš nikoli dokončan »projekt« končal vsaj letos.

Ko smo ravno pri pomislekih o strokovnih vprašanjih lovske kinologije na relaciji z MKGP, smo ob priložnosti skupnega sestanka izrekli še pomislek glede slovenskih avtohtonih pasem lovskih psov (posavski gonič, kratkodlaki istrski gonič, resasti

istrski gonič in slovenski planinski gonič). Zakon o živinoreji - ZŽiv (Uradni list RS, št. 18/2002) namreč določa domorodne/avtohtone pasme pod posebnim varstvom države (čl. 68. (1, 2, 3, 4, 5)). Slovenski lovci razočarani ugotavljamo, da čeprav so navedene domorodne pasme psov vzrejali in uporabljali za lov že mnogi naši predniki, te pravice nimamo več, ker Pravilnik F.C.I. – mednarodne kinološke zveze med drugim določa: »Istarski kratkodlaki gonič FCI št. 151, z 10.4.2002 Poreklo: Hrvaška, Istarski oštrodlaki gonič FCI št. 152, z 10.4.2002 Poreklo: Hrvaška, Posavski gonič FCI št. 154, z 10.4.2002 Poreklo: Hrvaška in Crnogorski planinski gonič FCI št. 279, z 15.7.1997 Poreklo: Srbija in Črna gora.«

Z 10. 11. 2003 po odločitvi FCI pripadajo kratkodlaki istrski gonič, resasti istrski gonič in posavski gonič Hrvaški, planinski gonič pa Srbiji in Črni gori. Torej že po tistem, ko je država Slovenija sprejela zakon, s katerim je te pasme zaščitila kot domorodne, slovenske! Zanimalo nas je tudi, kako je mogoče, da neka nevladna kinološka mednarodna organizacija, kot je FCI, ki sicer mednarodno združuje predstavnike civilne družbe posameznih držav, ignorira sprejeto zakonodajo suverene države Slovenije, že več kot desetletje pa tudi kot članico EU? Odgovor MKGP je bil jase in bo tema sestanka mešane delovne skupine KZS – LZS. Zavzeti bo treba skupno stališče in poslati pravno vprašanje, če ne kar z zahtevo na FCI.

Še vedno se v glavah zaslužnih lovskih kinologov poraja mnenje, da je edina dejavnost, ki naj bi jo opravljala KLK, razdelitev za lovsko kinologijo namenjenih finančnih sredstev LZS. Delno je to res, vendar v primerih, ko smo se soočali z zmotnimi zahtevami pasemskih klubov, LKD-jev (financirajo se iz članarin članov, članic) in velikimi željami vzrejnih komisij, ki niso organi LZS, temveč – kot stalno poudarjajo – organi KZS, smo morali sprejeti tudi ustrezna merila o načinu razdeljevanja teh sredstev. Menim, da smo sredstva vsa leta smotno, pošteno in pregledno razdeljevali vzrejnim komisijam z dejstvom, da so komisijam pri letnem uresničevanju porabe sredstva še ostajala. Ugotovili smo tudi, da so za nekatere vzrejne komisije to edina sredstva in brez njih ne bi mogle delovati.

Ampak nekatere posameznike še vedno bolj zanima, koliko je dobila druga komisija, zakaj npr. več kot oni ipd.

Rak rana slovenske lovske kinologije so še vedno evidence lovsko uporabnih psov v loviščih (aplikacija Lisjak - Kinologija). Vemo, da z analitično obdelavo podatkov pridobimo informacije, ki jih nato pri načrtovanju lahko tudi uporabimo (konkretno pri uporabi določene pasme lovsko uporabnih psov, stanja v posameznih LD itn.). Če podatki niso vneseni ali če so napačni, tudi rezultati netočne analize ne pomenijo veliko. Ponujeni projekt vnašanja in vzajemnega uporabljanja podatkov vzrejnim komisijam ni padel na plodna tla. V sodelovanju s Komisijo za informacijski sistem načrtujemo ponuditi aplikacijo LKD-jem. V dobi informacijske tehnologije ne bi bilo napačno razmišljati tudi o združevanju podatkovnega sistema kinologije s KZS. Od leta 2012 KLK redno opravlja analizo stanja lovskih psov – vpis v informacijski sistem LZS in prav tako analizo iskanj obstreljene velike divjadi v loviščih LZS. Podatki kažejo, da se število preizkušenih lovskih psov za delo po krvni sledi iz leta v leto večja, kot se povečuje tudi število iskanj s pasjimi pomočniki. V letu 2012 je bilo 4.163 lovsko uporabnih psov, leta 2014 pa 4.155. Glede na število lovcev v LZS za lani (20.653) je vsak peti lovec lastnik lovsko uporabnega psa. Analizi bosta v skrčeni obliki objavljeni v reviji Lovec, celotno pa najdete na spletni strani LZS.

KLK je v začetku mandata ugotovila neenakomerno delitev sredstev komisijam LZS po pravilniku o financiranju določenih skupnih nalog članic LZS. Na podlagi zahtevka po višji odobritvi sredstev za potrebe lovske kinologije je naša komisija lani na osnovi razpisov z VK za barvarje soorganizirala tridnevni tečaj vodnikov psov krvosledcev na območju ZLD Posavja (LD Videm ob Savi) ter se v sodelovanju z družbo Forum LOV, ki jo vodita Marijan Likar in ZLD Ljubljana, lotila snemanja ter priprave filma o slovenski lovski kinologiji. Film je bil zelo dobro sprejet, saj ni namenjen samo lovcem - vodnikom, temveč širši javnosti in ima tudi izobraževalni namen. Letos smo razpise poleg tečaja za vodnike krvosledcev (ZLD Maribor), snemanja ter priprave filma lovska kinologija (terierji, jazbečarji) z ZLD Ljubljana povečali za še en izobraževalni seminar, in sicer s tečajem vodnikov vseh lovskih pasem za delo pri lovu na malo divjad (ZLD Ptuj - Ormož, LD Kidričevo).

Letos je KLK podprla pobudo Marka Malija za izplačilo nadomestila vodnikom, katerih psi so bili poškodovani ali pokončani med lovom avtorja. Na podlagi opravljene ankete (objava poziva v reviji Lovec) nam bodo rezultati služili pri pravi administrativno-pravnih osnov za sistemsko ureditev povračil za poškodovane ali na lovih poginule lovske pse.

Omeniti moram še sodelovanje med člani komisije, komunikacijo z vzrejnimi komisijami, pasemskimi društvi oz. klubi, LKD, tudi ZLD-ji in LD, ki smo jim vedno pripravljene odgovorjati na vprašanja.

V odgovornem in preglednem delovanju KLK smo v tem mandatu postavili visoka merila. Vsem sodelujočim pri doseganju ciljev lovske kinologije se najlepše zahvaljujem. Želim vam obilo lovske in osebne sreče, spodbuden lajež lovskih psov v loviščih pa naj vam še nadalje prinaša užitek in pričakovanja pri lovu, ki je zlasti v današnjem času le premalokrat iskreno doživet ...

Janez Šumak,
predsednik KLK LZS

Foto: J. Šumak

Ocenevalni krog z resastimi istrskimi goniči

Foto: M. Vogrin

GRMIŠČA IN REMIZE ZNOVA V PLAMENIH

Večer, 7. 4. 2015 (Marjan Toš) – Letošnjo pomlad sem spremljal nekoliko drugačne pojave ob melioracijskih jarkih ob Drvanji, Velki in Globovnici. Povsod je gorelo, suhe trave in grmišča so pobirali ognjeni zublji, ki so tu in tam segali celo do nekoliko večjih, a še vedno skromnih remiz za poljsko divjad. Ni jih več, zgoreli so zaradi pohlepa bo nekaj dodatnih arih orne zemlje. Plameni so goltali remizo za remizo, grmišče za grmiščem, travišče za traviščem. Redki prebivalci uničujočih predelov so brezglavo bežali. Toda kam naj pobegnejo? Kje naj najdejo varno zavetje? Čudim se, da se nihče ne odziva bolj odločno, saj je 33. člen Zakona o divjadi in lovstvu več kot jasen: pri urejanju vodotokov je treba ohranjati posamezne dele stare struge ter rastoče drevje in grmovje na njihovih bregovih oziroma s sajenjem drevesnih in grmovnih vrst zagotoviti nepretrgano zarast vsaj enega od obeh bregov struge. In še, da je pri osuševanju zemljišč treba najmanj petino površine ohraniti v prvotnem stanju. Še bolj kot omenjeni določili je jasno določilo iz 4. točke omenjenega člena veljavnega Zakona o divjadi in lovstvu, po

katerem je v času gnezdenja ptic, med 1. marcem in 1. avgustom, prepovedano sekati zarast ob vodnih bregovih, čistiti odvodne kanale in prazniti vodna zajetja. A kljub temu se je sekalo, kurilo in čistilo med 5. in 16. marcem, da se je kar kadilo. Kot dolgoletni član lovske organizacije dnevno prejemam številne klice naravovarstvenikov in lovskih tovarišev iz osrednjih Slovenskih goric, naj lovci vendarle kaj storimo, da ne bodo vsa grmišča v plamenih in da bo vsaj kakšen melioracijski jarek ohranil zarasle brežine. Pri vsem tem smo najbrž še naprej nemočni, čeprav je res, da smo bili v preteklosti prevečkrat tudi lovci le nemi opazovalci in dokumentalisti, nismo pa spisali tako rekoč nobene argumentirane in tehtne inšpekcijske prijave. Če bi jo in če bi pristojna inšpekcijska služba opravila delo, kot je treba, bi morda kakšno grmišče več nudilo varno zavetje resno ogroženi poljski divjadi in pticam pevkam. Morda je zanimiv tudi nedavni primer krčenja mejic v Lormanju pri Lenartu. V bližini problematičnega območja so sredi marca ornitologi in naravovarstveniki postavljali gnezdilnice za zlatovranke in smrdokavre. Tri leta so jih skrbno opazovali in bili veseli njihove večje navzočnosti v naravnem okolju. Zdaj so možnosti, da bi te ogrožene ptice ohranili, veliko manjše.

MEDVED UGRIZNIL JAMARJA V ROKO

Slovenske novice, 9. 4. 2015 (Ba. P.) – Ko sta se v začetku aprila letos jamarja, v javnosti se ne želita izpostavljati, odpravila v Kočevski rog, si najbrž nista mislila, da bosta doživela bližnje srečanje s kosmatincem, še manj pa, da ju bo pričakal v eni od kratkih kraških jam. A prav tam, v »kamrici« na koncu meter globokega in prav toliko širokega lijaka sta prijatelja naletela na medvedov brlog. »Zanimivo je, da vonja po živali v jami nisem čutil. Tudi stopinj pred vhodom ali v notranjosti nisva opazila. V tem času naj ne bi bili več v brlogu, kajne,« je v svojem zapisu razmišljal eden od jamarjev, za katerega bi se izlet na lep sončen dan lahko končal tudi tragično. Ko se je namenil izmeriti jamo in se je zato znova približal lijaku, se je iz kamrice pogнал medved. S široko odprtim gobcem in ob močnem rjoenju je skočil nanj, ga ugriznil v roko, nato pa pobegnil. »Kričanje je najbrž prestrašilo ubogo živalco, da je zbežala, sicer ne vem, kaj bi bilo,« je povedal nesrečnik, ki mu je medved v levi nadlakti pustil kar globok odtis zob, da je bila brisača, s katero si je poskušal zaustaviti krvavitev, pošteno krvava. »Jama po obliki nikakor ni podobna medvedjemu brlogu,

saj je zelo izpostavljena zunanji temperaturi. Zaradi odprtega značaja nisem niti pomislil, da bi bil to lahko brlog,« je v zapisu na spletni strani novomeškega jamarškega kluba dodal poškodovani, ki je prepričan, da se v jamo ni podal nepremišljeno ali brezglavo, saj »niti pod razno« ne bi lezel v medvedje brloge«. **Slovenske novice so 10. aprila 2015 objavile tudi članek izpod peresa Boštjana Fona o napadu medveda na čebelnjak Janka Blatnika v Javorniških Rovtah. Špela Ankele pa je isti dan v Slovenskih novicah objavila članek o napadu dveh podivjanih psov na srno v vasi Hrastje blizu Kranja. Psa sta srno, ki je bila breja in je v sebi nosila dva mladiča, pokončala in ko so prišli lovci, ju na kraju dogodka ni bilo več. Ob tem je avtorica poudarila izjavo lovca Ljuba Drobniča iz LD Šenčur, da se v njihovem lovišču vsako leto najde nekaj primerov poginulih živali, za katere lahko z gotovostjo sklepajo, da so jih pokončali psi.**

ČE SE VAM PRIBLIŽA MEDVED, SE NAREDITE MRTVE

STA, 18. 4. 2015 – V okviru projekta Life - Dinalp Bear (Celovito upravljanje in varstvo rjavega medveda v Severnih

Dinaridih in Alpah) so izdali zgibanko Kako se vesti na območju prisotnosti rjavega medveda. Pri obiskovanju narave na območju medvedove prisotnosti je namreč treba upoštevati priporočila, s katerimi lahko v veliki meri zagotovimo, da srečanja z medvedom sploh ne bo ali pa se bo morebitno srečanje končalo brez slabih posledic.

Na splošno sicer velja, da se medvedu izognemo tako, da opozorimo nase, s čimer odpravimo element presenečenja. Če kljub temu opazimo medveda, ostanemo mirni, nase opozorimo z mirnim glasom in se počasi umaknemo. Tudi medved se bo praviloma umaknil. Pomembno je namreč, da se medved ne počuti ogroženega, zato naj bodo naše reakcije čim bolj mirne, svetujejo strokovnjaki. Ob tem opozarjajo, naj pred medvedom ne poskušamo splezati na drevo, saj so medvedi dobri plezalci (a le mladi – op. ur.). Prav tako naj ne poskušamo zbežati, saj medved v teku lahko doseže hitrost do 50 kilometrov na uro in nas ujame v nekaj metrih. Izjema je, ko je mogoče varno mesto, kot je na primer avto, doseči v nekaj korakih.

Zelo pomembno je, da imamo med sprehodi psa na povodcu. V Sloveniji se je namreč največ medvedjih napadov na človeka zgodilo prav zaradi spuščenega psa s povodca, ki je naletel na

medveda in ga razdražil ter se nato vrnil k lastniku, sledil pa mu je tudi medved. V izjemnih primerih lahko medved nakaže tako imenovani lažni napad, pri katerem pa nato ne nastane fizični stik. Njegov namen je prestrašiti neželenega obiskovalca. Zato svetujejo, naj se v primeru, če se medved zažene proti nam, obstanemo in počasi ležemo na tla z obrazom navzdol. Roke si položimo okrog vratu, da si tako zaščitimo glavo.

SEJMA LOV IN NATURO NAJVEČJA DOSLEJ

Delo, 18. 4. 2015 (Jože Pojbič) – Sejma lova in ribolova LOV in aktivnosti v naravi NATURO, ki so ju na sejmišču Pomurskega sejma v Gornji Radgoni odprli 17. aprila, sta bila skupaj z razstavo starodobnikov najboljšejša doslej. Približno 270 razstavljalcev iz petnajstih držav je napolnilo večino hal radgonskega sejmišča, kjer so si obiskovalci lahko ogledali in kupili lovsko in ribiško opremo ter literaturo. Na sejmu Naturo je bilo mogoče videti marsikaj za zdravo življenje v naravi, zdravo prehrano, rekreacijo, turizem ... Sejem je spremljal strokovni obsejmski program, v katerem so med drugim govorili o škodi od divjadi in na njej, pa

mednarodna razstava psov, tekmovanje v oponašanju jelenjega rukanja in mednarodna razstava starodobnikov *Avto-moto klasika*. O sejmu v Gornji Radgoni so poročali tudi **Radio Murški val** in **Radio Maribor** ter dnevnik **Večer**. V njem je avtorica **Nataša Gider** med drugim zapisala, da »imata lov in ribolov pri nas v današnjem času predvsem vlogo ohranjanja ravnovesja v naravnem okolju«. S tem so se strinjali tudi predstavniki sodelujočih organizacij in razstavljalci na devetem Mednarodnem sejmu lovstva in ribištva Lov ter tretjem Mednarodnem sejmu aktivnosti in oddiha v naravi Naturo.

POVZROČANJE PANIKE MED LOVCI

Svet 24, 21. 4. 2015 (Simon Rosc) – Težnja po spremembi zakonodaje, ki bi pravico do lova predali v roke lastnikom zemljišč, naj bi nastajala v vrstah NSi, toda tam pravijo, da to nikakor ni res. Združena levica je namreč na svoji spletni strani prav z domnevnim predlogom napadla Novo Slovenijo. Nadalje v ZL streljajo s podatki, da je bila pred leti prav zato ustanovljena Civilna iniciativa za lovišče s posebnim namenom (LPN) Kompas - Peskovci, ki naj bi prek NSi

poskušala spremeniti zakonodajo, s katero bi divjad postala lastnina lastnika zemljišča, na katerem je bila uplenjena. »Stališče ZL je nasprotno stališčem NSi in civilne iniciative. V ZL menimo, da je divjad skupno dobro, ki ga morajo upravljati državne ustanove in civilnodružbene organizacije. Kakršnakoli privatizacija divjadi ali lovišč je uzurpacija tega skupnega dobra. Ureditev, kot jo imamo, je dobra, in ima podlago v 67. členu Ustave, ki določa, da se pri razpolaganju z lastnino upoštevajo njena gospodarska, socialna in ekološka funkcija«, so jasno zapisali v svoje stališče v ZL. V NSi odgovarjajo, da zapis težko komentirajo. »Ne vem, zakaj in kako se jim je zapisalo, naj bi Nsi poskušala spremeniti zakonodajo, s katero bi divjad postala lastnina lastnika zemljišča, na katerem je bila uplenjena,« je v imenu NSi zapisal njihov tiskovni predstavnik Aleš Trtnik. Po njegovem mnenju bi kvečjemu lahko mislili na sejo odbora za kmetijstvo, gozdarstvo in prehrano, ki je bila aprila, na kateri so res govorili o problematiki LPN Kompas - Peskovci. A kot pravijo, o spremembi zakonodaje naj ne bi govorili. Trtnik je še zapisal: »Prav tako lahko sporočim, da v tem trenutku v NSi ne pripravljamo nobene zakonske spremembe na področju lovstva. Zapis ZL je zato neresničen in zavajajoč.«

Foto: J. Pop

Divjad v ujetništvu - nerešena težava, ki še vedno terja ustrezno rešitev!

»Prepovedano dotikanje, prenašanje ali prilaščanje 'najdenih' osebkov divjadi vseh vrst«

Zgodilo se je nekje na Dolenjskem. Roka pravice je zaustavila osebni avtomobil, ker ni prehitel drugega vozila v skladu s predpisi o varnosti cestnega prometa. Policija je pri pregledu vozila v prtljažniku osebnega avtomobila, v katerem so sedeli štirje bronasti mladci, našla dva srnja mladička; en do dva dni stari nebogljeni srnici, ki so ju nepridipravi odvzeli iz narave. Policija je mladička zasegla in eno srnico izročila v oskrbo lovcu, drugo pa namestila v oboro, kjer je srnji mladiček kmalu poginil.

Lovcem se postavljajo vprašanja, ki so praktične in tudi etične narave. Kaj storiti z (osirotelimi) osebki divjadi, zlasti z rosno mladimi, ki so bili nezakonito odvzeti iz narave? Kakšna je njihova nadaljnja usoda? Zakaj se moramo zadovoljiti zgolj s prepovedjo in globo kot represivnima ukrepoma? Kaj lahko storimo, da ne bodo nastajale trajne izgube mladičev divjadi?

V 48. členu Zakona o divjadi in lovstvu (ZDLov-1), ki ureja najdbe žive divjadi, je določeno, da je **prepovedano dotikanje, prenašanje ali prilaščanje najdenih osebkov vseh vrst divjadi** ter razdiranje gnezd in pobiranje jajc pernate divjadi, razen v primerih, ko se jih lahko s prenosom na bližnje varno mesto v naravnem okolju zavaruje pred uničenjem. Najditelj mora čim prej prijaviti upravljavcu vsak primer najdbe onemogle ali poškodovane divjadi, ogroženega mladiča ali gnezda. Zakonska rešitev je zgolj v prepovedi (prvi odstavek 48. člena ZDLov-1) in v zagroženi globi. Kazen za kršitev 48. člena ZDLov-1 je predpisana v 24. točki 1. odstavka 77. člena istega zakona, kjer je določeno, da se z globo od 417,29 evra (takratnih 100.000,00 tolarjev) do 1.251,87 evra (takratnih

300.000,00 tolarjev) kaznuje za prekršek posameznik, ki se dotika, prenaša ali prilašča najdene osebkke vseh vrst divjadi ali razdira gnezda oziroma pobira jajca pernate divjadi. In kako so jo odnesli mladci, ki so prevažali osebkka srninih mladičev? Bojda jim je lovski inšpektor izrekel le pisne opomine, ker je bilo težko dokazati, kdo je bil tisti, ki je srnina mladička odvezel iz narave, jasno je bilo le, da mu je voznik pomagal pri nezakonitem lovu (342. člen KZ-1), o čemer pa sodišče še ni reklo zadnje besede ...

Problematika osirotele divjadi ni tako preprosta, kot bi morda kdo menil. Nikakor se ne bi smela reševati brezčutno in mimo lovskih vrst. Ne bi nam smelo biti vseeno, kakšen bo letni prirastek divjadi posamezne vrste. Ukrepati je treba hitro in aktivno! Zlasti v času poganja srn (višek je pri nas

nekako od 15. maja do 15. junija) bi bilo treba opraviti čim več obhodov travnatih površin lovišča. Mladički, ki jih srna odloži, ko gre na pašo, imajo podedovan naravni obrambni mehanizem, da se pred nevarnostjo potuhnejo/pritajijo. Zato so, čeprav še ne oddajajo intenzivnega daha, značilnega vrsti, lahek plen zveri, ujed ali neodgovornih ljudi, ki namesto da bi mladička pustili na kraju, kjer so ga našli, nebogljeno bitjece odnesejo domov. In tu se začne težava! Nihče noče biti kriv, mladički odrastejo v ujetništvu in vsaj deloma izgu-

koristem sodelovanju mi je pripovedoval nemški lovski tovariš **Heinz Bersch** iz kraja Borr pri Erfstadt. Na lastne oči sem se o pravilni zaščiti mladih osebkov divjadi pričel pri nemškem kmetu **Josefu Diessmondu**, ki ima južno od Kölna, v kraju Billig, 100 hektarov veliko posestvo.

Čeprav zakon določa, da divjadi ni dovoljeno brez dovoljenja zadrževati v ujetništvu, prepovedano je tudi odvzemanje mladičkov divjadi in razdiranje gnezd, je v naši praksi vse drugače. Naša praksa in teorija sta različni!

Foto: M. Artnik - Grča

bijo lastnost divje/prostoživeče živali z naravno podedovanim strahom do človeka. Na ta račun smo bili že mnogokrat priče nesrečam. Mlad srnjaček, v katerem se je prebudil spolni nagon, je s šili nabodel mlado deklico v predel trebuha; drugi je napadel kolesarja in ga ranil po golih nogah ... Menim, da bi bilo potrebno množično in organizirano ozaveščanje ljudi z namenom, da bi pohodniki pustili mladičke srnjadi, kjer so jih našli.

Posebno pozornost bi morali nameniti tudi kmetom, da bi bili pri košnji bolj pazljivi, da bi sami na traktorje namestili »plašilnike«. V Nemčiji in drugod, kjer lovec in kmet sodelujeta z roko v roki, pred košnjo skupaj pregledajo travnike z namenom, da ne bi pokosili mladih srnic, poljskih zajcev ali uničili gnezd z jajci ali na katerih trdo valijo/sedijo fazanke in jerebice. O takem

Menim, da smo glede zaščite najdenih osebkov divjadi vseh vrst z našo zakonsko ureditvijo zgolj na pol poti, ker v etičnem pogledu ni rešeno vprašanje, *kaj storiti z zaseženimi mladički iz proste narave odvzetimi osebki divjadi*. Ali lahko zanje uredimo zatočišča (in stroške povezane z njimi) ali ne, bo pokazal čas. Pomembneje je, da se zavedamo te problematike, ki terja tudi ustrezno rešitev! Zavedati se moramo, da so izgube divjadi, zlasti mladičkov, odvzetih s protipravnimi dejanji in zaradi poškodb kmetijske mehanizacije, prevelike, saj je znano, da divjad plačuje tudi velik del davka, ki ga je prinesla globalizacija. Naj končam s kitajskim rekom, da bo goro premaknil le tisti, ki je v začetku premikal kamenčke. In kdo je to pri nas? **Tisti, ki je zapisal in sprejel prepoved!**

Bojan Avbar

Pri sosedih pa ni gorelo!

Razmišljajmo skupaj

Potem ko smo se slovenski lovci tudi letošnjo pomlad soočili z barbariskim uničevanjem grmišč, živih mej in mejic ter s požigi ogromnih površin suhe trave in travišč, so jo naši kolegi čez mejo odnesli tako rekoč brez tovrstnih prask. Namerno sem potoval proti avstrijski prestolnici (tudi) z željo, da bi videl, kaj se dogaja v njihovem okolju. Na kratko – nič posebnega, nič novega. Ne samo, da so obrežja njihovih rek in potokov povsem brez plastenk in druge podobne navlake, tudi sicer pri sosedih deluje okolje čisto in urejeno, v sozvočju in uglašeno, kolikor je pač v sodobnem času to še mogoče. Zagotovo se tudi pri njih najdejo »packarije«, ki bi zanikale laskavo oceno, a v poprečju je njihova skrb za okolje vsaj navzven očitno večja/boljša in predvsem – odgovornejša.

Potoval sem s starejšim gospodom, ki se strokovno ukvarja s kmetijsko problematiko in posredno tudi z okoljsko tematiko. Ko sva govorila o spomladanskih sekanjih naših mejic, remizic in grmišč, se je prijel za glavo in zelo na kratko povedal, da kaj takega pri njih nikomur ne pride na misel. Sploh ne v času, ko tudi zakonodaja ne dovoljuje takšnega početja. Kazni so velikanske in težko je ubežati inšpekcijskemu nadzoru ter posredno še njihovim ukrepom. Ob opazovanju krajine mi je najbolj padel v oči predel pred Dunajskim Novim Mestom in nato še slabih deset kilometrov pred Dunajem. Ob potočkih je obojestranska zarast grmišč, tudi debelejšje jelše in vrbe, med površinami, njivskimi, travniškimi in celo vinogradniškimi so žive meje in mejice, mnogo manjših pašnikov je ograjenih z živimi mejami, skratka, naravno okolje, ki je kljub sicer občutnim in na oko vidnim človekovim posegom v

Posekano grmišče v Šetarovi pri Lenartu – v tem primeru je lovski inšpektor ukrepal.

krajino vendarle ohranilo del svoje prvobitnosti. Zato videti poljskega zajca, fazana in celo srnjad ni nobeno presenečenje. Skoraj vsi manjši ribniki so obraščeni in nekdanje gramoznice ne dajejo vtisa tujkov v okolju. Na njihovi vodni gladini se gnetejo mlakarice in druge vodne ptice, da o množici vran, srak in golobov niti ne pišem posebej.

vračal iz Avstrije, sem kot na dlani spremljal posledice kurjenja v delu Dobrenjske doline, vse od Šentilja in skoraj do Pesnice. In tudi sekira je nesmiljeno udarila po mnogih grmiščih. Je bilo to premišljeno dejanje? Zagotovo ne in škoda je, da nismo udarili plat zvozna. Nekaj bi najbrž le dosegli, kot se je to zgodilo v primeru Šetarove pri Lenartu. Tam

kanje. Osamljen, a toliko bolj razveseljiv primer, ki zavrača naše pasivno mnenje, da ni mogoče ničesar spremeniti. Vse je mogoče, vendar, če se hoče in če se v lovstvu tega lotevamo prav. Naj ob tem dodam, da je omenjeni naravovarstvenik prijavil tudi sekanje mejic v Lormanju in posek grmovja ob stari strugi Globovnice tik pod mestom Lenart. Epilog še ni znan.

Tema, o kateri pišem vnovič, je še kako prava in zelo vesel sem bil mnogih odzivov lovskih tovarišev na moje pisanje tudi v dnevnem časopisju. Na primer odziva lovskega tovariša **Nina Kirbiša** iz LD Starše na Dravskem polju. Med drugim mi je napisal takole: »Pišem vam na podlagi vašega pisma bralcev, ki ste ga objavili v Večeru. Vsa dejanja, ki ste jih našli se dogajajo tudi v naši lovski družini. Najbolj žalostno je celo to, da del našega lovišča leži tudi v območju Natura 2000 in v Krajinskem parku Drava, kjer so kmetje zaradi večanja GERK-ov in posledično večjih subvencij

Foto: D. Lorenčič

Igra narave. Prizor, ki ga redko vidimo.

v zadnjih letih posekali večje površine remiz, grmičevja in mejic. Ravno včeraj je zopet padla še ena zadnjih mejic, ki se nahaja v bližini lovskega doma. Čeprav večji del teh posegov, ki vsi po vrsti kršijo številne zakone ter odloke o krajinskem parku, vztrajno obveščamo pristojnim organom, se ne zgodi nič! Lani smo imeli celo primer, da je en kmet kupil 1,6 ha gozda in brez vseh dovoljenj naredil golosek ter gozd spremenil v njivo. Pa čeprav je bil tudi ta gozd v območju Natura 2000 in v Krajinskem parku Drava. Dejanje smo ustrezno prijavili inšpekciji pa kmet še vedno ni prejel odgovora inšpektorata. Po celem lovišču, predvsem pa ob Dravi, so nastali nelegalni poligoni za motorna kolesa, ki se po krajinskem parku vozijo vsaki dan. Zakoni, ki zadevajo ohranjanje narave so v Sloveniji sicer zelo dobro napisani. Vendar pa imamo velik problem pri nadzoru! Inšpektorati so kadrovsko zelo »podhranjeni« in tudi ukrepajo skoraj izključno zgolj le na

podlagi prijave. Večina krajinskih parkov in območij Natura 2000 nimajo jasnih upravljalcev, ki bi opravljali ustrezen in potreben nadzor. Menim, da bi lahko lovci pri tem naredili veliko več. Pa ne na podlagi njihovih posameznih prijav ampak, da bi se končno organizirano združili in na ravni območnih zvez izrazili zaskrbljenost kaj se dogaja z naravo po slovenskih ravninah. Veliko bi se lahko izboljšalo tudi, če bi država povečala pristojnosti raznih čuvajev; lovskih, ribiških, varuhov gorske narave itd. Konec koncev nas je le 22.000. Če pa tudi to nič ne šteje, in se tega ne da narediti, potem pa smo bitko tako že izgubili ...» Pa smo jo res? Osebno menim, da ne povsem, a veliko nam ne manjka do popolnega poraza.

Letošnja pomlad je za nami, marsikje bomo posledice popravljali še dalj časa in veliko vprašanje je, ali jih bomo sploh popravili. Veliko grmišč, remizic in mejic je še ostalo, zdaj je čas, da jih temeljito popišemo, dokumentiramo

in pripravimo programe za njihovo vzdrževanje in trajno ohranitev. Skupaj z lastniki ali najemniki lahko najdemo več skupnega jezika, če se bomo znali potruditi in predstaviti naš namen. Saj vendar ne delamo tega zaradi lepšega, pač pa zaradi nujnosti, da bi ohranili življenjsko okolje za vse redkejšo malo (poljsko) divjad, ptice pevke, organizme, ki živijo v tleh in jih povezanost in soodvisne življenjske združbe še kako potrebujejo. Le dobri argumenti, dobro sodelovanje z vsemi uporabniki prostora, sporazumevanje z vsemi zvrstmi javnosti in tudi sprememba lastnega ravnanja znotraj lovske organizacije nas bodo naredili resnične naravovarstvenike. Tako bomo v praksi vedno znova dokazovali, da nam ni vseeno, kaj bo z naravo čez desetletje ali dve. Če nas ne bo skrbelo že zdaj, potem bo čez dve desetletji zagotovo prepozno. Stari pregovor pravi, da lepa beseda lepo mesto najde, in to je treba v odnosu do kmetovalcev in drugih lastnikov

imeti vedno pred očmi. Hkrati pa moramo slediti zakonskemu urejanju, ki vendarle omogoča določena dejanja, s katerimi bomo v javnosti to, kar bi dejansko morali biti in dokazovati: varuhi narave in življenja v njej – ne pa »skupina oboroženih pijancev, ki gre skozi najbližji gozd v prvo gostilno«. Stereotip, ki zaradi nekaj posameznikov žal še vedno kroži v javnosti, sem vzel zgolj kot simbolično prisposodobno, da ne bo nepotrebne zamere. A kakorkoli obračamo vse skupaj, tudi takšno grobo gledanje in stereotipe, ki so sicer preživeti, bomo lahko odpravili le z učinkovitimi dejanji in spremenjeno prakso. In predvsem z veliko znanja ter strokovnim delovanjem, ki bo v duhu časa in razmer, v katerih živimo in delamo. Brez odvečnih populizmov, preživelih praks, lažnih veličin in funkcionarskega napuha. Za take nečednosti v lovstvu je prostor le še na smetišču zgodovine.

Dr. Marjan Toš

Foto: J. Pop

LOV

Sedmi Slovenski lovski dan

Strokovni posvet: ŠKODA OD DIVJADI

V Gornji Radgoni je v soboto, 18. aprila 2015, v okviru devetega Mednarodnega sejma lovstva in ribištva LOV Strokovnoznanstveni svet LZS organiziral strokovni posvet na temo **ŠKODA OD DIVJADI**. Predavatelji iz Slovenije in Hrvaške so s svojimi referati osvetlili zakonsko in vsebinsko problematiko reševanja škode od divjadi ter udeležence seznanili z ugotovitvami raziskav v tej smeri. Približno sto udeležencev posveta sta pozdravila predsednik Lovske zveze Slovenije mag. **Srečko Felix Krope** in direktor Pomurskega sejma **Janez Erjavec**, posveta pa se je udeležil tudi mag. **Robert Režonja**, sekretar Direktorata za gozdarstvo, lovstvo in ribištvo, ki deluje pod okriljem Ministrstva za kmetijstvo, gozdarstvo in prehrano (MKGP). Prireditvev je povezal prof. dr. **Ivan Kos**, predsednik Strokovnoznanstvenega sveta Lovske zveze Slovenije.

Urška Srnc z Ministrstva za kmetijstvo, gozdarstvo in prehrano (MKGP) je predstavila deveto poglavje ZDLov-1, ki opredeljuje vrste škode, določa odškodninsko odgovornost, višino odškodnine, predpisuje preventivna ravnanja za

preprečevanje nastanka škode od divjadi in postopke za uveljavljanje odškodnin glede na odškodninsko odgovornost. V svojem predavanju je predstavila pravne in druge možnosti za izboljšanje sodelovanja upravljavcev lovišč z lastniki zemljišč, saj v praksi ponekod

Urška Srnc (Ministrstvo za kmetijstvo, gozdarstvo in prehrano)

(še) niso dovolj uveljavljene. Ključnega pomena za manj problematično dojemanje škode, ki jo utrpijo oškodovanci, je odzivnost upravljavcev lovišč v celotnem postopku ocenjevanja škodnih primerov in preglednost postopka ocenjevanja, za kar niso potrebna dodatna finančna sredstva ali posebne obremenitve. Predstavnica MKGP je predstavila tudi načine preprečevanja škode in postopek

ocenjevanja ter priporočila čim hitrejši odziv in ukrepanje ob nastanku škodnih primerov. Posebej pa je poudarila, da ignoriranje na pisno prijavo škode lahko povzroči zelo resne posledice.

Marko Jonozovič z Zavoda za gozdove Slovenije (ZGS) je postregel s podatkom, da je divjad v minulih desetih letih v Sloveniji povzročila za približno 5 milijonov evrov

Marko Jonozovič (Zavod za gozdove Slovenije)

škoda, ki je bila ovrednotena z vsoto denarnih izplačil, vročenega materiala ali neposrednega popravkom škoda s strani lovskih organizacij. Trend škodnih dogodkov in ovrednotene škode je v zadnjih treh letih nazadujoč; v letu 2014 se je glede na predhodno leto zmanjšal za 40 %. V zadnjem letu znaša škoda na hektar poljedelskih površin približno en evro. V zadnjih desetih letih največji delež škodnih dogodkov pomeni škoda od divjega prašiča (71 %), nato jelenjadi (19 %), srnjadi (7 %), divjad drugih vrst pa je povzročila do 3 % škode. V zadnjih letih je kot povzročitelj škodnih primerov najbolj izpostavljena siva vrana. Od lovskeupravljaljskih območij (LUO) je glede na povzročeno škodo od divjadi na hektar lovne površine daleč najbolj izpostavljeno Pomursko LUO, sledijo Zahodnovisokokraško in Primorsko LUO.

Dr. **Krunoslav Pintur** z Vseučilišča v Karlovcu je poudaril, da je škoda od divjadi na območju Hrvaške zelo pogosta in velika. Najpogostejši so škodni primeri na poljščinah (največkrat jih povzročijo divji prašiči in jelenjad), sledi pa škoda, ki nastane pri povozih (pri povozih ali zaradi trka največkrat utrpri poškodbe srnjad, ki posledično pogine). Udeležencem posvetovanja je predstavil hrvaško zakonodajo, ki ureja področje škode od divjadi. Škodo na poljščinah na Hrvaškem ocenjujejo na 3 do 6 milijonov, škodo, ki nastane pri povozih, pa na več kot 3 milijone evrov na leto.

Dr. **Krunoslav Pintur** (Vseučilišče v Karlovcu)

Poudaril je, da na Hrvaškem podatkov o tovrstnih škodnih primerih ne zbirajo sistematično na enem mestu tako kot pri nas, zato predpostavlja, da so podatki o škodi, ki jih je zbral po raznih službah, podcenjeni.

Predsednik Lovske zveze Slovenije mag. **Srečko Felix Kroke** je predstavil vlogo lovcev in lovskih organizacij pri preprečevanju in povračilu škode od divjadi. Navedel je nekaj resničnih primerov slabega sporazumevanja, katerih posledica je pogosto nerešena situacija pri ocenjevanju škode. Pri ocenjevanju škode je poudaril, da sta nujno potrebna strokovnost in korekten odnos do oškodovanca. Nanizal je naloge lovcev oziroma lovskih organizacij pri delu na področju škode od divjadi, predstavil pa tudi nekaj nujnih aktivnosti pri sporazumevanju z drugimi uporabniki v okolju, s poudarkom na preventivnih aktivnostih. Posebej je poudaril, da je najprej treba dobro usposobiti posamezne zainteresirane lovce za odgovorno delo na področju preprečevanja in ocenjevanja škode.

Veronika Valentar s Kmetijsko-gozdarske zbornice Slovenije je govorila o prijavi in uveljavljanju odškodnin na zasebnih gozdnih površinah. Divjad je sestavni del gozda, nekateri lastniki gozdov pa v zadnjih letih poleg škode na gozdnem mladju, ki jo povzroča rastlinojeda divjad, opažajo tudi povečano škodo na mlajših razvojnih fazah gozdov, predvsem v obliki lupljenja in lomljenja/drgnjenja mlajših dreves z rogovjem. Lastniki gozdov in tudi kmetijskih zemljišč se mnogokrat ne odločijo za prijavo škode, ker so postopki ugotavljanja le-te lahko dolgotrajni ali pa povzročajo nesoglasja in spore v lokalnem okolju. Poleg tega so po njihovem mnenju odškodnine sorazmerno nizke, tudi takrat, ko gre za škodo, ki jo povzročajo zavarovane vrste prostoživečih živali, za katere je odgovorna država. Valentarjeva je v nadaljevanju predstavila nekaj ukrepov za zmanjšanje škode in posebej poudarila, da je

Veronika Valentar (Kmetijsko-gozdarska zbornica Slovenije)

za reševanje konfliktov treba upoštevati nova spoznanja iz prakse in v znanosti ter se potruditi, da bi pri pogovorih zagotovili mnogo strpnosti in se potrudili za dobronameren dialog.

Dr. **Boštjan Pokorny**, predsednik Komisije za upravljanje z divjadjo pri LZS, se je v svojem referatu osredotočil na promet in prostoživeče parkljarje ter predstavil ukrepe za

Dr. **Boštjan Pokorny** (predsednik Komisije za upravljanje z divjadjo pri Lovski zvezi Slovenije)

zmanjšanje števila škodnih primerov. V Sloveniji je na leto zabeleženih povoženih od 5.400 do 6.700 prostoživečih parkljarjev (dejansko število je še bistveno večje). Med njimi je več kot 95 % srnjadi. V Sloveniji skupni stroški zaradi trkov vozil z veliko divjadjo na leto presegajo 15 milijonov evrov. Zavedajoč se obsega problematike so v obdobju od 2003 do 2013 na Inštitutu ERICo Velenje s fi-

nančnimi sredstvi, ki jih je zagotovila Direkcija RS za ceste, opravljali številne aktivnosti za zmanjšanje števila trkov vozil s prostoživečimi parkljarji. Kot najbolj učinkovito zaščitno sredstvo so bile prepoznane zvočne odvračalne naprave, ki so bile v obdobju od 2006 do 2013 nameščene na več kot 150 najbolj problematičnih odsekov državnih cest v Sloveniji. V vseh letih spremljanja stanja (monitoringa) se je po namestitvi odvračal število povoženih parkljarjev pomembno in statistično značilno zmanjšalo (v posameznih letih od 39 % do 83 % v primerjavi s povprečjem za ista obdobja v prejšnjih letih). Po namestitvi odvračal se je skrajšal čas zadrževanja živali v nevarnem območju cestišča, značilno pa se je podaljšal ubežni čas, tj. čas, ki preteče od trenutka, ko se žival umakne bližajočemu se vozilu, do trenutka, ko leto pripelje do predvidenega mesta trka.

Predavatelj **Nebojša Andrić** s Hrvaške je predstavil izsledke raziskave pri proučevanju škode od divjih prašičev na posevkih koruze na območju Karlovaške županije. Rezultati raziskave so pokazali, da je pri divjih prašičih opazno bolj priljubljen določen hibrid koruze v zgodnejših fazah rasti. Zato je mogoče zmanjševati škodo od divjih prašičev tudi tako, da na lovske krmne njive, ki naj

Predavatelj Nebojša Andrić s Hrvaške

bodo čim dlje od kmetijskih površin, posejemo natančno določen hibrid koruze. S tem ukrepom lahko divje prašiče pritegnemo v zaželene predele,

ki so daleč od komercialnih površin s koruzo. Kmetovalcem zato priporoča, naj na svoje njive sejejo tiste hibride koruze, s katerimi se divji prašiči najmanj radi hranijo oziroma jih sploh ne marajo.

Dr. **Klemen Jerina** z Biotehniške fakultete je predstavil vzroke nastanka in možnosti zmanjševanja škode v gozdovih. Pojasnil je, da je med škodo od divjadi v slovenskih gozdovih najpomembnejše objedanje gozdnega mladja in lupljenje mlajšega drevja, glavni vrsti, ki povzročata škodo, pa sta jelenjad in srnjad, ponekod tudi tujerodni parkljarji

Dr. Klemen Jerina (Biotehniška fakulteta)

(muflon, damjak). Jerina je kot možnost za zmanjševanje škode naštel naslednje ukrepe: zmanjševanje prevelikih gostot parkljarjev z zadostnim in pravilno razporejenim odstrelom, povečevanje prehranske nosilne zmoglosti prostora z vzdrževanjem pašnih površin, bogatega gozdnega roba, grmišč in ustrezne sestave gozda, v nekaterih primerih pa z dopolnilnim krmljenjem ter s posamično in skupinsko zaščito mladja in mlajših sestojev. Poudaril je, da je uspešno reševanje problematike odvisno od dobrega sodelovanja lovcev, gozdarjev in lastnikov gozdnih površin.

Matija Stergar z ZGS je svoj prispevek namenil škodi na poljščinah, ki je po gospodarski vrednosti tudi najpomembnejša škoda od divjadi v Sloveniji in ki pomeni približno polovico vse nastale

škode od divjadi. Povprečna letna ocenjena škoda na poljščinah v obdobju od 2009 do 2014 znaša 288.000 evrov. Največ škode povzroči divji prašič, sledi navadna jelenjad. Največ škode na poljščinah je zabeleženih na območjih, za katere je poleg velikega deleža njiv v rabi tal značilna tudi visoka populacijska gostota divjega prašiča in navadne jelenjadi. Kot »vroča točka« v Sloveniji še posebej izstopa območje Goriškega. Več opravljenih študij je pokazalo, da je verjetnost nastanka škode pogojena tudi z bližino gozdnega roba in celo z bližino ali gostoto krmišč v okolici. Najpomembnejši ukrep za zmanjšanje škode je zato zmanjšanje lokalnih gostot divjega prašiča in jelenjadi. V prihodnosti lahko k zmanjšanju škode prispeva tudi lokalna opustitev oz. prilagoditev načina krmljenja divjadi, je še dodal Stergar.

Dejan Firm z Biotehniške fakultete je predstavil raziskovalni projekt Škoda na travinju zaradi paše velike rastlinojede divjadi. Predavatelj je poudaril, da je ugotavljanje stopnje popasenosti dokaj težavno ter da so v Slovenije opazne velike razlike v lokalnih gostotah divjadi in razpoložljivosti travišč. Pri projektu, ki ga je predstavil, sta bila ključna ocena dejanske prostorske razširjenosti in stopnje popasenosti. Predlagal je enotno metodologijo za ugotavljanje in vrednotenje tovrstne škode. Dejansko količinsko zmanjšanje travinja so ugotavljali z meritvami na poskusnih ploskvah. V projekt je bilo vključenih kar tristo proučevanih ploskev.

Rok Černe z ZGS je spregovoril o škodi na domačih živalih in predstavil preizkušene tradicionalne metode varovanja drobnice. Najbolj preizkušena tradicionalna metoda varovanja drobnice pred napadi zveri je gotovo zapiranje drobnice prek noči v varne ograde. Povedal je, da smo zapiranje v nočne ograde posodobili tudi z varovanjem oziroma zapiranjem v električne mreže, pri čemer pa se je treba zavedati, da je varovanje

s pomočjo električnih mrež učinkovito samo v primerih, kadar je ograja ustrezno nameščena, redno vzdrževana

Rok Černe (Zavod za gozdove Slovenije)

in da so v njej dovolj visoki sunki električnega toka (najmanj 5 kV), je poudaril Černe. V okviru projekta SloWolf so z namestitvijo 170 cm visokih električnih ograj pri osmih bolj ogroženih rejcih v Sloveniji zmanjšali vrednost škode za 100.000 evrov na leto. Ključno pa je, je ponovno poudaril, da so nameščene električne mreže res redno vzdrževane in da je v električnih ograjah vedno (tudi če v njih ni drobnice) močan električni tok, saj v nasprotnem primeru zveri hitro spoznajo, da električne ograje niso nepremostljiva ovira.

Dr. Ivan Kos, predsednik Strokovnoznanstvenega sveta LZS, je govoril o upravljanju divjadi in aktivni vlogi lovcev pri zmanjševanju škode. Zanj je dejal, da je brez dvoma močnejši element pri sobivanju ljudi z živalmi in dodal, da je škoda pogosto odvisna tudi od dojemanja posameznika. Pojasnil je, da živali povzročajo škodo zaradi svojih različnih aktivnosti, največ škode pa izvira zaradi načina njihovega prehranjevanja. Lovci lahko odigrajo aktivno vlogo pri zmanjševanju škode z ustreznimi izobraževanji oškodovancev o biologiji povzročiteljev in seznanjanju z mogočimi zaščitnimi ukrepi, z vplivom na aktivnost posameznih osebkov divjadi in osebkov drugih vrst (npr. privabljanje živali s krmljenjem, odvrčanje živali

z lovom, vznemirjanjem in drugimi načini), z vplivom na socialno, starostno in spolno sestavo populacij (izbirni odstrel) ter s kontrolo območnih populacijskih gostot (vendar je pomen slednjega ukrepa pogosto precenjen).

Dr. **Rajko Bernik** z Biotehniške fakultete je povezal rabo kmetijskih površin v luči obnovljivih virov energije s škodo na divjadi. V Sloveniji naj bi obnovljivi viri energije po napovedih do leta 2020 zamenjali zdajšnje vire energije za 20 % v končni porabi celotne energije. Obnovljivi vir energije, ki posega na kmetijsko področje, je bioplín. Po izračunih naj bi zato v Evropski skupnosti, če želimo doseči merilo obnovljivih virov energije, na vsakem petem hektarju kmetijskega zemljišča rasla rastlina, iz katere je mogoče pridobivati obnovljiv vir energije. Za proizvodnjo bioplina je najprimernejši in dosegljiv organski material koruza s kmetijskih površin. Da bi povečali proizvodnjo obnovljivega vira, kot je bioplín, pa je treba povečati površine, zasejane s koruzo (v enakem razmerju!). To pa pomeni, je poudaril,

Dr. Rajko Bernik (Biotehniška fakulteta)

okrog štirikrat manj primernih površin za življenje male poljske divjadi, za katero že zdaj ugotavljamo in opozarjamo, da nima več primerne kritja in prehranskih površin.

Dr. **Hubert Potočnik** z Biotehniške fakultete je svoje predavanje naslovil Petdeset odenkov škode od jelenjadi.

Dr. Hubert Potočnik (Biotehniška fakulteta)

Navedel je najpogostejše naravne povezave med rastlinojedi in rastlinami, ki so v glavnem: paša (zelnate rastline, predvsem trave), objedanje lesnatih rastlin (vršički, listi, popki, poganjki/vejice), teptanje tal in rastlinja, lupljenje stebel in obgrizovanje. Ovrednotena škoda od jelenjadi v loviščih slovenskih lovskih družin je v obdobju od 2012 do 2014 znašala 66.000 evrov na leto. Škoda se pojavlja točkovno v omejenih območjih in praviloma, če so območne populacijske gostote te vrste prevelike. Na takih območjih je očitno največja škoda na kmetijskih

kulturah. Škoda od jelenjadi na gozdni vegetaciji je najpogostejše evidentirana na območjih z večjim deležem smreke ali v čistih smrekovih sestojih drogovnjaka in letvenjaka. Dr. Potočnik je sklenil svoj referat z ugotovitvijo, da pojavljanje škode od jelenjadi v pretežnem delu Slovenije ni ne gospodarsko niti okoljsko problematično.

Mlada raziskovalka **Katarina Flajšman** je pripravila aktualen prispevek o konfliktnih prebivalcev z vedno pogostejšo sivo vrano v mestnih okoljih. V zadnjih desetletjih je ne le v Sloveniji, temveč tudi

Katarina Flajšman

v drugih evropskih državah mogoče opaziti hitro povečanje številčnosti vran, zlasti sive vrane (*Corvus cornix*). V mestnem (urbanem) okolju lahko vrane povzročajo škodo na premoženju, zlasti na delih stavb, pohištvu in avtomobilih. V Sloveniji je bila v obdobju od 2007 do 2010 v mestih oz. na nelovnih površinah škoda od sivih vran prijavljena na štiridesetih objektih; v polovici primerov je škoda nastala na stanovanjskih hišah, predvsem v obliki poškodb lesenih delov oken in vrat. Jate vran povzročajo tudi precejšnje onesnaževanje mestnih površin z iztrebki, kar v skrajnih primerih lahko privede tudi do tveganja za zdravje ljudi. Za prebivalce mest je pogosto moteče njihovo predirljivo oglašanje, te ptice so konfliktne tudi zaradi napadov na ljudi v času gnezdenja, vzreje in osamosvajanja mladičev. To je posledica tega, ker človeka dojemajo kot plenilca in svoj zarod branijo pred njim z napadalnim vedenjem. Kot zelo moteč dejavnik prisotnosti vran v mestnem okolju prebivalci pogosto navajajo tudi njihovo plenjenje gnezd ptic pevk in preganjanje odraslih osebkov manjših vrst

ptic. Vrane sicer sodijo med oportunistične in generalistične plenilke, lahko pa so tudi mrhovinarke. Kot take imajo v ekosistemu ne le negativno vlogo, temveč tudi številne koristne vloge, je še razložila predavateljica.

Tovrstni strokovni posveti, ki jih LZS prireja na Dnevu lovcev so, poleg drugih spremljajočih aktivnosti, namenjeni predvsem ozaveščanju širše lovske javnosti in strokovnemu izpopolnjevanju članstva. Ker je problematika škode od divjadi zelo raznolika in je ocenjevanje pogosto težavno, so sprotne in pogostejša izobraževanja ključna za sodelujoče v tej problematiki, saj morajo biti sproti seznanjeni z novostmi in ugotovitvami. Bistvena ugotovitev vseh predavateljev posveta je bila, da je najpomembnejša ustreznost komunikacija na terenu. Prav tako so poudarili, da je treba natančno določiti, kdaj se pogovarjamo o še sprejemljivih poškodbah in kdaj preidejo v občutno gospodarsko škodo oškodovancev.

Povzetek pripravila:
Jasna Kovačič Siuka in
Boris Leskovic

Razstava najmočnejših lovskih trofejev (2015)

Gornja Radgona 17.–19. 4. 2015

Lovske trofeje in njihovo ocenjevanje

Trofeja. Del ali delček telesa neke pravično uplenjene živali. Ta del pa je trofeja samo uplenitelju živali. Za vse druge je zgolj srnjačje, jelenje ... rogovje, roglji gamsa, pa tudi krivčki racmana, prodniki košute ... Trofeja je vedno in povsod povezana le z upleniteljem! To pravilo in dejstvo se vleče že iz davne prazgodovine, ko so ljudje menili, da imajo deli močnih ali nevarnih živali (predvsem tistih, ki so jih težko in z veliko mero nevarnosti za svoje življenje ulovili) čudežno moč, ki naj bi odvrčala vse slabo od domovanj, kjer so viseli.

Človek pozna lovske trofeje že od prazgodovine, prve **razstave trofej** pa datirajo v drugo polovico 19. stoletja. V bistvu so bile posledica sprememb družbene ureditve po letu 1848. Ko lov ni bil več privilegij fevdalcev, so lovski klubi začeli prirejati prve razstave lovskih trofejev. Brez merjenj so sprva na podlagi videza (ali imenitosti uplenitelja) podeljevali bronaste, srebrne ali zlate medalje. Takšen subjektiven način razvrščanja trofejev je pogosto izzval spore med uplenitelji. Zato so ocenjevalci že konec 19. stoletja pripravili in začeli uporabljati prve obrazce za enotno vrednotenje trofejev. Tovrstna prizadevnost je dosegla svoj vrh leta 1937, ko je posebna komisija CIC oblikovala in pripravila t.i. ocenjevalne formule, ki jih z manjšimi popravki uporabljamo še dandanes. Ime so dobile po izvornem imenu *Mednarodnega sveta za lovstvo in ohranitev divjadi*, ki se v francoščini glasi *Conseil International de la Chasse et de la Conservation du Gibier (CIC)*.

Zahvala za sodelovanje na prvi Kranjski razstavi v Ljubljani leta 1910

Dunaj 1910

Slovenski lovci so se udeležili že prve mednarodne lovske razstave na Dunaju leta 1910. Kranjski deželni zbor je leta 1909 imenoval šestdesetčlanski *Deželni komite za Kranjsko* in ga zadolžil za pripravo kranjskega dela razstave. Pri pripravah sta aktivno sodelovali obe lovski organizaciji: *Kranjsko društvo za varstvo lova* in *Slovensko lovsko društvo*. V okviru spremljajočih specializiranih razstav so predstavili lovske trofeje – roglje gamsov in rogovja srnjakov –, ki so prejele sedemindvajset priznanj. Slovensko lovsko društvo je tedaj predstavilo tudi fotografije istrskih brakov (goničev) iz psarne dr. **Ivana Lovrenčiča**. Poleg tega so na svojem paviljonu predstavili tudi slovenske zveri – medveda, volka in divjo mačko – ter z maketami celo predstavili mrhovišča po vzoru mrhovišč iz lovišča kneza Windischgruetza, planinsko lovsko kočjo, Ljubljansko barje, tradicionalni lov na polhe (in izdelke iz poljških kožic). Razstavo na Dunaju si je ogledalo kar 2,5 milijona obiskovalcev. Po vrnitvi z Dunaja so razstavni paviljon predstavili tudi domači javnosti v Ljubljani.

Ljubljana 1930

Dvema manjšima razstava-ma lovskih trofejev (lokalnega pomena) in udeležbi na lovski razstavi v Zagrebu, leta 1925,

Medalja s prve jugoslovanske lovske razstave v Ljubljani leta 1930 (prva in zadnja stran)

je sledila *Prva jugoslovanska lovska razstava* v Ljubljani leta 1930, ki je sovpadala z udeležbo in zbiranjem trofejev za mednarodno lovsko razstavo v Leipzigu istega leta. Medtem ko iz zapisov lahko razberemo, da sta bili omenjeni lokalni razstavi z udeležbo predvsem trofejev lovcev iz Ljubljane bolj stihijsko pripravljene in kjer so v glavnem predstavljali trofeje

posameznih lovcev, pa so se priprave prve jugoslovanske lovske razstave lotili organizirano in bolj strokovno. Razstava je bila namenjena širši javnosti. Tudi takrat so že poznali grdo navado, da so se začele zadeve premikati šele tik pred zdajci. Z začetka obsežne (in pravočasne) načrte postavitve so jih morali zaradi pičlega pošiljanja razstavnih eksponatov omejiti. Šele potem so začeli prihajati ustrezni eksponati od vsepovsod in posledično so morali načrte spet prilagoditi novemu stanju.

Uradno ocenjevanje trofejev pred razstavo so opravili 19. in 30. avgusta. Za ocenjevanje trofejev so uporabili formule, ki so jih uporabljali tudi na Mednarodni razstavi v Leipzigu. Zanimivo je, da niso ocenjevali pridobljenih lovskih trofejev uplenjene divjadi pred letom 1900 in trofejev brez datuma (gotovo tudi starejšega izvora). Pri vrednotenju rogovij srnjakov so uporabili vodo za ugotavljanje prostornine, izmerili so dolžino in razkrcenost ter subjektivno ocenili barvo, obliko, grbičavost (»jagodičavost«) in obliko rož. Prav tako je bilo zanimivo, da je bilo kljub vsejugoslovanski konkurenci najbolje ocenjeno rogovje iz Slovenije, ki ga je uplenil **Kovač** iz Starega trga pri Ložu.

Pri vrednotenju rogovij jelenov so oblikovali tri ločene skupine: rogovja *nižinskih jelenov*, rogovja *višinskih jelenov* in rogovja *jelenov iz obor* (ograd). Najmočnejše je bilo rogovje jelena, ki ga je uplenil kralj **Aleksander Karađorđević** v Belju.

Pri merjenju rogljev gamsov so uporabili t.i. avstrijsko-nemški vzorec, ki ga je sedem let pozneje prevzel CIC in ga uporabljamo še dandanes z razliko, da so takrat tri starostne točke dodelili šele za ocenjeno starost več kot petnajst let. Za najmočnejše so bili ocenjeni roglji koze, ki jo je uplenil inž **Franc**

Sonnichler iz S. Katarine pri Tržiču in so s 127,50 CIC točke še vedno najmočnejši gamsji roglji v Sloveniji.

Razstava je bila opremljena z dioramami in nagačenimi živalmi od ponazoritve močvirja Obedske bare s pripadajočimi vodnimi in obvodnimi pticami, prikazom gozda s krmišči za jelenjad in nagačeno jelenjadjo do diorame snežišča z grulečimi ruševci. Ljubljanski muzej je prikazal razvoj orožja od kamene dobe naprej. Znani puškar tistega časa **Janko Mišič** iz Kranja je predstavil nastanek sodobne puške, in sicer od neobdelanega jekla in orehovine do končnega izdelka. Z različnimi smodniki se je predstavila domača Smodnišnica iz Kamnika, takratni puškarji **Kaiser**, **Ševčik**, in **Šifrer** pa so na ogled postavili svoje puške in puškarske izdelke.

Razstavo je dodatno popestrila razstava akademskega slikarja **H. Gagerna** iz Leskovca pri Krškem.

Ljubljana 1937

V okviru priprav na veliko mednarodno lovsko razstavo v Berlinu je že konec leta 1936 *Razstavni odbor Osrednje zveze lovskih združenj Jugoslavije* (SLD je zastopal inž. **Mirko Šušteršič**) sklenil, da bodo priredili zbirne in izbirne lovske razstave v Ljubljani, Zagrebu, Novem Sadu, Beogradu, Skopju in Sarajevu ter po potrebi v Splitu. Poleg lovskih trofej so za razstavo zbirali tudi zgodovinske in umetniške predmete, povezane z lovom. Posebne komisije bi ocenile trofeje ter pripravile izbor trofej in predmetov tudi za razstavo v Berlinu. Tako izbrane predmete in trofeje so razstavili na državni razstavi v Zagrebu, kjer so opravili dokončen izbor. Finančno je udeležbo na mednarodni razstavi podprla tudi država, kar je zagotovil takratni ministrski predsednik, strasten lovec dr. **Stojadinović** (ki je bil tudi osebni prijatelj nemškega Reichsjägermeistra **Hermann Göringa**). Iz zapisov tistega časa veje obilo slabe volje organizatorjev zbirne razstave zaradi slabih odzivov slovenskih lovcov, da bi poslali trofeje. Pregovorna

Bronasta, srebrna in zlata medalja z razstave leta 1937

skrb za trofeje in strah pred izgubo dragega spomina (ki je tudi letos marsikatero močno trofejo obdržal na upleniteljevi steni – op. avtorja), še posebno, ker je bil tedaj končni cilj trofej v daljni Nemčiji, je botroval »mlačnemu odzivu« za zbiranje trofej, kar je pošteno razjezilo takratne organizatorje. Trofeje, ki so izpolnjevale merila za odlike (medalje), so prejele pozlačene, posrebrene ali bronaste medalje, velikosti 65 x 42 mm, s podobo državnega lovskega znaka (Zlatorog). Sledila je udeležba na veliki mednarodni razstavi trofej v Berlinu leta 1937. Poleg rogljev kože inž. Franca Sonnichlerja so med slovenskimi trofejami izstopali tudi čekani merjasca iz Kočevske Reke, ki ga je istega leta uplenil **Herman Fürer**.

Ljubljana 1955

Leta 1954 se je FNR Jugoslavija udeležila velike mednarodne razstave trofej v nemškem Düsseldorfu. Pred odhodom v Nemčijo so razstavne eksponate zbrali in razstavili v

Zagrebu. Po koncu razstave v Düsseldorfu so jugoslovanski del razstave predstavili domači javnosti v Beogradu, Skopju, Sarajevu in med 14. in 24. majem 1955 tudi v Ljubljani. Razstava je bila za težke poveljne čase dokaj bogato urejena, z dioramami, številnimi dermoplastičnimi preparati, prikazi krmišč, prež, solnic, zbirko starih lovskih predmetov, umetniških slik, grafikov, lovske literature ...

Letak za lovsko razstavo leta 1955

Medalja z lovske razstave leta 1954/1955

Osrednji del razstave so bile trofeje, ki so bile uradno ocenjene že na mednarodni razstavi. V Ljubljani so jim pridružili še 46 trofej iz slovenskih lovišč, ki so jih predhodno ocenili člani *Razstavnega odseka* v Ljubljani. Ob priložnosti razstave so izdali katalog razstave, trofeje pa so dobile tudi nagrade (medalje). V tistih časih sta bila za lovstvo izreden poklon in čast obisk predsednika FNRJ **Josipa Broza Tita**, 21. 5. 1955.

Maribor 1972

V Mariboru je bila organizirana *Slovenska lovška razstava* leta 1972, ogledalo pa si jo je več kot 50.000 obiskovalcev.

Diploma z razstave v Mariboru 1972

Medalje z lovske razstave leta 1972

Mediji so poročali, da so bili nad razstavo navdušeni lovci, še posebno pa nelovska javnost. Razstava je bila nedvomno zasnovana tudi kot velika propagandna akcija pred spremembo tedanjega lovskega zakona, ki je bila načrtovana za leto 1973 (dejansko pa je bil nov lovski zakon sprejet šele leta 1976).

Prvič so bile na tej razstavi v večjem obsegu razstavljene tudi fotografije divjadi in je bil fotolov predstavljen kot lov prihodnosti. Spet so bile nepogrešljive diorame z dermoplastičnimi preparati (nagačenimi živalmi), ki jih je (v večji meri) za ta namen posodil Lovski muzej iz Bistre. Z zanimivo zbirko preparatov je sodeloval Inštitut za zoohigijeno in patologijo divjadi. Seveda tudi to pot, sicer v skromnejšem obsegu, ni manjkala zbirka likovnih umetniških del, starega orožja in opreme ter predstavitev takrat izredno modnega boroveljskega orožja (npr. **Sodia, Fanzoj**).

Katalog razstave z naslovom *Lovske trofeje na Slovenskem* je izšel kot tretja knjiga *Zlatorogove knjižnice* in je bil zelo obširen in bogat. Kratkemu zgodovinskemu pregledu so sledile predstavitve formul CIC za ocenjevanje trofej (s skicami, navodili in celo fotografijami za orientacijo pri določanju subjektivnih delov ocene). Sledili so sezname do takrat v Sloveniji odstreljenih in ocenjenih trofej, na začetku s kratko predstavitvijo divjadi posamezne vrste.

Poleg vpisa trofej v katalog so uplenitelji trofejnih živali, katerih trofejni deli so dosegali predpisana merila za uvrstitev v kakovostne razrede, prejeli diplome in medalje s podobo rogovja srnjaka (uplenjenega leta 1962 v lovišču LD Polzela in je bil takrat slovenski prvak) ter podobo stilizirane srne z mladičema na zadnji strani.

Ljubljana 1980

Druga slovenska lovska razstava *Narava – divjad – lovstvo* je potekala na Gospodarskem razstavišču v Ljubljani od 24. 10. do 2. 11. 1980 v organizaciji Zveze lovskih druženj Ljubljana. Poleg lovskih

Medalje z lovske razstave leta 1980

trofej iz Slovenije so bile v manjšem obsegu razstavljene tudi trofeje iz (takratne SR) Hrvaške (90 trofej), Avstrije (Koroška, Štajerska in Tirolska – 61 trofej) in Italije (Furlanija – Julijska krajina – 19 trofej). Razstavo je spremljal katalog, ki je izšel v trdi in mehki vezavi.

Katalogi slovenskih lovskih razstav v letih 1955, 1972, 1980, 1996 in 2015

Kranj 1996

Tretja slovenska lovska razstava *Narava – divjad – lovstvo* je bila organizirana v Kranju od 9. 2. do 18. 2. 1996 v organizaciji Zveze lovskih druženj Gorenjske. Ocenjene in razstavljene so bile samo trofeje iz Slovenije. Razstava je bila urejena v prostorih Gorenjskega sejma. Prvič smo lahko začutili rahel zaton t. i. »trofeizma«. Predstavljene so bile le najmočnejše trofeje, poudarek pa je bil predvsem na predstavitvi spremljajočih dejavnosti

Medalje z lovske razstave leta 1996

lovstva, kot so okrogle mize in razne strokovne razprave. Ob odprtju razstave se je na manjšem protestu zbralo sicer skromno število nasprotnikov lova. Spremenjen koncept razstave, ko trofeje niso bile osrednji del prireditve, in javni nastop nasprotnikov lova, ki so ga pokazali tudi mediji, lahko štejemo kot začetek prihajajočih sprememb med lovci in v družbi. Razstavo je spremljal katalog, ki je izšel v trdi in mehki vezavi.

Gornja Radgona 2015

UO LZS se je z idejo o državni razstavi lovskih trofej ukvarjal že od leta 2013. Ker pa je to logistično in finančno dokajšen zalogaj, so odborniki že takrat sklenili, da bodo projekt uresničili v zadnjem letu svojega mandata. Ker v organizacijski shemi LZS ni določene posebne komisije, ki bi se ukvarjala z ocenjevanjem lovskih trofej in razstavami, so priprave na razstavo potekale dokaj samostojno pod okriljem *Komisije LZS za upravljanje z divjadjo*. Leto je za operativno izvedbo priprav zadolžila strokovnega sodelavca **Gregorja Bolčino**, kot pomoč pri tehnični pripravi razstavnih prostorov pa članke komisije: **K. Saksido, B. Hlebša, V. Horna** in **D. Žižka**. Pojasniti moramo, da o letošnji razstavi v Gornji Radgoni na žalost ne moremo govoriti kot o četrti (*IV.*) *Slovenski lovski razstavi*. Lovske razstave leta 1955, 1972, 1980 in 1996 so bile namreč zasnovane veliko širše. Razstavo trofej so vedno dopolnjevale predstavitve zgodovine lovstva, lovske

Medalje z lovske razstave leta 2015

literature, umetnin, diorame, predstavitveni diagrami ... Razstava v Radgoni pa je bila zgolj pregledna razstava najmočnejših lovskih trofej.

Prva obvestila oz. pozive k zbiranju trofej za to razstavo smo objavili v glasilu Lovec že konec leta 2014 ter oglaš še dvakrat ponovili. Nekoliko pozneje je obveščanje vzporedno potekalo tudi prek območnih lovskih zvez, ki so bile po osnovnem načrtu nosilke prvega zbiranja trofej za razstavo.

Od zadnje razstave v Slove-

Katalog razstavljenih lovskih trofej 2015

niji je minilo devetnajst let. Marsikatera izkušnja je bila pozabljena. Ni se vedelo, koliko bo zbranih primernih trofej, kolikšen in kakšen razstavni prostor bomo posledično potrebovali. Po sklepu skupščine CIC iz leta 2014 se kožuhovalci ne ocenjuje več. In odgovorjanje na vprašanje: Zakaj? Na sestanku ocenjevalcev na sedežu CIC smo se predstavniki Slovenije, Hrvaške in Srbije temu odločno uprli. A na glasovanju so prevladali glasovi predstavnikov držav, kjer teh zveri že davno nimajo več.

Natisnili smo evidenčne kartončke, ki so jih ob sprejemu trofej na sedežih ZLD/LZ morali izpolniti (žal so ponekod to opravili pomanjkljivo, kar je kasneje komisiji povzročilo ure dodatnega dela!). Ves čas priprav na razstavo sta nad trofejami lebdela strahova: pred poškodbo trofeje in pred izgubo trofeje. Trofeja je vsakemu lovcu namreč dragocen spomin. Uplenitlji trofejnih živali so nam jih izročili v oceno in za predstavitev na razstavi. Zaupali so nam jih. Neprestano smo bili obremenjeni s pomisleki, kaj storiti, če se slučajno izgubi evidenčni listek in trofeja izgine med desetminutnimi podobnih? Kaj če med merjenjem zdrzne trofeja iz rok in se poškoduje? Kako bo med prevozom, montiranjem na razstavne panoje?

Skladno z že ustaljeno prakso pri organizaciji podobnih razstav je državna komisija za ocenjevanje trofej predhodno ocenila vse zbrane trofeje na mestih zbiranja (območnih zvezah). Predvideni začetek

ocenjevanj je bil v začetku februarja, vendar zaradi »bolezni v orkestru« (pravzaprav le »duetu«) to ni bilo izvedljivo vse do marca, ki je bil že nevarno blizu začetku sejma LOV v Gornji Radgoni in v okviru katerega je bila razstava predvidena.

Trofeje so bile zbrane na osemnajstih različnih lokacijah (dve ZLD trofej nista zbrali). Z mag. **Jankom Mehletom**, nekdanjim strokovnim sodelavcem in kasnejšim direktorjem LZS, zdaj pa uslužbenecem ZGS, ki je redni član državne komisije za ocenjevanje trofej, sva v dogovoru s tajniki ZLD/LZ začela sistematično obiskovati sedeže območnih lovskih zvez po Sloveniji in ocenjevati zbrane lovske trofeje. Čekane divjih prašičev, ki zaradi ocenjevanja ne smejo biti pritrjeni na podložno deščico, so pripeljali na sedež Lovske zveze Slovenije, kjer

smo jih nato ocenili. Ker so čakani merjascev eni najbolj občutljivih (pa tudi najbolj cenjenih) trofejnih delov, katerih krhkost bi lahko primerjali z umetelnim starinskim družinskim porcelanom, smo jim namenili še posebno skrb in previdnost. Hranili in ocenjevali smo jih v neogrevani sobi, z največjo mogočo previdnostjo pa smo vse montirali na enotne podložne deščice. Vsak zob sem osebno previdno privezal z dvema tankima žičkama, hkrati pa ga tudi v dveh točkah rahlo prilepil s silikonskim kitom. Takoj po vsaki montaži čekanov sem na hrbtno stran deščice pritrdil listič s podatki, da med štiridesetimi kompleti te cenjene trofeje ne bi bilo zamenjav. Med prevozom so bili vsi čakani spakirani v ustrezne kartonaste škatle s stiropornimi kockami kot potrebnimi odmičniki.

Državna komisija je pred

Montiranje merjaščjih čekanov na podložne deščice na LZS

Foto: G. Bolčina

Ekipo, ki je pripravljala razstavni prostor (od leve): Jurij Pagon – prevozi, Franc Smolko, Vlado Muhič, Franc Rakuša, Anton Holc, Branko Horvat, Stanko Ošljaj, Milan Klemenčič, Dušan Žižek – Komisija LZS za divjad, Valter Horn – Komisija LZS za divjad.

Utrinek z verifikacije ocen trofej v Gornji Radgoni (od leve): mag. Aleksandar Čeranić, Gregor Bolčina in mag. Janko Mehle

razstavo v Gornji Radgoni na osemnajstih območnih lovskih zvezah izmerila **522 trofej**. Ob tem je skladno s pravili ocenjevanja izločila trofeje izvorno od živali iz obor, trofeje, pri katerih ni bil znan uplenitelj (npr. povozi, najdeno), trofeje, ki so bile »prirejene«, in tiste, ki niso dosegle standardov kakovostnih razredov CIC. Tako so verificirani mednarodni ocenjevalci trofej mag. **Aleksandar Čeranić**, **Gregor Bolčina**, **Srečko Žerjav** in **Toni Vrščaj** dobili v pregled in oceno dejansko **465 trofej**. Natančen pregled in potrditev sta bila opravljena od 9. do 11. 4. 2015 na razstavišču v

Gornji Radgoni. V petih primerih je bil opravljen majhen popravek ocen (0,5 do 1,0 CIC točke), soglasno pa so bile izločene tri trofeje – čakani divjega prašiča, ki so bile naknadno obdelani (pobarvani).

Sledila je mrzlična dodelava preglednic kataloga, ki ga je v rekordnem času oblikovno lično opremil s podobami divjadi in pripravil za tisk naš nepogrešljivi oblikovalec **Igor Pičulin**. Tiskarsko podjetje Orbis, d. o. o., ga je natisnilo dobvesedno čez noč, da je bil na mizi večer pred odprtjem razstave.

Hkrati je ekipa marljivih in večjih prleških lovcev pod

vodstvom **Antona Holca** hitela urediti in montirati prazno sejmsko dvorano po načrtih univ. dipl. arh. **Boštjana Češarka** in univ. dipl. arh.

Matjaža Vrabra. Velik razstaviščni prostor je postopoma dobival videz velikega razstavnega paviljona. Kot je pri podobnih dogodkih skorajda

Foto: S. Vesel

Predsednik LZS mag. Srečko F. Krobe, Gregor Bolčina in Franc Rotar pri ogledu najmočnejših gamsjih roglev

PREGLAD ZBRANIH TROFEJ PO OBMOČNIH LOVSKIH ZVEZAH (ZLD/LZ)

	Srnjak	Jelen	Damjak	Gams	Muflon	Kozorg	Divji p.	Volk	Medved	Lisica	Jazbec	SKUPAJ
SK Celje	19		2	5			3					29
Notranjske	2	15		1				1	1			20
Gorenjske	4	2		14								20
Gorica	21	6		11	18		22		2			80
Idrija	7			11			2					20
Kočevje	1	3										4
Koper		5					1					6
Koroška	7			23								30
Maribor	23	11		4								38
Novo mesto	18	5					3					26
Posavje	19	2	2				2					25
Gornje Posočje	2	5		27	2	5						41
Prekmurje	12	37								1		50
Postojnsko- Bistriška	2	20					4					26
Ptuj- Ormož	24						1					25
Brkinsko- Kraška	1	13					4					18
Zasavje	5						1					6
Ljubljana	3	3		5								11
ZVKR OZUL	5	4		13	1							23
LZS	7	5	1	7			2			1	1	24
SKUPAJ	182	136	5	121	21	5	45	1	3	2	1	522

Preglednica prikazuje vse zbrane trofeje glede na lokacije zbiranja. Šestdeset od teh trofej ni bilo razstavljenih, ker ni bil znan uplenitelj ali niso dosegale predpisanih standardov.

nujno, so tudi tokrat zamude pri dobavi materialov, sprotne usklajevanja in (rahla) neso-glasja med idejo in izvedbo rahljala živce in zavlekla za-ključno montažo pozno v pred-večer dneva začetka sejma in razstave.

Za razliko od naših prejšnjih katalogov tokratni vsebuje zgolj seznam najmočnejših trofej, ki so bile dejansko ocenjene in razstavljene na razstavi v Gornji Radgoni. Katalog je v primerjavi s prejšnjimi skromnejši, saj je osredotočen izključno na trofeje, ki so bile izmerjene in razstavljene na tej razstavi. Za razliko od svojih predhodnikov so ga obiskovalci dobili zastoj.

Vsi uplenitelji, ki so svoje trofeje poslali na razstavo, bodo prejeli simbolično meda-ljo razstave v barvi ustreznega kakovostnega razreda trofeje (zlata, srebrna in bronasta), listino (diplomo), trofejni list in katalog razstave. Medaljo in podlago listine ter trofejnega

Foto: Š. Vesel

Za ogled najmočnejših trofej je bilo veliko zanimanje.

lista je prav tako oblikoval Igor Pičulin.

V imenu državne komisije za ocenjevanje trofej se zahvaljujem vsem upleniteljem,

ki so nam zaupali svoje trofeje v oceno in predstavitev na razstavi. S trofejami smo ravnali kolikor mogoče skrbno in previdno. Vse smo že tretji

dan po koncu razstave poslali nazaj na zbirna mesta. Trofeje (merjašči čekani, roglji gamsov in rogovi muflonov) smo upleniteljem vrnil na podložnih deščicah, na katerih so bile razstavljene, saj so bile tako dodatno zavarovane med prevozom.

Na uradni oceni v sklopu razstave je bil verificiran nov državni prvak, in sicer rogovje jelena, ki ga je v LD Puščava 21. 8. 2013 uplenil **Aleš Blažej**. Tako je odvezl prvo mesto (prvaštvo) jelenjemu rogovju uplenitelja **Ladislava Feherja** iz LD Lendava, ki je držal prvo mesto vodilnega dobrih deset let.

Tudi tokrat se je nekoliko ponovila zgodba, ki veje iz starih zapisov o razstavi leta 1930, pa 1937 ... Ugotavljamo, da je marsikatera močna trofejka, ki bi sodila na takšen pregled in uradno oceno (že zato, da bi upravljavka lovišča pokazala s čim jih njihovo lovišče nagrajuje), žal ostala na steni doma uplenitelja. Morda zato, ker uplenitelju ni mar za predstavitev tudi drugim. Mogoče se je bal zanjo, trofeje ni imel kam dati, jo kdo zbrati, morda

Na letošnjo razstavo smo čakali devetnajst let. Časi pred nami niso rožnati. Kdo ve kdaj bo naslednja?

Gregor Bolčina,
predsednik Državne komisije
za ocenjevanje trofej

Foto: G. Bolčina

Iz gozda do vilic – pravilno ravnanje za zdravo divjačino

Morda ne bi bilo odveč, da bi se že na začetku glavne lovne sezone zamislili ob ugotovitvi našega pokojnega lovskega tovariša **Franceta Cvenkla**, ki je eno od svojih črtic naslovil: »*Tragika lova je, da ubijamo, kar hkrati ljubimo.*«

Je že res, da sodobni lovec na prvem mestu skrbi za opravljanje in prepletanje številnih ukrepov v okolju, ki izboljšujejo življenjske razmere za divjad, pa tudi druge prostoživeče živalske in rastlinske vrste in da rezultati uspešnosti njegovih prizadevanj pogosto niso takoj opazni. Moramo pa se še kako zavedati, da brez dobro načrtovanega, nadzorovanega in trajnostno naravnane programa dela v lovskih družinah ni mogoče biti uspešen.

Poenostavljeno: država nam je zaupala, da upravljamo z divjadjo, našim skupnim naravnim bogastvom. Še kako odgovorna naloga trajnostnega upravljanja z divjadjo v loviščih pa ob tem pomeni tudi pomembno **vključevanje v sistem verige pridelave varne hrane** po sistemu »*iz gozda do vilic*«. Na tem mestu je pomembno poudariti, da pri nobeni drugi vrsti mesa ne vpliva na njegovo kakovost toliko najrazličnejših vplivov, kot prav pri mesu divjadi. Zato je še toliko pomemb-

nejša naša vloga (vloga lovcev), saj s primernim ravnanjem lahko pomembno prispevamo k zagotavljanju varne in kakovostne hrane za zdravje ljudi. Ob tem pa se mi, predvsem v zadnjem obdobju, pogosto postavlja vprašanje: *Ali za dosego tega cilja lovci resnično storimo dovolj, da si zaslužimo pričakovano zaupanje in ali smo res dobri gospodarji tega dela naravnega bogastva?* Vsaj pri slednjem vprašanju se zdrzнем, saj praksa pri uredničenju načrta odvzema (beri odstrela) prepogosto opozarja na manjše ali večje pomanjkljivosti pri postopkih spravila in hranjenja uplenjene divjadi od mesta odstrela do oddaje iztrebljene uplenjene divjadi v promet (za javno uporabo ali lovcu uplenitelju za lastno uporabo). Da je temu tako, nas opozarjajo tudi posamezni primeri inšpekcijske izločitve (zaplembe) trupov uplenjene divjadi (zaradi različnih vzrokov) že pred spravilom v zbiralnico za divjad ali pa po osnovnem pregledu usposobljene osebe v zbiralnici za uplenjeno divjad (od t.i. preglednika mesa uplenjene divjadi) zaradi zdravstvene neustreznosti. Roko na srce, pretežni delež omenjenih pomanjkljivosti moramo pripisati ali naši površnosti, neznanju ali pa naši vihravosti/hitrosti.

Da temu v prihodnje ne bi bilo več tako,

najbrž ni odveč, da preverimo in osvežimo naše znanje s področja **ravnanja z uplenjeno divjadjo pred strelom in po njem**; vse do oddaje končnemu potrošniku. V ta namen poznamo med lovskimi družinami že kar nekaj primerov dobrih higienskih navad, ki so si pripravile lasten sistem notranjih kontrol po sistemu HACCP.

Pogoje zbiranje uplenjene divjadi določajo: *Uredba 852/2004/ES*; in *Uredba 853/2004/ES* in *Pravilnika o registraciji in odobritvi obratov na področju živil (Ur. L. RS št. 96/2014)* ter *Pravilnika o določitvi majhnih količin živil, pogojih za njihovo pridelavo ter o določitvi nekaterih odstopanj za obrate na področju živil živalskega izvora (Ur.l. RS št. 96/2014)*. Omenjeni pravni akti torej določajo/urejajo pravila ravnanja z divjadjo od uplenitve, zbiranja in veterinarskega pregleda do priprave mesa divjadi (divjačine*) za oddajo v promet z namenom zaščite/varstva zdravja ljudi in živali. Ob tem je lov opredeljen kot *primarna* (prvenstvena) pridelava živil, uplenjena divjad v koži pa se obravnava kot *primarni proizvod*. **Zbiralnica uplenjene divjadi** je obrat na področju primarne pridelave živil in je higiensko urejen zaprt prostor, kjer je mogoče *ohladi* in *skladiščiti trupe uplenjene divjadi pred prevozom v obrat*

za obdelavo le-teh. Upravljavka lovišča mora opraviti vse potrebne ukrepe, ki so potrebni za zagotavljanje zdravstvene ustreznosti mesa (divjačine) v vseh fazah proizvodnje. Upravljavke lovišč (v našem primeru lovske družine) so nosilke te dejavnosti, zato morajo ves čas ravnanja z uplenjeno divjadjo zagotavljati zdravstveno ustreznost mesa do oddaje v promet oziroma odvoza/prevzema s strani organizacije (obrata) za obdelavo mesa uplenjene divjadi.

Pomembno je že načrtovanje lova!

Pri analizah vzrokov za nastanek ugotovljenih nepravilnosti ali pomanjkljivosti pri zagotavljanju načel dobrih higienskih navad v postopku zbiranja uplenjene divjadi na splošno izhajamo iz razlogov, ki jih prinaša sodoben čas. Lovci se moramo na lovu sicer ravnati po določenih zadevnih predpisov in ob tem spoštovati tudi vsa tista načela, ki zagotavljajo varnost. Vse prepogosto pa si za lov ne moremo privoščiti bodisi dovolj prostega časa, se nanj ne moremo odpraviti ob pravem času ali pa se zaradi takšnih ali drugačnih razlogov nepredvideno zavleče. Vse omenjeno prepogosto med drugim tudi hote ali nehotе usmerja naša ravnanja pred lovom, med njim in po njem. Ob tem je treba izpostaviti vsaj nekaj dejanj, ki bi (ob upoštevanju temeljnih načel) preprečila marsikatero nepotrebno težavo, nezadovoljstvo, zaplet ali celo manjšo ali večjo gospodarsko škodo, ki nastane, ko lovec uplenjeno divjad pripelje do zbiralnice za divjad in kjer jo najprej pregleda t.i. *usposobljena oseba*, pooblaščenca za zbiranje uplenjene divjadi v posamezni LD. Zato se mi zdi pomembno opozoriti, da je lov treba že načrtovati tako, da nas takoj po lovu ne čakajo še katerekoli druge neodlojljive obveznosti! Kajti le zbrani in neobremenjeni bomo po strelu lahko pravilno/predpisano ravnali. Ko se odločimo upogniti prst na sprožilcu, dobro pazimo, da je to resnično najugodnejši trenutek (ne prepuščajte te zadeve naključju, saj ravno zaradi tega trenutka kasneje kar dežujejo razbremenilni izgovori strelcev, češ: *Divjad se je ravno v tistem trenutku premaknila. Bleščalo se mi je zaradi sonca. Saj sem videl še kar dobro. Morda je bilo pa res že prepozno. Stopil je za grm in ko je prišel izza njega, sem sprožil...* Še bi lahko naštevali. Lovčeva domišljija je v danem trenutku res lahko neizmerno bogata in pestra! Pozabljamo pa na bistveno dejstvo, da pri takem vedenju divjadi bodisi povzročimo nepotrebno trpljenje, ogrožamo lastno varnost ali varnost okolice ter po nepotrebem povzročimo manjšo ali večjo gospodarsko škodo. Pred načrtovanjem lova je zato

treba predvideti vse potrebne postopke, vključno z možnostjo potrebne pomoči vodnika predpisano usposobljenega in uporabnega psa za delo po krvni sledi in morda tudi pomoči lovskih tovarišev pri spravi uplenjene težke divjadi s terensko najzahtevnejših območij lovišča.

Ravnanje z divjadjo po odstrelu

Cilj vodstva LD (upravljavke lovišča) in tudi slehernega lovca je/mora biti, da bo meso uplenjene divjadi v vsej »verigi zagotavljanja varne hrane« ohranilo vse elemente visokokakovostnega naravnega proizvoda; torej na vsej poti, od mesta uplenitve do končnega porabnika.

Temeljna oskrba uplenjene divjadi po odstrelu

Takoj po strelu, ko divjad pade, še nekaj časa počakajmo s pripravljeno puško na morda ponovni strel, da se divjad povsem

Uplenitelj čim prej po odstrelu odstrani iz trupa uplenjene divjadi črevesje, želodec in sečni mehur ter spolne organe z žlezami. V primeru potrebe odvzema vzorca krvi uplenjenega divjega prašiča za pregled na prisotnost protiteles proti virusu klasične (KPK) oz. afriške prašičje kuge (APK) poskrbi tudi za pravilen odvzem vzorca krvi (na fotografiji primer odvzema vzorca krvi neposredno iz srčnege prekata).

umiri. Nato (s pripravljeno puško v rokah) divjad poiščemo in jo očistimo (iztrebimo) na naslednji način:

- a) odstranimo vse notranje organe:
 - veliki divjadi izpraznimo trebušno ter prsno votlino in notranjost dobro očistimo s papirnato brisačo (v ta namen ni dovoljeno uporabljati listja, mahu, trave in podobno!); prerežemo – prežagamo medenično kost po stiku med levo in desno stranjo (ločimo ju po sramnem (simfiznem) šivu, kožo vratu prerežemo po liniji poteka sapnika do prsnega koša in izvlečemo požiralnik in sapnik. Pri jelenjadi in divjih prašičih je treba poleti, ob visokih zunanjih temperaturah, zarezati tudi kožo pod pazduh;
 - pljuča, srce, jetra, ledvice in vranico shranimo v primerno vodotesno embalažo (PVC-vrečka ali posoda) in jih priložimo trupu za pregled usposobljene osebe;
 - živalim moškega spola je treba takoj in v celoti odstraniti vse dele spolovil;
 - pernati divjadi odstranimo črevesje tako, da prerežemo in sprostimo požiralnik ter odpremo trebušno votlino;

b) takoj odstranimo le spolovila in celotno črevesje, notranje organe pa pustimo v naravnem stiku s telesom (pljuča, srce, jetra, ledvice in vranico);

c) če moramo odvzeti vzorec krvi uplenjenega divjega prašiča za pregled na prisotnost protiteles proti virusu klasične (KPK) oz. afriške prašičje kuge (APK), si moramo še pred načrtovanjem lova zagotoviti ustrezno opremo in embalažo za pravilen odvzem vzorca krvi, ki jo bomo po odstrelu vzeli iz nahrbtnika in si jo pripravili, še preden bomo uplenjenega prašiča iztrebili;

d) podobno ravnamo tudi v primerih, ko moramo pri odstreljeni lisici odvzeti vzorec za pregled na steklino oz. za kontrolo uspešnosti zaščite lisic s cepljenjem prek ust (peroralni vakcinaciji) oz. z vabami s cepivom. Tudi v tem primeru si moramo zagotoviti ustrezno opremo za odvzem brisa krvi in PVC-vrečo z zaščitnimi rokavicami za prenos odstreljene lisice do najbližje veterinarske ustanove, ki je pooblaščenca za sprejem vzorcev;

e) če divjad, na katero je lovec streljal, ni obležala na mestu (»v ognju«) oz. v neposredni bližini nastrela, temveč je po strelu odskočila in je ni bilo mogoče najti v bližini brez pomoči usposobljenega psa za delo po krvni sledi, se mora vsak tak primer reševati kolikor je le mogoče skladno z načeli zagotavljanja varne hrane. V omenjenih primerih moramo pogosto žival umiriti še z usmrtilnim strelom, čeprav v takem primeru ravnamo podobno, kot smo opisali pod a, b, in c.

Večje težave glede zdravstvene ustreznosti mesa divjadi glede na velikost in vrsto ter trenutne vremenske razmere vedno predstavlja tista kategorija divjadi, ki je po

strelu ni mogoče takoj najti in primerno pripraviti za oddajo v prevzemnico divjadi. Taka divjad pogosto mrtva in neočiščena dalj časa leži prosto v naravi in ob neustreznih zunanji temperaturi. Neredko tudi postane vir hrane za zveri in druge mesojede in vsejede živali (torej tudi za ptice in številne žuželke). V takih primerih se kot lovci znajdemo na veliki preizkušnji, ki pa nam nikakor ne sme omajati zaupanja o zagotavljanju zdravstvene ustreznosti mesa in proizvodov.

Divjadi v lovišču nikakor ni dovoljeno odirati in je morda razkosavati na kraju odstrela!

Spravilo uplenjene divjadi do prometne poti

Poznamo primere, da upravljavka lovišča od lovca uplenitelja zahteva, da mora takoj po uplenitvi, torej že na mestu uplenitve, na določen način označiti uplenjeno divjad. Torej še pred oddajo v zbiralnico mora označiti trup, notranje organe ter zabeležiti osnovne zahtevane podatke itn.; sicer to, kar v večini primerov storimo po prevozu in prevzemu v zbiralnico.

Običajno spravilo uplenjene divjadi z mesta uplenitve do prevoznega sredstva ne povroča večjih težav. Lahko pa je spravilo oteženo v primerih uplenjene težje divjadi in iz težko dostopnih območij lovišč, na kar nas opozarjajo občasna poročila lovcev, ki so že izkusili kaj podobnega. Omenjeno dejstvo moramo upoštevati vsakokrat, ko se odpravljamo na lov, še posebno, ko nameravamo loviti na zahtevnejšem terenu (razmere poslabša-

Pri spravilu uplenjene težje divjadi s težko dostopnih območij lovišč moramo še posebno paziti za zagotavljanje temeljnih higienskih navad pri vleki.

jo naravne ujme, kot so jih ob žledolomu pred dvema letoma, ko še vedno niso odstranjena vsa podrta drevesa). Dejansko bi bilo prav, da se v takšnih primerih ustrezno pripravimo ter tudi opremimo.

Vsekakor moramo pri spravilu poskrbeti za higieno mesa uplenjene divjadi in ga zaščititi pred prevelikim onesnaženjem s prahom, zemljo, peskom, listjem, travo, dežjem snegom ... Preprečiti moramo dodatne poškodbe (poškodovanje dlake in kože zaradi vleke po tleh) ter, kolikor je to le mogoče, take premike poskušajmo čim bolj skrajšati.

Prevoz uplenjene divjadi

Praviloma je treba trupe uplenjene divjadi čim prej (natančne časovne omejitve ni predpisane) po odstrelu pripeljati neposredno v zbiralnico divjadi. Obstaja pa tudi možnost, da se primerno označen trup uplenjene divjadi dostavi neposredno v obrat za obdelavo ohlajenih trupov uplenjene divjadi. V omenjeni fazi postopka se moramo v obdobjih z visokimi zunanjimi temperaturami (več kot + 10 °C) še toliko bolj potruditi, da se trup uplenjene divjadi začne ohlajati kolikor mogoče hitro.

Prevoz uplenjene divjadi iz lovišča do zbiralnice divjadi je dovoljen v osebem avtomobilu.

Med prevažanjem je lahko iztrebljena divjad krajši čas zaprta v prtljažniku vozila, vendar morata biti omogočena zračenje in ohlajanje. Prevoz uplenjene divjadi iz lovišča do zbiralnice je dovoljen tudi na drug način (v za to prirejenih vozilih, v priklopnih vozilih itn.), vendar jo je treba pri tem zaščititi pred snovmi, ki bi lahko povzročile nenormalen vonj mesa, pred drugimi zunanjimi vplivi (sonce, prah, blato), mrčesom in preprečiti morebitni stik z drugimi živalmi (psi, mačke, glodavci) ter vsem drugim kvarnimi dejavniki iz okolja (npr. plesni itn.). Med prevozom več trupov uplenjene divjadi hkrati nikakor ne smemo naložiti trupov enega vrh drugega!

Prevzem in hranjenje trupov uplenjene divjadi

V večini primerov sistem zbiranja trupov uplenjene divjadi poteka tako, da mora vsak **lovca uplenitelja** (skladno z

Prevoz uplenjene divjadi iz lovišča do zbiralnice je dovoljen tudi na drug način (v za to prirejenem vozilu, priklopniku vozila itn.), vendar jo je treba pri tem zaščititi pred snovmi, ki lahko povzročijo nenormalen vonj mesa, pred zunanjimi vplivi (sonce, prah, blato), mrčesom, preprečiti je treba morebitni stik z drugimi živalmi (psi, mačke, glodavci) ter drugimi kvarnimi dejavniki iz okolja (plesni itn.).

že omenjenimi zahtevami) trup uplenjene divjadi (s pripadajočimi notranjimi organi za pregled) dostaviti do zbirnega mesta – v zbiralnico za uplenjeno divjad. Trup obesi v za to urejen prostor, še enkrat pregleda očiščenost notranjosti trupa, temeljito obreže strelno rano in vpiše glavne podatke v predvideno evidenco ter o dostavi takoj obvesti usposobljeno osebo za pregled. Le-ta v **najkrajšem mogočem času po odstrelu** ali po **najdbi obstreljene/mrtnve divjadi s psom** trup in njemu pripadajoče organe pregleda, glede na ugotovitve takoj izpolni predviden »pregledniški obrazec« s t.i. izjavo, ga podpiše in tak dokument pritrdi, zložen v PVC-vrečko, s plastično vezico na trup uplenjene divjadi (navadno ob rebrni lok).

Zbiralnica za uplenjeno divjad je poseben, za to prirejen prostor v večjem posloplju (ali pa je to lahko tudi samostojen objekt), bodisi da je to le primerna hladilna komora v gospodarskem posloplju ali pa je v podobnem posloplju tja nameščena primerno velika hladilna omara (skrinja).

Splošna pravila za oddajo trupa uplenjene divjadi v namensko zbiralnico

Trup uplenjene divjadi je dovoljeno sprejeti v zbiralnico za uplenjeno divjad le, če:

- je bila uplenjena v lovišču s sredstvi in na način v skladu s predpisi o lovstvu,
- ne izvira iz lovišč z območij, za katera veljajo ukrepi omejitve ali prepovedi prometa zaradi pojava živalskih kužnih bolezni,
- ob osnovnem pregledu ni bilo ugo-

Usposobljena oseba čim prej pregleda trup uplenjene divjadi in organe že v lovišču ali v zbiralnici za divjad. Če pri pregledu ne ugotovi nobenih sprememb na trupu in organih, podatke zapiše v obrazec in se podpiše na t. i. izjavo.

tovljenih vidnih sprememb oz. drugih poškodb trupa,

– da je smrt divjadi nastala dejansko zaradi lova in ne morda zaradi drugih vzrokov,

– ni bilo ugotovljenih drugih sprememb, razen travmatskih poškodb, ki so nastale med uplenitvijo,

– mala divjad mora biti iztrebljena takoj po uplenitvi.

Pri hranjenju trupov uplenjene divjadi je treba dosledno spoštovati določilo, da se **čim prej po odstrelu trupe velike divjadi ohladi v globini mesa na temperaturo do +7 °C, trupe male divjadi pa do +4 °C**. Omenjeno stopnjo ohlajenosti mesa uple-

njene divjadi bomo dosegli z nastavitvijo delovanja hladilnih teles v območju do +1 °C, s čimer bomo obenem zaradi večkratnega odpiranja ohlajenega/ih prostora/ov in hladilnih teles tudi preprečili nedovoljeno prekinjanje »hladilne verige« že ohlajenih trupov uplenjene divjadi, ki so pripravljene za oddajo v promet za javno uporabo. Ob upoštevanju omenjenega priporočila ne smemo pretiravati do take mere, da bi dopustili stopnjo ohladitve prostora v območju zmrzovanja (!), saj **trupov uplenjene divjadi v zbiralnici ni dovoljeno zamrzniti**.

Kadar se zunanja temperatura dvigne nad +15 °C, je še posebno pomembno, da poskrbimo, da se trupi uplenjene divjadi po odstrelu brez vsakršnega odlašanja in čim prej pripeljejo v prostore za ohlajitev.

Trupov divjadi, ki niso ustrezno označeni, ni dovoljeno shranjevati v zbiralnici divjadi. V njej tudi ni dovoljeno sočasno ob trupih uplenjene divjadi shranjevati trupov domačih živali ali kakršnih koli drugih živil, pijač in napitkov.

Temeljni (minimalni) pogoji za zbiralnico uplenjene divjadi

Zbiralnice za uplenjeno divjad morajo biti na takšnih mestih, da je do njih omogočen neoviran dostop tudi v najslabših vremenskih razmerah (tudi pozimi). Okolica zbiralnice za uplenjeno divjad mora biti utrjena tako, da ni nevarnosti dviganja prahu ali onesnaženja trupov z blatom.

V zbiralnici ali njeni neposredni bližini mora biti zagotovljena tekoča pitna voda za vzdrževanje osebne higiene in higiene

Zbiralnice za uplenjeno divjad morajo biti urejene na takšnih mestih, da je do njih mogoč dostop tudi v najslabših vremenskih razmerah. Okolica zbiralnice za uplenjeno divjad mora biti utrjena tako, da preprečuje dviganje prahu ali nanašanje blata na trupe.

prostorov. Odplake se morajo zbirati z urejenim sistemom in morajo biti speljane v kanalizacijo ali greznico.

Stene in tla zbiralnice morajo biti obložene z materiali, ki omogočajo mokro in lahko čiščenje ter možnost uporabe ustreznih čistilnih sredstev. Prostor mora biti zavarovan pred vdorom žuželk in glodavcev. V hladilnih prostorih oziroma hladilnih omarah mora biti urejen sistem za hranjenje trupov divjadi v visečem položaju (kavlji, kljuke, klančine s kavljii ipd.) in v takšni višini, da se obešeni ne dotikajo tal.

V zbiralnici je dovoljeno **odirati divjad le za lastno (domačo) porabo lovcev** ali za lovske goste. Toda v takem primeru mora biti na voljo ob hladilnem prostoru posebno mesto ali poseben prostor, ki je urejen tako, da preprečuje stik že izkoženih trupov (divjačine*) s trupi v koži. Tak

ka dejavnosti pri pristojnem območnem uradu UVHVVR, in sicer najpozneje 15 dni pred začetkom obratovanja.

To lahko stori tako, da izpolni **obrazec za registracijo obrata in spremembo podatkov** (povezava na: http://www.uvhvvr.gov.si/fileadmin/uvhvvr.gov.si/pageuploads/DELOVNA_PODROCJA/Zivila/registracije_in_odobritve/obrazec_za_registracijo27.1.15-2.doc.)

Upravljavka lovišča zagotovi, lahko pa tudi določi še podrobnejše **pogoje za prodajo divjačine**, in sicer za primere:

- odkupa lovcev - upleniteljev za lastno domačo uporabo,
- oddajo obratom prodaje na drobno,
- oddajo obratom prodaje na drobno ter v obrate za predelavo divjačine, ki jih je uradno potrdil UVHVVR.

Določila *Pravilnika o obratih na področju živil živalskega izvora* zbiralnicam

potrošnika, največ 20 % načrtovanega letnega odvzema divjadi iz lovišča, določenega za posamezno upravljavko lovišča. Upravljavka temeljne podatke o letnem načrtu odvzema divjadi iz narave (število in vrsto divjadi) sporoči območnemu uradu UVHVVR ob pregledu.

V omenjenem primeru evidentiranja zbiralnice za uplenjeno divjad mora nosilec dejavnosti za dobavo manjše količine uplenjene divjadi oziroma mesa divjadi končnemu potrošniku ali obratom prodaje na drobno (mesnice, menze, restavracije, trgovine, ...) zagotoviti, da:

- a) usposobljena oseba opravi pregled trupa in pripadajočih notranjih organov;
- b) bodo trupi divjadi, v primeru oddaje obratom prodaje na drobno, pred oddajo izkoženi. V takem primeru je treba zagotoviti tudi **veterinarski pregled**.

V vseh primerih oddaje trupov uplenjene divjadi (divji prašič, jazbec), ki je lahko nosilka zajedavca *Tricinelia spp.* (ki povzroča bolezen trihinelozo), razen v primeru oddaje lovca uplenitelju za lastno domačo uporabo, je treba zagotoviti trihinoskopski pregled v pooblaščenem laboratoriju.

Trup uplenjene divjadi je dovoljeno oddati iz zbiralnice divjadi lovca uplenitelju za lastno/ domačo uporabo in tudi v primeru oddaje končnemu potrošniku tudi v koži (neizkožen);

c) izpolnjuje dodatne pogoje, ki ji morajo izpolnjevati omenjene zbiralnice za dobavo manjše količine uplenjene divjadi oziroma mesa divjadi končnemu potrošniku, in sicer morajo imeti:

- urejen prostor ali ločeno mesto za izkoževanje divjadi,
- opremo za odiranje v visečem položaju,
- umivalnik s hladno in vročo vodo ter sterilizator ročnega orodja,
- ločeno skladiščenje izkoženih trupov od neizkoženih, če se takšno skladiščenje v zbiralnici uplenjene divjadi tudi opravlja,

– veterinarski pregled trupov uplenjene divjadi, skladno z *Uredbo (ES) 854/2004*,

– da se trupe divjadi razkosa na največ šest osnovnih delov/kosov ob tem, da je vsak osnovni del mesa označen s podatki, ki zagotavljajo sledljivost,

– so trupi ali meso divjih prašičev in drugih dovzetnih vrst divjadi, namenjenih oddaji končnemu potrošniku ali obratom za prodajo na drobno, ki neposredno oskrbujejo končnega potrošnika, pregledani na trihinelozo v skladu z *Uredbo (ES) 2075/2005* Evropskega parlamenta in Sveta,

– za oddajo trupa v koži končnemu potrošniku (t.j. zadnji uporabnik živila, ki živila ne bo uporabil v okviru živilske dejavnosti) zadostuje pregled trupa in

Vse foto: S. Vesel

V zbiralnicah za dobavo manjše količine uplenjene divjadi oziroma mesa divjadi končnemu potrošniku mora biti urejen poseben prostor ali ločeno mesto za izkoževanje, oprema za odiranje v visečem položaju, umivalnik s hladno in vročo vodo ter sterilizator ročnega orodja, omogočeno mora biti ločeno skladiščenje izkoženih trupov od neizkoženih.

namenski prostor je lahko od hladilnega dela ločen s predelno steno, opremljen pa mora biti prav tako z ustreznimi obešali za odiranje trupa v visečem položaju.

Zbiralnica za uplenjeno divjad mora biti evidentirana (registrirana) pri glavnem uradu UVHVVR (*Uprava Republike Slovenije za varno hrano, veterinarstvo in varstvo rastlin*) na podlagi določil drugega odstavka 6. člena *Uredbe 852/2004/ES o higieni živil*. O tem je bil v minulem letu sprejet prenovljen pravilnik, ki podrobneje ureja postopek registracije obratov na področju živil rastlinskega in živalskega izvora (*Pravilnik o registraciji in odobritvi obratov na področju živil - Ur. list RS, št. 96/2014*). Vlogo za vpis v takšno evidenco vložijo upravljavka lovišča (LD) kot nosil-

uplenjene divjadi pod posebnimi pogoji dovoljujejo tudi oddajo divjačine (izkožena in razsekana na največ šest osnovnih kosov) v manjših količinah končnemu potrošniku (t. j. porabniku živila, ki ga ne bo nadalje predeloval in oddajal v okviru živilske dejavnosti) ali drugim obratom prodaje na drobno (mesnice, menze, restavracije, trgovine ...). Glede tega se med strankama sklenske pogodbe o medsebojnem sodelovanju, s katero se sporazumno uredi način, cenik in pogostnost odvoza ohlajenih trupov.

Za »manjšo količino uplenjene divjadi« se šteje, če upravljavka lovišča iz zbiralnice uplenjene divjadi dobavi končnemu potrošniku ali obratom za prodajo na drobno, ki neposredno oskrbujejo končnega

pripadajočih notranjih organov od t. i. usposobljene osebe lovske organizacije, ki izpolni in podpiše izjavo;

d) vodi evidenco o oddanih trupih ali mesu uplenjene divjadi, ki mora vsebovati vsaj naslednje podatke: osebno ime končnega potrošnika oziroma naziv obrata prodaje na drobno, datum dobave in količino;

e) z odpadki - stranskimi živalskimi proizvodi, ki pri tem nastanejo, ravna v skladu s predpisi, ki urejajo to področje, in sicer v skladu z Uredbo (ES) 1069/2009. Odpadke** je treba oddati pristojni službi in potrdila o oddaji hraniti v arhivu, kot je predvideno, najmanj dve leti;

f) v primeru izpolnjevanja predpisanih pogojev upravljavka lovišča določi še podrobnejši način prodaje manjše količine uplenjene divjadi oziroma mesa divjadi končnemu potrošniku in obratom prodaje na drobno (kdo, kako, koliko, cena, evidence itn.);

g) tako imenovano **Izjavo usposobljene osebe o opravljenem pregledu** mora končni potrošnik oziroma obrat prodaje na drobno hraniti najmanj dve leti od njene izdaje.

Naloge usposobljene osebe za prevzem trupov uplenjene divjadi

Usposobljena oseba, ki je pri glavnem uradu UVHVVR prejela svojo štirimestno registrsko številko, opravi osnovno oceno trupa divjadi in organov v lovišču ali v zbiralnici divjadi. Če pri pregledu ne ugotovi nobenih sprememb na trupu in organih divjadi, v obrazec vnese podatke in podpiše izjavo. Tako potrdi, da je bila žival uplenjena v lovišču, v katerem ni prepovedan promet zaradi ugotovitve kakšne kužne bolezni oziroma ni ugotovljen sum na bolezen, ter dovoli premik v zbiralnico trupov divjadi ali prevoz v obrat za nadaljnjo obdelavo.

Če ga je uplenitelj opozoril, da se je divjad pred odstrelom obnašala nenormalno ali če je pri pregledu opazil morebitne nenormalne anatomske spremembe organov in drugih telesnih delov ali če dvomi v zdravstveno ustreznost mesa, mora sumljivi trup uplenjene divjadi in notranje organe shraniti ločeno na način, ki preprečuje stik z zdravstveno ustreznimi trupi. **O sumu na kužno bolezen mora obveščati uradnega veterinarja, sicer pa posebne ugotovitve ter okoliščine vpiše v rubriko opombe tako imenovane napotnice z izjavo.** Enako mora ravnati z vso uplenjeno divjadjo v primerih, če je bila na območju lovišča ali upravne enote ugotovljena neka kužna bolezen,

Vse foto: Š. Vesel

Bolezen trihinelozo še vedno resno ogroža zdravje ljudi in živali. Okužba z lasnico, zajedavsko glistico (*Trichinella* spp.), je mogoča, če zaužijemo toplotno slabo obdelano okuženo meso divjega prašiča (posebno suhomesnate izdelke), jazbeca ali medveda, v katerem so. Bolezen preprečujemo tako, da sistematično pregledujemo meso mesojedih živali. Za pregled moramo zagotoviti vsaj 20 g vzorca mišičnega tkiva. Najprimernejše mesto za odvzem vzorca je mišični del trebušne prepone, ki ga odzamemo levo in desno ob hrbtenici (na fotografiji).

Ob tej fotografiji je nemogoče zagovarjati neetično ravnanje lovca, ki pred strelom ne stori vsega, da bi preprečil nepotrebno trpljenje divjega prašiča. Fotografija dokazuje, da se je lovec odločil upogniti prst na sprožilcu ob ne najugodnejšem trenutku ali pa, kar najbolj obsojamo, kadar celo želi ustreliti tako (v glavo), da strelna rana ne bo povzročila preveč poškodb na mesu. Žal veliko podobnih in nehotenih poškodb nastane tudi pri lovih na pogon.

ki se lahko prenese z divjadjo in trupi divjadi, ubite na kakršenkoli drug način. Če pooblaščenca oseba ugotovi, da so trupi divjadi spremenjeni do tolikšne mere, da

niso primerni za oddajo v promet (npr. povsem raztrgani od strela ali drugih vzrokov, obgrizeni od živali, povsem shušani, itn.), ne sme izdati napotnice in dovoliti oddaje takšnih trupov v zbiralnico divjadi. Omenjeni trupi se shranijo v posebnih prostorih in jih je treba **neškodljivo odstraniti**. Če še niso bili pripeljeni do zbiralnice, bi lahko ostali kar na kraju, kjer so bili najdeni (v prosti naravi). Ko so trupi divjadi najdeni na javnih mestih (prometnice, obiskane pešpoti, sprehajališča, planinske poti ipd.), pa je treba poskrbeti, da bodo odstranjeni na mesto in na način, ki ne bo pomenil nevarnosti za zdravje ljudi in živali ter da ne bodo moteči za javnost. Za zagotovitev in izvedbo omenjenega določila so v postopku usklajevanja že ustrezna določila, ki predvidevajo pravilno odlaganje tovrstnih zdravstveno neustreznih trupov za javno uporabo in drugih organskih odpadkov ter delov trupov divjadi ob izpolnjevanju posebnih pogojev na za to namenjena mesta v loviščih.

Mag. Štefan Vesel

* O divjačini govorimo šele, ko je trup uplenjene divjadi izkožen in razdeljen na posamezne kose (po konfekcioniranju), pripravljenih za kulinarične potrebe. Dokler je trup ohranjen v celoti ohlajen, še v koži, a brez glave in spodnjih delov nog, pravilno še vedno govorimo o **uplenjeni divjadi** ali še bolj o **trupu uplenjene divjadi**. (Po: F. Cvenklu)

** Določilo bo v bližnji prihodnosti najbrž odpravljeno, saj se pripravljata ustrezna zakonodaja, ki bo ob izpolnjevanju posebnih pogojev dovoljevala odvoz organskih odpadkov na določena mesta nazaj v lovišče.

Odprtje zastopništva Mednarodne zveze za sokolarstvo in ohranitev ptic ujed (IAF) na sedežu Združenja evropskih lovskih zvez (FACE) v Bruslju

Sokolarje (lovce s sokoli) in lovce združuje lovška tradicija od zgodnega jutra človeške civilizacije; tradicija, ki temelji na človekovem sožitju z naravo in po načelu v trajnostne rabe obnovljivih naravnih virov.

Mednarodna zveza za sokolarstvo in ohranitev ptic ujed (IAF) je usmerjena v ohranjanje starodavne umetnosti lova s ptico ujed, sokolarstvo. IAF združuje in zastopa 105 sokolarskih društev in organizacij za varstvo in ohranjanje ptic ujed, organiziranih v 67 državah, vključno s celotno Evropo. Od leta 1996 je IAF akreditirana članica IUCN (Svetovne zveze za varstvo narave), akreditirana opazovalka v Bernski konvenciji, CMS in CBD in je sodelujoči partner za sporazum UNEP/CMS o soglasju varstva selitv enih (migratornih) ptic ujed v Afriki in Evraziji (Raptors MoS). Ta svetovna zveza je tudi akreditirana nevladna organizacija pri zagotavljanju svetovalnih storitev za Unescov seznam nesovne dediščine odbora za kulturo (NVO-90006).

URL: <http://www.iaf.org>.

Slovenska Zveza za Sokolarstvo (SZS) ima od svojega začetka delovanja, v sredini devetdesetih let, vzpostavljeno odlično sodelovanje in strokovno izmenjavo z Mednarodno Zvezo za Sokolarstvo (IAF) in Lovsko zvezo Slovenije LZS, katere članica je.

Ob slovesnem odprtju pisarne Mednarodne zveze za Sokolarstvo IAF v prostorih Združenja evropskih lovskih zvez (FACE), 20. aprila 2015, je bilo za člane Slovenske zveze za Sokolarstvo lepo preseñenje, da je soustanovitelj zdajšnjega organiziranega sokolarstva v Sloveniji, član LD Krvavec, **Roman Savič**, dr. vet. med., ovekovečen na informativnem plakatu, ki jav-

Predsednik FACE Gilbert de Turckheim in predsednik Mednarodne zveze za sokolarstvo in ohranjanje ptic ujed IAF dr. Adrian Lombard sta 20. aprila 2015 v Bruslju podpisala spomenico (memorandum) o sodelovanju med obema organizacijama.

nost opominja na štiri tisoč let staro kulturno tradicijo z besedilom:

»Sokolarstvo združuje človeštvo.

Sokolarstvo je težavno. Sokolarstvo, kot lovška oblika in kultura, je zelo zahtevna dejavnost.

V družbi, ki ceni rezultate, pridobljene z malo ali brez prevelikega navora, se ljudje raje ukvarjajo z drugimi oblikami lova, ki so bolj donosni. Sokolarstvo zato nikoli ne more postati dejavnost širokih ljudskih množic. Zahteva pripravljenost žrtvovati velik osebni prispevek za uspeh. Lov s sokoli zahteva popolno osebno predanost. Lov s sokoli – sokolarstvo, je treba obravnavati kot zahtevno obliko lova.«

FACE in IAF sta podpisala spomenico (memorandum) o soglasju, katerega namen je krepitve sodelovanja med obema organizacijama o ohranjanju prostoživečih živali in zavezanosti k trajnostni rabi naravnih virov.

Predsednik FACE **Gilbert de Turckheim** in predsednik IAF **Adrian Lombard** sta 20. aprila 2015 v Bruslju podpisa-

zdaj na naslovu *Rue Frederic Pelletier 82, 1030 Bruselj*.

Bruseljski urad IAF vodi izvršni direktor, ki je obenem oseba za uradne stike z uradniki evropskih institucij, evropskimi politikami, oblikovalci predpisov o vseh vprašanih, ki se nanašajo na ohranjanje starodavne dejavnosti sokolarstva, varstva ptic ujed in krepitvi biotske raznovrstnosti/pestrosti. Evropska zakonodaja o upravljanju z naravo in zakonodaja, ki zadeva pravice živali, določata tudi strokovno zastopanje in spodbujanje sokolarstva ter obravnavo dejavnosti sokolarjev v pomenu

Foto: I. Tavčar

Predsednik Mednarodne zveze za sokolarstvo in ohranjanje ptic ujed IAF, dr. Adrian Lombard, in Patrizia Cimberio, članica svetovalnega odbora IAF, pred informativnim plakatom: »Sokolarstvo že 4000 let lovška umetnost, ki združuje človeštvo ...«

la spomenico o soglasju med obema organizacijama.

G. Turckheim je dejal: »Ta sporazum je znak oblikovanja dolge in uspešne poti sodelovanja in prijateljstva med našima organizacijama. FACE spodbuja vse trajnostne lovske tradicije v Evropi. Zato je za nas velika čast sodelovati z IAF, ki dejavno spodbuja sokolarstvo, kot eno izmed najstarejših in očarljivih lovskih tradicij na svetu.«

Po slovesnosti ob podpisu je IAF uradno odprla svoje evropsko predstavništvo v Bruslju, ki je na sedežu FACE. Evropski urad za IAF je tako

ohranjanja ptic ujed na evropski ravni.

Zaradi svojega mednarodnega delovanja v zadnjih desetletjih si je IAF pridobila veliko znanja o biologiji ujed, ohranjanju, povečanem in pravilnem vrednotenju sokolarstva ter izboljšanjem razumevanju javnosti o tem edinstvenem odnosu med človekom in živaljo/ptico. Ohranjanje te umetelne in tradicionalne lovske kulture vključuje aktivno spodbujanje sokolarjev za sodelovanje v konkretnih projektih ohranjanja vrst prostoživečih ujed, kot je uspešna ponovna vzpostavitev populacije sokola selca

(*Falco peregrinus*) v Evropi, in pri ukrepih za ohranjanje populacij sokola plenilca (*Falco cherrug*) v državah njihove razširjenosti/areala »range states«.

IAF spodbuja sokolarstvo tudi v okviru pravno urejene trajnostne rabe divjadi.

Evropske sokolarske organizacije, članice IAF, imajo resne pomisleke zaradi drastičnega zmanjševanja biotske pestrosti na površinah, namenjenih za kmetijsko pridelavo, zmanjševanja številčnosti poljskih kur; predvsem zmanjševanja populacijskih gostot jerebice v Evropi. Za rešitev tega je bila ustanovljena delovna skupina strokovnjakov in izvedencev iz različnih držav Evrope. Druga srečanja specialistov IAF oziroma njenih delovnih skupin bodo obravnavala ekološka vprašanja, izsledke veterinarskih raziskav, izgub in poškodb ptic ujed zaradi električnih daljnovodov, njihovo ponovno usposabljanje za življenje prostoživečih ujed, umetne/domače reje ujed, s katerimi se ukvarja sokolarstvo, obravnavala bodo proučevanje zgodovine sokolarstva, sokolarstvo v umetnosti, v strokovni, lovski in ornitološki literaturi.

IAF je bila uspešna pri pridobivanju priznanja sokolarstva kot UNESCO-ve nesnovne človeške kulturne dediščine.

Pregled sodelovanja SZS, LZS s FACE

Slovenska zveza za sokolarstvo (SZS) sodeluje z LZS in se še posebno zavzema za izobraževanje lovcev tudi o biologiji ptic ujed in njihovi vsestranski in pomembni vlogi v ekosistemi, za seznanjanje s sokolarstvo tradicijo, nujnostjo ohranitve in izboljševanja življenjskih razmer za poljsko divjad, posebno jerebice, ter napreden razvoj lovske kinologije (posebno pasem psov ptičarjev in šarivcev).

Od leta 1994 Lovska zveza Slovenije odlično strokovno sodeluje z Združenjem evropskih lovskih zvez (FACE), ki je

Foto: I. Tavčar

Slovesnost ob odprtju zastopništva

priznana kot zastopnik sedem milijonov evropskih lovcev. FACE je ena izmed ustanov v EU, ki so jo priznale tudi institucije Evropske skupnosti.

Sodeluje z različnimi delovnimi telesi Evropskega parlamenta in drugimi organi EU v Bruslju, ki se ukvarjajo s tematiko biotske raznovrstnosti, razvoja podeželja in trajnostnega lova.

FACE zagovarja čezmejno sodelovanje organizacij in sonaravno upravljanje in divjadjo in lovišči. Zavzema se za lov kot preudarno trajnostno rabo divjega živalstva ob sočasnih prizadevanjih in dejavnostih s ciljem učinkovitega ohranjanja naravnega življenjskega prostora zanj.

FACE izpostavlja lov (po zakonodaji kakor organizacijsko) kot tradicionalno dejavnost, pri kateri imajo pomembno vlogo območne, kulturne in zgodovinske značilnosti posameznih območij/regij in držav. Zato določa, da je treba vse razlike in značilnosti upoštevati po načelu podpore (subsidiarnosti). Priporoča, naj se ustanove EU ob pobudah za zakonske spremembe med seboj posvetujejo in primerno temu usklajujejo zakonodajo.

Izpostavljajo se tudi nove razsežnosti v odnosih divjad – kmetijstvo – gozdarstvo s svojim, vse bolj enosmernim gospodarskim interesom. Nadalje se FACE zavzema za javno delovanje prek učinkovitih in odprtih stikov z nelovsko javnostjo. FACE podpira politiko varstva in ohranjanja posameznih vrst prostoživečih

živali, še posebno divjadi ter njenega naravnega okolja. Pri tem se zavzema za dosledno upoštevanje določil mednarodnih dogovorov, pogodb oziroma podpisanih konvencij. Zagovarja politiko, s katero bi ustanove EU podpirale naravovarstveno vlogo lovcev pri ponovnem vzpostavljanju ustreznega življenjskega okolja ter odpravljale enostransko in neživljenjsko vlogo vseh pretiranih varstvenih ukrepov, ki ogrožajo naravovarstveno uravnovešeno gospodarstvo, preudarno trajnostno rabo okoljskih virov, tudi divjadi. Razumna raba naravnih virov pa je dopustna le, če se le-ti lahko trajnostno obnavljajo.

To je tudi pogoj za obstanek življenja na svetu. Enostranski, izključno v interese gospodarstva naravnani ukrepi prav tako ogrožajo naravne vire življenja v našem času!

Pomnimo oziroma posebej si zapomnimo določilo **lova kot razumne trajnostne rabe naravnih virov v mednarodnih okvirih**.

Pojem »razumna raba« je za pravilno izvajanje lova izjemno pomemben, še posebno za pravilno razumevanje vloge lovstva v sodobnem času. Takšno razumevanje lovstva in lova je razširjeno v okoljih, kjer je tudi človeštvo del obstoječih ekosistemov.

Lov, sokolarstvo, športno ribištvo, gobarjenje, nabiranje različnih gozdnih sadežev, zdravilnih rastlin, gozdarstvo in kmetijstvo – vse to so lahko primeri trajnostne rabe naravnih virov.

Razumna raba v mednarodnih okvirih temelji na naslednjih elementih.

Za **IUCN (Mednarodno zvezo za ohranitev narave)** je pravzaprav »omogočena stalnost rabe vrst in ekosistemov« eden od njenih najpomembnejših ciljev.

Ramsarska konvencija o mednarodnem pomenu močvirnih območij (mokrišč) predvideva načrte, ki bodo predpisovali njihovo »razumno rabo«.

Bernska konvencija o ohranitvi živalstva oziroma prostoživečih živali, divjadi in njenih življenjskih okolij v Evropi in **Bonski dogovor o selivskih vrstah** sta prav tako zasnovana na načelu njihove »razumne rabe«.

Smernice EU »modro in razumno rabo naravnih virov« navajajo kot enega najpomembnejših ciljev politike upravljanja okolja v EU nasploh.

Resnična ohranitvena strategija lovstva je poudarek vloge lovcev pri ohranitvi in ponovnem vzpostavljanju življenjskega okolja in biotske raznovrstnosti/pestrosti v naravnem okolju.

Iz vsega navedenega sledi, da imamo lovci kot najstarejši trajnostni upravljavci z naravnimi viri s svojimi izkušnjami izjemno pomembno družbeno vlogo svetovalcev pri uravnovešanju najrazličnejših enostranskih interesov za razumno rabo obnovljivih naravnih virov!

Dr. Igor Tavčar, dr. med.
LD Strunjan; delegat SZS
v IAF, član CIC ND

Vilma Alina Šoba,
uni. dipl. prav.
LD Videm ob Savi; predsednica Slovenske Zveze za Sokolarstvo SZS

Dragan Zemljič,
dr. vet. med.
LD Ljutomer; Sokolarstvo društvo Pomurja

Viri:

1. **FACE**, Rue Frederic Pelletier, 82, 1030 Bruselj
2. **Divjad in Lovstvo**, 2012, LZS, Poglavlje: Lovske organizacije, str. 72–73; FACE; avt. dr. Marjan Toš

Na kratko iz tujega tiska ...

Republika Južna Afrika: Po poročanju pristojnega ministrstva za okoljske zadeve se je število ilegalno ubitih nosorogov iz številke 1.004 v letu 2013 povečalo na 1.215 v letu 2014, kar je 21 % povečanje. Večina krivolova se zgodi v svetovno znanem Krügerjevem narodnem parku, kjer tudi sicer živi največ nosorogov v tej državi. Tako so v letu 2014 v omenjenem narodnem parku zabeležili 827 ilegalno ubitih nosorogov. Prav tako se je povečalo tudi število prijatih krivolovcev, in sicer iz 343 v letu 2013, na 386 v letu 2014.

(Hunter's Path, 1/2015)

ZDA: Fundacija (imenovana *Rocky Mountain Elk Foundation*), ki se ukvarja z varstvom ameriških vapitijev (*Cervus americanus*), se je pridružila pobudi oz. zahtevi nekaterih drugih interesnih skupin po spremembi zdajšnjega statusa volka (kot vrste) na območju Velikih jezer. Od vlade zahtevajo, naj volka umakne iz pristojnosti zvezne vlade, kjer je ponovno naveden kot zavarovana vrsta, v pristojnost in upravljanje posameznih zveznih držav. Celotna zadeva je povezana z odločitvijo zveznega sodnika Beryl A. Howella iz decembra leta 2014, ki je odločil, da se upravljanje z volkom iz pristojnosti zveznih držav Michigan, Minnesota in Wisconsin ponovno prenese na zvezno raven ter da se vrsta ponovno uvrsti na seznam zavarovanih vrst. V svoji odločitvi je zapisal, da volkov na območju Velikih jezer ne moremo šteti za neogrožene oz. da ne moremo trditi, da so si na tem območju opomogli, vse dokler ne bodo ponovno zasedli celotnega območja svoje prvotne zgodovinske naravne razširjenosti, kar pomeni praktično območja v vseh ZDA. Nasprotniki te odločitve, združeni v posebno nevladno organizacijo, pa nasprotno trdijo, da so vse omenjene tri zvezne države več kot uspešno dokazale, da znajo dobro upravljati z volkovi, kar jim potrjujejo tudi številni znanstveniki. Številčnost volkov na območju Velikih jezer je sicer ocenjena na približno 3.700 živali, od tega jih živi v Minnesoti 65 %. Celo priznani strokovnjak za volkove D. Mech z Mednarodnega centra za volkove meni, da populacija volkov, ki živi v Minnesoti, ni

Foto: M. Krotel

Los – *Alces alces*

kakor ni ogrožena oz. da bi se njena številčnost ne zmanjševala. »Populaciji gre odlično in če se javnost demokratično odloči, da je dovoljeno volkove loviti ali drugače zmanjševati njihovo številčnost in to uveljavi v ustrezni zakonodaji, lahko zdajšnja populacija volkov prenese razmeroma velike letne deleže odvzema, brez vsakršne skrbi ali nevarnosti za populacijo.« Odločitev zveznega sodnika Howella pomeni konec lova na volkove v omenjenih državah v pomenu upravljanja s populacijami. Usmrtitev volka je zdaj dovoljena samo v samobrambi; odstrel ni dovoljen niti za neposredno zaščito premoženja oz. življenje domačih živali v primeru napadov volkov.

(Hunter's Path, 1/2015)

ZDA: V zvezni državi Florida resno razmišljajo, da bi ponovno dovolili lov na črne medvede (baribale). Lov nanje je bil v tej državi sicer prepovedan vse od leta 1994. Izvršni direktor floridske komisije za varstvo rib in divje živali je napovedal uvrstitev te točke na dnevni red zasedanja komisije. Hkrati je tudi napovedal, da bi bila v primeru pozitivne odločitve lovna doba vsekakor kratka, lovne kvote pa zelo omejene. Predlog je posledica povečanja števila konfliktnih primerov iz osrednje Floride, kjer so bila najpogostejša bližnja srečanja z medvedi. Oglasili so se tudi nasprotniki take odločitve, ki trdijo,

da s tem, ko bodo dovolili lovčem, da lovijo medvede v divjini, ne bodo prav nič zmanjšali števila konfliktov in pojavljanja medvedov v primestnih območjih.

(Hunter's Path, 1/2015)

Velika Britanija: Precejšnja je verjetnost, da bodo vse lovne trofeje, vključno s slonovimi okli in rogovi nosorogov, izločili iz zbirke, ki je razstavljena na kraljičinem dvorcu v kraju Sandringham v Norfolk. Vse omenjene trofeje so bile pridobljene v obdobju med letoma 1870 in 1941, vključno s sedmimi živalmi, ki sta jih uplenila kralj Edvard VII. in George V. Resno razmišljajo tudi o želji vojvode Cambriškega, ki je že v preteklosti predlagal, naj bi iz kraljeve zbirke umaknili vso slonovino in jo uničili.

(Hunter's Path, 1/2015)

ZDA: V zvezni državi Minnesota se še vedno zmanjšuje številčnost losov. Po podatkih državnega Oddelka za naravne vire so ob zadnjem štetju letos spomladi našli 3.450 živali, kar je 20 % manj kot v letu 2014, vendar vseeno več kot leta 2013, ko so celo prepovedali lov nanje. V tej zvezni državi se število losov sicer zmanjšuje že vse od leta 2006, ko so še našli 8.840 živali. Oddelk za naravne vire spremlja številčnost losov vse od leta 1960. Ugotavljanje številčnosti poteka na način, da lose prešttevajo iz helikopterja na 52 naključno izbra-

nih kvadrantih, velikih po 13 m² milj. Zaradi zmanjševanja številčnosti losov v državi je imenovani oddelek naročil nekaj znanstvenih raziskav za ugotovitev vzrokov za zmanjšanje številčnosti. Že zdaj potekajo spremljave s pomočjo radiotelemetričnih ovrtnic. Zadnji podatki kažejo, da je v zimi 2014/15 poginilo 11 % označenih odraslih živali, kar je sicer manj kot pozimi 2013/14, ko je bila smrtnost odraslih živali 21 %. Vendar pa je bila tudi zadnje zimo stopnja preživetja telet zelo nizka, kar nakazuje, da se bo številčnost še naprej zmanjševala. Poleg velikega vpliva plenjenja s strani volkov in kojotov med mogoče vzroke zmanjševanja številčnosti uvrščajo še: segrevanje ozračja (zaradi tega naj bi losi v poletih porabili preveč časa za hlajenje telesa, tako da jim zmanjkuje časa za prehranjevanje in pridobitev zadostnih količin zimskih zalog toščice, kar povečuje zimske pogine), posebna vrsta zajedavca (živi v možganih, glavni gostitelj je jelenjad, vendar pa so jih v zadnjem času odkrili tudi na območjih, kjer živijo losi), zimski klopi (na losih se prehranjujejo pozimi; v posameznih primerih lahko pri veliki okužbi na posamezni živali naštejejo tudi do 50.000 kloпов, kar lahko privede do pogina).

(Hunter's Path, 1/2015)

Pripravil:
mag. Janko Mehle

V »potnem listu« imam zapisano ime **Bill**, Bill – Ljutomerski, ki mi ga je dal moj prvi »gospodar«, vzrednik.

Danes sem že odrasel, krepak, umirjen in delaven nemški ptičar - žimavec, črno seraste barve.

Ko me je moja mama Ella – vom Loxterhof – s »pomočjo« mojega očeta Quartz – vom Wildbarren – polegla 3. 11. 2012, sem bil prav nebogljen, neroden, okoren, sploh nisem vedel, zakaj sem pricvilil na ta svet. Nisem vedel niti tega, h komu bom prišel v roke in kaj bo moja naloga, ko bom odrasel.

Nista minila niti dva meseca moje prešerne mladosti, ko je mož »v belem« meni in mojim bratcem in sestricam nekaj »napikal« in »vgradil« pod kožo na vratu. Ko se je pogovarjal z mojim gospodarjem, sem z mojo pasjo pametjo sklepal, da je to nekaj, kar me bo va-

Pred mano je še veliko dela.

STANE SUŠNIK

Moje pasje razmišljanje

rovalo, ter način, da me bodo lažje prepoznali in našli, če bi bilo kdaj kasneje to potrebno. Razmišljal sem, da meni to vendar ni potrebno, verjamem pa, da tisti, ki je to delo opravil, že ve ... Nič zato, bolelo me ni, nisem trpel, le malo sem se prestrašil tega dejanja. Dan za tem sem na vse to že pozabil.

Vseh peripetij pa še ni bilo konec.

Ponovno je sledil obisk pri »belo« oblečenem resnem možaku. Kaj za vraga pa bo zdaj ta počel z menoj? Kot sem lahko razumel (malo sem vlekel pod ulja), je mojemu gospodarju razlagal, da me mora preventivno cepiti in me zaščititi pred več nalezljivimi pasjimi boleznimi. Rekel mu je tudi, da bi utegnil imeti, brez te zaščite, hude zdravstvene težave. Pomislite, lahko bi celo poginil.

Rekel sem si: »Bill, premlad si še za kaj takšnega, potrpi še malo!« Po moško sem prenesel tudi vsa naslednja »pikanja«. Takoj nato sem stekel po tolažbo k moji mami, kjer sem se počutil vedno najbolj varnega.

Dnevi so tekli. Na obisk in ogled so prihajali različni možje v zelenem. Vsakokrat, ko so odšli, se mi je zdelo, da v naši družinici manjka kakšen brat ali sestra.

Le zakaj jih ni več in kam so jih odpeljali? Kaj bo z njimi, jih bom sploh še kdaj videl? Samo da ne vzamejo še mene od matere, sem si mislil!

Po enem letu od teh dogodkov smo ostali le še trije; moja mama Ella, sestra Bella in jaz.

Vsak dan sva z mojim »gospodarjem« opravila veliko dela ter vaj, in to samo zato, da sem dobil nekakšno pisno potrdilo, »spričevalo«, za opravljeno »jesensko vzrejno preizkušnjo«. Dobil sem zapisane ocene za moje: delo po sledi, nos, iskanje, stoj, vodljivost, veselje do dela, delo v vodi, šarjenje, iskanje izgubljenega.

Spraševal sem se, česa vsega si še ne bodo izmislili, da bi jim moral pokazati?

Toda po moji pasji presoji sem štiričlansko komisijo le prepričal, da sem dober lovski pes, da bom še boljši le, če mi bodo za vaje pustili še malo časa. Dodelili so mi točke; rekli so, da je skupen seštevek 185 točk odličan. Šele takrat, se mi zdi, sem doumel, zakaj sem sploh na zemeljski obli.

Kasneje sem že vedel in razumel, da me vzgajajo in šolajo za lov. Postal sem marljiv in poslušen učenec. Z mojim znanjem, delom in vztrajnostjo bom

vsem vse povrnil, če bodo le z mano lepo ravnali.

Po vseh »veterinarskih« in »testnih« posegih sem z mamo in sestro bolj ali manj tudi veliko lenaril v našem pasjem domu. Menil sem, da bom tu tudi dočkal starost. Toda ne! Nekega dne so se, v črnem, »strah zbudajočem« avtu pripeljali štirje lovci. Vsaj mislil sem, da so lovci, ker so bili oblečeni v zeleno, ker je to moja najljubša barva, čeprav jih ne razlikujem prav dobro.

»Gospodar« jih je sprejel in jim, v majhni a zelo lepo urejeni lovski sobi, ki mi zelo lepo diši, postregel z neko brezbarvno tekočino ostrega vonja in ki je, po obiskih sodeč, verjetno tudi okusna. A vonjave iz steklenice niso zame, sem ugotavljal; zame je kaj boljšega, nekaj, kar je mogoče zgristi. O, ja, to pa je zame!

Ne vem, zakaj so me začeli pozorno ogledovati, kot da sem na razstavi, pokazati sem jim moral tudi moje zobe.

Dragi »lovci«, le zakaj vam moram še enkrat pokazati, kaj znam, saj imam za svoje znanje že vse zapisano v spričevalu, in to z odličnimi ocenami. A ker sem lepo vzgojen in ustrežljiv, sem jim izpolnil tudi to željo.

Kmalu me je po imenu poklical eden od štirih mož. Malo z negotovostjo sem prišel do njega in mu položil glavo na koleno. Potrepljal me je in začel me je božati, kar mi je zelo ugajalo.

Pomislil sem: Kaj, če bo to morda moj novi »gospodar?« Globoko v sebi sem si to tudi zaželel in upal, da je prišel prav pome. Natančno to se je tudi zgodilo. Okrog vratu mi je nadel ovratnico in me odpeljal proti črnemu avtu. A v moji pasji duši mi ni bilo čisto vseeno. S tesnobo v srcu in žalostjo v očeh sem se oziral nazaj. Pogledal sem mamo in sestro; tudi oni dve sta s temno rjavimi očmi nemo spremljali moj odhod, kot bi mi hoteli povedati: »Bill, kjer koli že boš, sva prepričani, da bodo lepo skrbeli zate!«

In to je bilo slovo od mojega prejšnjega doma, saj sem v srcu čutil, da se ne bomo nikoli več videli.

Kako me je bilo strah, ko so mi pomagali v tisto črno »skrinjo«. Občutil

sem tesnobo in slabost, saj se prej še nikoli nisem vozil tako dolgo kot tedaj. Vožnja je kljub vsemu minila brez težav.

Takoj, ko sem prispel v moj novi dom, so mi dovolili »raziskati« okolje, v katerem bom živel odslej. Novi »gospodar« mi je takoj prinesel svežo vodo v lepi, pomislite, »srebrni« posodi. Kot da bi vedel, da sem imel po vožnji čisto suho grlo. Postregel mi je tudi z nekaj hrane. Rekel sem si: »Bill, tukaj ti bo gotovo lepo!« Tudi gospodarjevi življenjski družici sem prirasel k srcu; to vem, ker me zelo razvaja. Z gospodarjem sva vsak dan skupaj. Drug drugemu zaupava, nabirava telesno kondicijo za jesen, ko bom na lovu lahko pokazal vse, kar zmorem in znam. Toda pred tem, se bo – že kmalu – zgodilo še nekaj zelo pomembnega. Spet se bom moral postaviti pred komisijo, pred katero bom kot na nekakšni modni reviji! Moja pasja duša je prepričana, da bo

komisija do mene poštena in pravična. Ugotoviti morajo, ali sem dovolj »lep, standarden« in »v okvirih«, primernih še za kaj drugega kot le za lov. Če mi bodo tudi tokrat dodelili dobre ocene, lahko tiho upam, da bom po še nekaj preizkušnjah enkrat ali večkrat lahko tudi jaz osrečil kakšno »žensko pasjo dušo«, tako kot je moj oče Quartz osrečil mojo mamo Ello. Iz te »sreče« sem se skotil tudi jaz.

Menim, da sem v svoji pasji pripovedi povedal vse o moji pasji mladosti. Na tem mestu se zahvaljujem svojemu prvemu gospodarju - vzreditelju in pozdravljam mojo mamo in sestro.

Lepo mi je tukaj! Da bo tako, sem začutil že takrat, ko sem odhajal od doma in se poslovil od moje prvotne družine. Ne znam se »še« podpisati, vem pa, da se bo »pod to zgodbo« podpisal moj novi gospodar. Pasja duša mi pravi in si želi, da je to tudi moj zadnji gospodar.

PRESEDNIKOVA BESEDA

Naša uspešna sejemska promocija

Radgonski sejem LOV je za nami, prav tako tudi za vse pripravljavce sejma in vzporednih obsejmskih aktivnosti. Lovska zveza Slovenije je na svojem razstavnem prostoru predstavila kar nekaj iz svoje naravovarstvene dejavnosti, poglobljenega strokovnega delovanja in kulturnega utripa:

- poseben kotiček je prikazoval **gozdne živali v naravnem okolju**,
- na ogled so bili najzanimivejši posnetki iz oddaje TV Primorka **Dober pogled** o lovstvu ter drugi posnetki narave in divjadi,
- razstavljeni so bila **umetniška dela** (slike) nekaj naših slikarjev – lovcev,
- na ogled so bile arhivske številke glasila LZS **Lovec** ter naše strokovnoznanstveno glasilo **Zlatorogov zbornik**,
- **knjige iz Zlatorogove in Strokovne knjižnice LZS**,
- Strokovnoznanstveni svet je organiziral **Slovenski lovski dan** na temo *Škoda od divjadi*
 - po devetnajstih letih smo po strokovnem ocenjevanju spet organizirali veliko pregledno **Razstavo najmočnejših lovskih trofej**,
 - zvrstili so se **nastopi skupin lovskih rogistov in lovskih pevskih zborov**,
 - organizirano je bilo **Odprto državno in Evropsko tekmovanje v oponašanju jelenjega rukanja**,
 - kinologija – razstava psov s komentarjem,
 - itn.

Foto: F. Rober

Za pester kulturni program so tudi letos poskrbeli številni lovski pevski zbori in skupine rogistov. Na razstavnem prostoru LZS so zvoکم Domžalskih rogistov pozorno prisluhnili (z desne) predsednik mag. S. F. Kroppe, hostesa Anja Trstenjak in Cene Prolič Kalinšek.

Veliko zanimanje je bilo predvsem za razstavo najmočnejših trofej, ki je bila dobro obiskana in tudi zelo pohvaljena; po dolgih letih ponovno in končno. Lahko se je postavila ob bok največjim tovrstnim preglednim razstavam na svetu. Vanjo je bilo vloženo res veliko skrbi, dela in truda. Največ znoja pri urejanju so v Gornji Radgoni pustili lovci Prlekije, ki so razstavo postavljali, pospravljali ob sodelovanju lovcev in članov KUD LZS. Vsem čestitke in obenem zahvala, tudi tistim lovcem, ki so prispevali na ogled svoje trofeje. Verjamem, da je bila vmes tudi »kakšna senca«, pa vendar je vse odlično uspelo.

Odmeven je bil tudi Sedmi slovenski lovski dan, tokrat namenjen pereči temi škodi od divjadi. Veliko zanimivih referatov se je zvrstilo, različnih pogledov; vendar ugotovitev, da je to naša skupna skrb in obenem potrditev, da smo lovci in lastniki zemljišč zainteresirani, da škode ne bi bilo oziroma, da bi je bilo čim manj. Teme so vsako leto odlično strokovno obdelane in predstavljene, sodelujejo domači strokovnjaki in tudi nekateri tuji. In kar nas še bolj razveseljuje: z referati skupaj z nami sodelujejo tudi nekateri, ki niso lovci.

Foto: T. Holc

Z razstave najmočnejših lovskih trofej v Gornji Radgoni (2015)

Končali so se tudi delni občni zbori in prav kmalu bo tudi veliki redni Občni zbor LZS, ki bo tokrat v Celju. Na delnih občnih zboreh je bilo opaziti, da se udeleženci dobro pripravijo na delni občni zbor, predstavijo nove ideje, pobude pa dnevno prihajajo na LZS, kar je zelo pohvalno. Toda še vedno ugotavljam, da tudi posamezni izbrani delegati na delnih občnih zboreh slabše obvladajo lovsko zakonodajo in prav tako naša Pravila LZS. Zaradi nepoznavanja določb je marsikatera slaba volja povsem odveč, posledično tudi kakšna ostra beseda na vodstvo. Zavedati se je treba, da imamo slovenski lovci res veliko predpisov in določil v internih aktih, s katerimi urejamo naše področje dela. Zaželeno je, naj bi vse to poznal naš sleherni lovec; »nič več na pamet, zato so knjige!«, kot je nekoč rekel nekdo malo določeneje iz Prlekije.

Nedavno organizirano in opravljeno **obnovitveno usposabljanje za lovske čuvaje** v Celju je v celoti uspelo. Udeležilo se ga je 325 zainteresiranih lovskih čuvajev iz vse Slovenije. Slišali smo veliko novega, torej vse tisto, kar lovski čuvaji potrebujejo pri svojem delu, pa tudi, kar morajo vedeti in znati vodstva upravljavk lovišč (LD). Zaradi izkazanega zanimanja in pobud bomo usposabljanje ponovili letos v jeseni. Naj vas opozorim, da je gradivo za to usposabljanje še vedno objavljeno na članskih spletnih straneh. Kakšni pa so rezultati posebne raziskave, ki smo jo s pomočjo ankete opravili na tem usposabljanju, bomo objavili v eni izmed prihodnjih številok našega glasila Lovec.

Če sem prej že pisal o dobro uspeli lovski razstavi (po kateri nas javnost tudi ocenjuje, odobrava naša dejanja ali tudi obsoja), pa moram ponovno vse upravljavce lovišč opozoriti na dejstvo, da nas javnost s povsem enakimi merili ocenjuje tudi, ko v lovišču vidi staro, okolju neprimerno, polpodrto, nevarno in morda zato že daljši čas neuporabljeno prežo ali krmišče. Takšne preže in druge lovske objekte moramo odstraniti in jih morda nadomestiti z novimi iz naravnih materialov, ki se lepo vključujejo v okolje. Tudi to je namreč zrealo lovcev, ki upravljajo z nekim loviščem in skrbijo za divjad v njem!

Pa dober pogled!

Mag. Srečko Felix Kroppe

Foto: S. F. Kroppe

Preža naj se lepo poda v okolje.

LOV

Sejma LOV in NATURO - zmagovita pobudnika varstva narave

Deveti tradicionalni Mednarodni sejem lovstva, ribištva in aktivnosti v naravi

Ko so se Prekmurje, Štajerska in Prlekija zgodaj spomlad odeli v zeleno in s cvetjem pisano odejo, ko je po pustem zimskem času spet oživel delo na žitnih poljih in v vinogradih, je napočil čas za priprave na letošnje sejme v daleč naokrog prepoznavnem slovenskem sejmišču – Pomurskem sejmu, d. d., v Gornji Radgoni, ob mejni reki Muri. Letošnji že deveti Mednarodni sejem lovstva in ribištva in tretji Mednarodni sejem aktivnosti in oddiha v naravi, Naturo, sta potekala od 17. do 19. aprila.

Ko je pred trinajstimi leti vodstvo Pomurskega sejma v sodelovanju s predstavniki Lovske zveze Slovenije, Ribiške zveze Slovenije in drugimi po dejav-

Slavnostnega odprta sejma Lov 2015 se je udeležilo kar nekaj častnih gostov. Med njimi so bili tudi pokrovitelj sejma, minister za kmetijstvo, gozdarstvo in prehrano mag. Dejan Židan, predsednik LZS mag. Srečko Felix Kropce, radgonski župan Stanislav Rojko, podpredsednik Ribiške zveze Slovenije Djordje Vučković, predsednik Turistične zveze Slovenije Bojan Rotovnik, državni sekretar MKGP Miha Marenče, direktorica Sklada kmetijskih zemljišč in gozdov Irena Šinko, predsednik uredniškega odbora in odgovorni urednik Lovca, dr. Arpad Köveš in Boris Leskovic, predstavnika Zavoda za gozdove Slovenije Marko Jonozovič in mag. Janko Mehle ter mnogi drugi, med njimi tudi razstavljalci in obiskovalci.

Začasna »lovsko soba« LZS v Gornji Radgoni je bila tudi letos neprestano obiskana. Predsednik LZS mag. Srečko Kropce je v njej pozdravil častne goste letošnjega sejma Lov, mnoge lovce, pevce, rogistre, razstavljalce in prijatelje zelene bratovščine.

nostih sorodnimi organizacijami organiziralo prvi sejem *Lov*, si zagotovo nihče ni predstavljal, da bo tako uspešen pri promociji slovenskega lovstva, ribištva in aktivnostih oddiha v naravi. Prav letošnji je svoje poslanstvo še posebej dobro opravičil in dokazal. Sejem, ki vedno uspešneje povezuje vse tiste, ki spoštujejo in pomagajo skrbeti za ohranitev

čiste narave in voda, torej tiste, ki jim ni vseeno, v kakšnem okolju živijo prostoživeče domorodne živali v naših gozdovih, na poljih, v rekah, potokih in jezerih.

Melodije lovskih rogov na slavnostnem odprtju

Medtem ko so vsa prejšnja slavnostna odprta sejma potekala v hali A, ga je letos uprava sejma

pripravila v velikem šotoru pred halo, v katerem so nato potekale še druge obsejemske prireditve. Odprtja, ki so ga oznanili Lovski rogisti ZLD Ptuj - Ormož, ki jih je v odsotnosti umetniškega vodje **Danila Ivanuše** vodil **Franc Slodnjak**, sicer rogist in član Komisije LZS za lovsko kulturo, ter ga je sklenila zabavna skupina Kunštni Prleki, so se udeležili pokrovitelj letošnjega sejma mag. **Dejan Židan**, minister za kmetijstvo, gozdarstvo in prehrano, mag. **Srečko F. Kropce**, predsednik LZS, župan radeljske občine **Stanislav Rojko**, ki se je odprtja udeležil v lovskem kroju, saj je član LD Gornja Radgona, **Peter Misja**, predsednik Turistične zveze Slovenije, **Djordje Vučković**, podpredsednik Ribiške zveze Slovenije, **Bojan Rotovnik**, predsednik Planinske zveze Slovenije, **Egon Dolenc**, predsednik Kinološke zveze Slovenije, veleposlanik Romunije v Sloveniji gospod **Marius Cosmin Boiangiu**, ki ga je spremljal predstavnik romunskega ministrstva za kmetijstvo, delegacije Medžimurske županije, Srbije, Vojvodine in Avstrije, ki jo je vodil okrajni gla-

var avstrijske južne Štajerske dr. **Alexsander Majcan**, in slovenska vinska kraljica **Sandra Vučko**. Iz Pomurskega sejmišča so bili tudi predsednik uprave **Janez Erjavec**, **Mateja Jaklič**, izvršna direktorica, in prizadeveni novinarski kolega **Mirana Mate**, ki že vrsto let prepoznavno uspešno vodi službo za stike z javnostjo. Zavod za gozdove Slovenije sta zastopala mag. **Janko Mehle** in **Marko Jonozovič**, ZLD Prekmurje njen predsednik **Ludvik Rittuper**, LZ Maribor predsednik **Marjan Gselman** in ZLD Prlekija **Anton Holc**. Iz LZS so bili tam še mag. **Štefan Vesel**, generalni sekretar, dr. **Arpad Köveš**, predsednik Uredniškega odbora Lovca, **Boris Leskovic**, odgovorni urednik Lovca, **Gregor Bolčina**, strokovni sodelavec LZS in predsednik nacionalne komisije za ocenjevanje trofejev, ter podpisani.

Zbrane je v uvodu nagovoril Janez Erjavec, ki je med drugim povedal, da sta krovni organizaciji lovcev in ribičev glavni nosilki vsebine sejma in obsejemskega spremljajočega programa ter posebej poudaril, da je letošnji sejem v vseh pogledih rekorden, kar samo potrjuje, da je sejem Lov za

obiskovalce vedno bolj privlačen in pester. Predsednik LZS, mag. Srečko F. Kropce, je v svojem nagovoru opomnil, da lovci poleg lova opravljamo številne druge naravovarstvene dejavnosti, pa moramo še vedno pogosto odgovarjati na vprašanje, kako je lahko lov sploh varstvo narave? In takoj je odgovoril: »Ker je človek globoko posegel v kulturno krajino s čimer kvarno vpliva na naravne mehanizme s katerimi se vzdržuje velotno naravno ravnovesje. Nekatere živalske vrste so tako ostale brez svojih naravnih selektorjev/plenilcev, druge bi spet izumrle, če naravno ravnovesje ne bi bilo pravilno uravnvano. Če bi prepustili dogajanje v naravi na milost in nemilost gospodarskim težnjam in potrebam, bi bilo stanje v naravi že zdavnaj bistveno drugačno, kot na srečo ponekod še je. Vse to so razlogi, zaradi katerih lahko upravičeno trdimo, da je lov sestavni del varstva narave. A lovci poleg lova skrbimo za naravo še vse kako drugače. V slovenskem naravnem okolju smo uspeli ohraniti medveda in volka, ponovno smo naselili risa in kozoroga. Te živalske vrste bi že zdavnaj izumrle, kot je lahko primere opaziti marsikje drugje po Evropi. Zaradi vsega naštetega smo lovci lahko upravičeno ponosni na svoj prispevek družbi in naravi. Poleg tega pa se slovenski lovci udeležujemo še na številnih drugih področjih: kulturnem, izobraževalnem, strokovno-znanstvenem, sodelujemo pri številnih znanstvenih raziskavah v okviru EU projektov in redno izdajamo strokovne publikacije, ki jih kot dokaz predstavljamo tudi na letošnjem sejmskem dogajanju,« je poudaril Kropce.

Slavnosti govornik, minister mag. Dejan Židan, je pred uradnim odprtjem sejma med drugim dejal, da sta tudi po njegovem mnenju lovstvo in ribištvo pomembna sestavna dela upravljanja z naravnim prostorom ter spomnil, da je v Sloveniji registriranih več kot 25.000 živalskih in rastlinskih vrst, kar našo deželno uvršča ne le v najbolj biotsko raznovrstne evropske države, ampak tudi v sam svetovni vrh. Še posebej pa poudaril, da je vlada Republike Slovenije v zadnjem času aktivna pri uresničevanju pobude Čebelarke zveze Slovenije, naj bi se na svetovni ravni uvedel tudi svetovni dan čebel in za podporo prosil tudi lovsko in ribiško zvezo. Spomnil je, da slovensko čebelarstvo ni namreč samo gospodarska dejavnost, čeprav so čebele nepogrešljive pri opravešanju rastlin;

pomembno je tudi pri varovanju okolja, saj je za čebele primerno le tisto, ki je zdravo tudi za ljudi. Tudi v državni zbor že vložena pobuda o zapisu glede vode v ustavo, da je pitna voda v Sloveniji javna dobrina, je po Židanovem mnenju ena najpomembnejših zahtev v zgodovini slovenske samostojnosti, ki naj bi jo podprli tudi preostali. Organizatorjem je čestital za še en pomemben sejem, ki s svojo rastjo kaže na rast zavesti o pomenu splošnega varovanja narave.

Rekorden obisk tudi zaradi razstave najmočnejših lovskih trofej

V vseh pogledih je bila letošnja predstavitev lovstva, ribištva, oddiha in naravi, kinologije in sejemске ponudbe rekordna. Doslej še ni bilo toliko razstavljavcev in obiskovalcev. Tridnevno bogato sejmsko dogajanje si je namreč ogledalo okroglo 13.000

cev **Jurija Mikuletiča, Janeza Černača, Milana Samarja in Andreja Militarova** ter zbirka knjig Zlatorogove knjižnice, številki glasila Lovca, strokovno-znanstvenega Zlatorogovega zbornika in raznih izobraževalnih tiskovin LZS. Gledalci so še posebno pohvalili lično urejeno in strokovno postavljeno veliko pregledno razstavo z več kot petstotimi najmočnejšimi lovskimi trofejami iz slovenskih lovišč. Spomniti velja, da v Sloveniji podobne razstave trofej nismo imeli vse od leta 1995. Čeprav sem še ne tako daleč nazaj tudi sam sodeloval pri organizaciji nekaterih najpomembnejših in odmevnih prireditev ter sejmov doma in v tujini, ki jih je organizirala LZ Slovenije, in jih zdaj spremljam samo kot novinar, sem bil izjemno ponosen, da je bila naša krovna lovska organizacija spet deležna toliko pohval, ki sem jih tudi sam neprestano slišal z

in zbiranje lovskih trofej, so prve pohvale in zahvale namenjene u. d. i arhitektoma iz Ljubljane **Boštjanu Česarku**, sicer starešini LD Ribnica, in **Matjažu Vraberju** za oblikovanje in pripravo načrta postavitve razstave najmočnejših lovskih trofej. Pohvaliti je treba strokovnega sodelavca LZS, predsednika državne komisije za ocenjevanje trofej in člana mednarodne komisije za ocenjevanje trofej (CIC) **Gregorja Bolčino**, ki je s pomočjo sodelovanja območnih ZLD/LZ in številnih LD pravočasno začel zbirati slovenske vrhunske lovske trofeje z območja vse Slovenije in ki so jih nato s pomočjo še drugih ocenjevalcev, med katerimi je bil najbolj dejaven mag. **Janko Mehle** z Zavoda za gozdove Slovenije, pred razstavo uradno ocenili. Ne malo pohval smo slišali tudi na račun lovcev ZLD Prlekija, članov tamkajšnjih LD, na čelu s predsednikom ZLD **Antonom Holcem**. Prav oni so tudi tokrat nosili in opravili levji delež vseh pripravljalnih in končnih montažnih del pri razstavnem prostoru. Tone Holc:« Z ureditvenimi deli smo začeli takoj po veliko noči. Od 13 do 15 naših lovcev je vsak dan, od 6. do 19. ure delalo na sejmišču. Skupaj smo opravili več kot tisoč montažnih ur. Nekaj dni bomo potrebovali tudi za pospravljanje lovskega razstavnega prostora. Najbolj odgovorno delo bo vsekakor v veliki hali, kjer so razstavljene lovske trofeje. Poudariti moram, da naloge in delo pri lovskega sejmu opravimo vedno z velikim veseljem, saj nam je v čast, da preleški lovci sodelujemo pri promociji LZS na sejmu, ki je postal že del nas.« Pohvale so bile izrečene tudi predsedniku Kropetu, ki je lahko ponosen, da LZS uspešno vodi že osmo leto in da so v dveh njegovih mandatih zvrstili kar štirje tovrstni sejmi. Tudi letos se je osebno predal sejmu, saj je bil vse tri dni prostovoljno »dežurni« v začasnem razstavnem lovskega kotičku LZS, kjer je bil – poleg tujih delegacij, politikov, gospodarstvenikov, naravovarstvenikov – gostitelj tudi mnogih preprostih članov LD, občanov. V veliko pomoč sta mu bila hostesa **Anja Trstenjak** iz Radencev in poslovni sekretar LZS **Cene Prolič Kalinšek**. Oba sta nam zaupala, da sta se kljub neprestanemu delu zelo dobro počutila med obiskovalci lovskega razstavnega prostora. Cene celo razmišlja, da bi po vsem znanju in izkušnjah, ki jih pridobiva v časni službi na LZS, postal lovec. Ker lovci stara in nova prijateljstva ter spoznanja

Vse foto: F. Rotar

Razstavni prostor LZS je tudi letos popestrila diorama z nagačenimi gozdnimi živalmi, ki so najbolj pritegnile pozornost najmlajših obiskovalcev.

obiskovalcev. Največ jih je bilo iz Slovenije, Avstrije, Madžarke in Hrvaške. LZ Slovenije je dala tudi letošnjemu sejmu svoj najočitnejši pečat. Zlasti z organizacijo *Slovenskega lovskega dneva* (strokovno posvetovanje na temo škode od divjadi), z neprestanim lovskim petjem in melodijami skupin lovskega rogistov, ki so vse dni od jutra do večera odmevale po sejmišču, in z organizacijo odprtega *Državnega prvenstva v oponašanju jelenjega rukanja*, pa tudi s številno udeležbo slovenskih lovcev na tekmovanju v *kuhanju lovskega golaža, ribje čorbe in gobove juhe*. Predvsem pa s svojim kar velikim razstavnim prostorom in lovskim kotičkom, ki so ga krasile slike lovcev - likovnih ustvarjal-

desne in leve. Zadovoljni so bili tudi predstavniki sejmišča in še posebno vsi sodelujoči pri postavitvi razstave lovskega trofej. Kar nekaj stalnih obiskovalcev pomurskega sejmišča, ne samo lovci, tudi drugi simpatizerji zelene bratovščine in čistega okolja so nas prosili in nam celo naročili, da moramo v Lovcu, čeprav je glasilo LZS, za vse videno posebej javno pohvaliti vodstvo krovne lovske organizacije, predvsem vse tiste, ki so tako privlačno in zanimivo pripravili celotno predstavitev LZ Slovenije na sejmu LOV – 2015. Posebno pohvalo in zahvalo si zagotovo zaslužijo mnogi, ki so sodelovali, nekateri pa tudi z imeni in priimki. Ker se vedno začne pri načrtovanju potrebnega prostora za razstavo

že tradicionalno radi potrdimo tudi s kozarcem dobrega vina, se temu nismo izneverili tudi na letošnjem sejmu, čeprav nekateri naši kritiki to zlonamerno radi izpostavljajo. Nazdravljali smo z odličnim vinom in srebrno penino iz kleti radgonskega vinogradnika in lovca **Milana Kolariča**.

Skratka, če spet uporabimo znani slogan, da »sejem bil je živ«, potem si bomo zagotovo čez dve leti spet segli v roke na Pomurskem sejmišču v Gornji Radgoni, kjer slovenski lovci znova in znova pišemo bogato zgodovino slovenskega lovstva in našega truda v prid varovanja narave.

Franc Rotar

Osmo Državno in drugo Mednarodno prvenstvo v oponašanju jelenjega rukanja

Gornja Radgona, 18. 4. 2015

Komaj se je zima poslovila od zadnjega državnega prvenstva v Goriških brdih, je bilo tu že novo, osmo Državno prvenstvo v okviru devetega Mednarodnega sejma lovstva in ribištva LOV na sejmišču Pomurskega sejma, d. d., v Gornji Radgoni. Poleg državnega prvenstva je bilo to obenem še drugo Mednarodno prvenstvo v oponašanju jelenjega rukanja.

Pomurski sejem v Gornji Radgoni s svojo lokacijo na stičišču več držav, kjer vsako drugo leto združuje trenutno lovsko-ri-

Devetnajst tekmovalcev iz Avstrije, Madžarske, Srbije in Slovenije se je pomerilo v treh disciplinah.

biško ponudbo in povpraševanje širšega evropskega prostora in ki v okviru sejma NATURO predstavlja naravna zdravilišča, vse za pohodništvo in planinarjenje, šport in taborjenje, kmečki turizem, vabi tudi k ponudbi in ogledu lovskega in ribiškega turizma. Na tem sejmu ima tradicionalno naša LZS že vidno vlogo, saj je letos poleg običajnih predstavitev in aktivnosti spet pripravila zelo obsežno in odlično urejeno razstavo najmočnejših lovskih trofej iz minulih letih.

Drugi dan sejma, 18. 4. 2015, je bilo v posebej pripravljenem velikem šotoru vse nared za rukaško tekmovalstvo. Prireditveni prostor se je več kot povsem napolnil z obiskovalci in glavni napovedovalec/voditelj **Boštjan Rous** je s povabilom izvršne direktorice sejma **Mateje Jaklič** na govorniški oder začel prireditve. Po njenih spodbudnih besedah vsem tekmovalcem in pozdravu vseh prisotnih je besede o pomenu te prireditve povzel še predsednik Komisije LZS za lovsko kulturo in odnose z javnostmi **Franc Kene**, ki je na govorniški oder povabil tudi

na, ki prihaja s tropom košut na rukališče

2. oponašanje oglašanja dveh močnih jelenov, ki se med seboj izživata

3. oponašanje oglašanja starega, zrelega jelena z rukanjem, ki je značilno za celotno paritveno obdobje (ruk).

Prijavilo se je kar devetnajst tekmovalcev (deset iz Slovenije: **Simon Ferlinc** (LD Puščava), **Martin Francčeskin** (LD Trstelj), **Matic Oberstar** (LD Ribnica), **Gasper Petrič** (LD Prežihovo), **Tilen Nared** (LD Begunje), **Urban Košir** (LD Borovnica) in **Damjan Zdovc** (LD Prežihovo), **Janez Podkrižnik** (LD

Sodniki so svoje ocene kazali iz posebnih kabin, iz katerih niso mogli videti tekmovalcev.

Zmagal je osemnajstletni Urban Košir, član LD Borovnica. Prvo nagrado (nakaznico za odstrel jelena) mu je izročil Marko Jonovič z Zavoda za gozdove Slovenije.

*V prvi vrsti so si prireditve ogledali izvršna direktorica Pomurskega sejma **Mateja Jaklič**, **Rudolf Slogovič**, podpredsednik **KLKOJ**, in **Franc Kene**, predsednik **KLKOJ**.*

Foto: J. K. Štukla

predsednika LZS mag. **Srečka Felixa Kropeta**, ki je po svojem nagovoru zaželel vsem tekmovalcem uspešen nastop.

Tekmovalstvo se je začelo po uvodnem nastopu gostujočih lovskih rogistov Trubači OMS Prerov iz Češke.

Naj najprej predstavim discipline, tekmovalce, sodnike in vodstvo tekmovalstva.

Discipline:

1. oponašanje oglašanja jela-

Ljubno ob Savinji), **Blaž Šuler** (LD Prežihovo), **Boris Sušl** (LD Nanos), trije iz Avstrije: **Thomas Krassnitzer**, **Georg Helmigk**, **Max Hesse**, štirje iz Srbije: **Zoran Andrašev**, **Bojan Vasiljevič**, **Predrag Gnidič**, **Marjan Marjanovič** in dva iz Madžarske **Norbert Farkas** in **Imre Horvath**.

Ocenjevalo je pet sodnikov: iz Slovenije **Simon Ernest Kerčmar** (ZGS), **Janko Mehle**

(ZGS), **Jožef Gril** (LD Ribnica), iz Srbije je prišel **Dejan Kojić**, iz Avstrije pa **Gerald Groschl**.

Vodstvo tekmovanja so sestavljali: **Marko Petretič** (LD Mokrc), **Ivan Okrajšek** (LD Banja Loka - Kostel), in **Štefan Vesel** (LZS).

Tekmovanje je kljub velikemu številu tekmovalcev potekalo zelo tekoče, gledalci so vsakega od nastopajočih nagradili z gromkim aplavzom, vmes pa so prireditelji s svojimi zvoki popestrili tudi rogisti in na koncu, pod večšim povezovanjem napovedovalca Rousa, tekmovanje tudi pripeljali v zaključni del. Dodatne discipline za končno razvrstitev to pot ni bilo treba uporabiti, vodstvo tekmovanja pa je tudi hitro pripravilo in razglasilo končne rezultate, da je lahko hitro potekala podelitev diplom, nagrad prvim petim uvrščenim in podelitev in priznanj vsem za sodelovanje.

Državni prvak (2015) in tudi

udeležbo na evropskem prvenstvu. Toda to pravilo se letos žal ne bo uresničilo. Naši »rukači« ne bodo nastopili na evropskem prvenstvu. Vzrok za to bo treba poiskati na naslovu LZS.

Na koncu naj zapišemo, da se je prireditev lepo končala, za kar velja zahvala vsem nastopajočim, predvsem vsem tistim, ki so bili aktivno vključeni pri načrtovanju in organizaciji in tudi pri postavitvi scene; predvsem nekaterim članom rukaške sekcije z **Jožefom Grilom** na čelu pri Komisiji LZS za kulturo in odnose z javnostjo in članom komisije ter delavcem Pomurskega sejma in njihovega »priganjača« vseh potrebnih pripravljalnih del **Andreju Slogoviču**.

Posebna zahvala velja tudi vsem darovalcem (**Pomurski sejem, d. d., Zavod za gozdove Slovenije, LD Grad - Kuzma, LD Negova, Tondach, Radgonske gorice, d. d.**), ki so omogočili,

Vedno dobro razpoložena sokolarja, predsednica njihove zveze Vilma Alina Šoba in Dragan Zemljč, sta bila dejurna v prostoru sokolarjev. Rada sta odgovorila na nekaj vprašanj.

leto postal že ustaljen bienale na sejmišču Pomurskega sejma v Gornji Radgoni. Oboji s svojo prisotnostjo poudarjajo svoj pomen kot čuvarjev in varstvenikov narave ter zakladnice naše naravne dediščine in lepe dežele.

Sokolarji tudi tokrat v ospredju zanimanja

Vse več je zanimanja za te ubogljive, najhitreje vladarje neba, za harisonovega kragulja (*Parabuteo unicinatus*) in razigranega sokola selca (*Falco peregrinus*), ki so bili tokrat razstavljeni v razstavnem kotičku sokolarjev. Veterinar sokolar **Roman Savič**

nam je povedala o strokovnosti in dejavnosti sokolarjev: »Slovenska zveza za sokolarstvo in zaščito ptic ujed je edina organizacija v Sloveniji, katere člani morajo opraviti obvezen preizkus znanja - sokolarski izpit, ki pravzaprav sploh zagotavlja strokovno gojitev živali - ptic ujed za namene sokolarjenja«. K temu je še dodala: »Poleg sokolarskega dovoljenja, ki ga dobi po opravljenem sokolarskem in lovskem izpitu, mora imeti sokolar na voljo tudi primeren prostor za namestitev ptice. Pri večini ptic velikost kragulja ali velikih sokolov zadošča preletalnica s tlorisom najmanj 12

Marko Jonozovič (ZGS) izročja najboljšemu rukaču Urbanu Koširju dovolilnico za odstrel jelena. Levo vodja tekmovanja Marko Petretič.

prvak mednarodnega prvenstva v oponašanju jelenjega rukanja je spet postal **Urban Košir** iz LD Borovnica, ki je nedolgo nazaj, že letos, opravil lovski izpit in kot nalašč za ta uspeh od **Marka Jonozoviča**, vodje Oddelka za gozdne živali iz ZGS, dobil nagrado – dovolilnico za odstrel jelena! Drugo mesto je pripadlo **Janezu Podkrižniku** iz LD Ljubno ob Savinji, ki je za uspeh prejel dovolilnico za odstrel divjega prašiča v lovišču LD Grad - Kuzma, tretje pa je zasedel **Simon Ferline** iz LD Puščava, ki je bil nagrajen z dovolilnico za odstrel srnjaka v lovišču LD Negova. Četrto in peto mesto je pripadlo **Maticu Oberstarju** (LD Ribnica) in **Tilnu Naredu** (LD Begunje).

Po pravilih rukaške sekcije se državno prvenstvo šteje za dolečitev in izbiro tekmovalcev za

da smo bili vsi prisotni deležni lepe prireditve.

Marko Petretič

Sokolarji in ribiči na sejmski preži

Oboji se glede na članstvo radi postavljajo ob bok najštevilčnejši Lovski zavezi Slovenije (Slovenska zveza za sokolarstvo in varstvo ptic ujed je tudi njena članica, Ribiška zveza Slovenije pa ima z LZS podpisan sporazum o sodelovanju), zato nedvomno sodijo na skupne predstavitvene odre že tradicionalnega sejma **Lov in Natura**, ki je vsako drugo

Ponosna sokolarica z ubogljivim in za sokolarjenje izšolanim harisonovim kraguljem

je rad pokramljal z nami in nam predstavil delovanje in njihovo prisotnost na sejmišču. »Prisotni smo že od začetka organizacije sejma, kjer predstavljamo prvinske lovce v službi človeka, ko se je šele začel lov. Narava, zdravo okolje, sobivanje z našimi pticami v naravi, je že od začetka slovenske organiziranosti sokolarjev; naše zveze, naš osnovni moto.«

Vilma Alina Šoba, predsednica,

kvadratnih metrov, ki pa mora biti najmanj 2 m široka in višina 2,5 m visoka. Sokolar mora ptici zagotoviti kakovostno hrano (meso japonskih prepelic, domačih piščancev, golobov, podgan, ki jih tudi goji v ta namen ...), v obdobju sokolarske sezone pa še vsaj od 3- do 4-krat tedensko vadbo v letu in lov, kar zahteva vsakič vsaj dobro uro časa pri dnevni svetlobi. Sokolar ima lahko

le gojene (umetno vzrejene) ptice - ujede, odlov in zadrževanje prostoživečih ujed v ujetništvu pa je strogo prepovedan.«

Marsikdo, ki je z zanimanjem prisluhnil našemu pogovoru in obenem izvedel, kar mu do zdaj verjetno še ni bilo znano, je bil gotovo presenečen nad urejenostjo zveze, ki se ukvarja s »prvinskimi lovci v službi človeka in naravne selekcije«. Torej hitri plenilski ptiči neba nikakor niso človekovi ujetniki, ampak skrbniki in pomočniki naravne selekcije, včasih pa tudi lova v korist človeka.

Vse foto: P. Novak

Ribiči RZS so poskrbeli za okusen kulinarčni vložek, ki nam je zelo teknil.

Vse sokolarske ptice (ptice, ki so namenjene, da z njimi sokolar tudi lovi) morajo biti na predpisan način označene z obročkom oziroma mikročipom. Pri nakupu ptice/prevzemu mora biti priloženo tudi potrdilo o izvoru ptice, ki ga izda pristojni organ v državi, od koder je vzreditelj ptice. Formalnosti v povezavi z označitvijo in potrdili mora vedno urediti vzreditelj ptice. Le potrdilo o izvoru ptice ujede omogoča sokolarju neomejeno potovanje z njo po vseh državah članicah EU. Cene mladičev ujed so primerljive s cenami rodovniških psov in se gibljejo od 300 do 1.200 evrov, primerljivi pa so tudi stroški njihove oskrbe.

»Ohranimo domorodne ribje vrste!«

To je bil osrednji moto/slogan Ribiške zveze Slovenije na seminarju, kot je v svojem govoru poudaril podpredsednik te zveze **Djordje Vučković**, sicer član Ribiške družine Ajdovščina. A zato ni nič manjša skrb ribičev za ogrožene ribje vrste, za pomoč preživetja v podnebno vse bolj negotovih časih. O tej temi je na otvoritveni slovesnosti nagovoril vse zbrane in povabljenе častne goste podpredsednik RZS.

V razstavnem prostoru RZS je bilo predstavljeno delovanje krovne slovenske ribiške organizacije ter vanjo združenih 64 ribiških družin. Poseben poudarek je bil na predstavitvi raznolikih ribiških revirjev, opisano pa je bilo tudi, kako z njimi upravljajo ribiške družine. Na multivizijskem prostoru smo si lahko ogledali posnetke ribolova in naravovarstvenega dela članov ribiških družin, v živo pa je bil predstavljen prikaz vezanja vseh različic umetnih muh.

Za šolarje so pripravili poseben ribiški ilustratorski kotiček, v ka-

okolja, med katere sodi predvsem priprava predlogov posameznih programov in načinov spremljanja stanja rib kot pokazatelja ekološkega stanja voda.

V ospredju je bil poudarek na usklajenem mednarodnem sodelovanju, saj je na njihovem razstavnem prostoru gostoval kot gost *Hrvatski športsko ribolovni savez*, ki je nazorno predstavil način delovanja njihovih ribiških revirjev s predstavitvijo krapolova in hrvaških revirjev za muharjenje, pa tudi njihovo obeleževanje 80-letnice delovanja te hrvaške zveze s posebnim predstavitveno video zgoščenko (DVD-jem).

Še posebno pa je presenetila Ribiška družina Maribor s svojo odlično kulinarčno ponudbo ribje juhe, postrvi in krapa na žaru, pa tudi drugih ribiških dobrot ni manjkalo na mizah.

Skratka, ugotovili smo, da prireditve lovsko-ribiški sejem LOV in spremljajoči Naturo dobivata vse širši pomen tudi na področju kulinarike, kjer je vedno bolj v ospredju zdrava »kmečka« hrana. Tudi vinogradnikov z odlično kapljico ne manjka, saj je že samo po sebi razumljivo, da tudi to sodi v obseg prireditve, ki je iz leta v leto bolj prepoznavna in vedno bolj obiskana.

Peter Novak

Komuniciranje LD z odločevalci

Komunikacija z odločevalci je na ravni lovske družine (LD) usmerjena predvsem v sporazumevanje z odločevalci v lokalni skupnosti. To so župani, podžupani, občinski svetniki, predsedniki različnih društev, ki svoje aktivnosti opravljajo v življenjskem okolju divjadi, ter predsedniki drugih društev, ki so vplivni oziroma aktivni v lokalni skupnosti. Sama bi med odločevalce umestila tudi odgovorne osebe vzgojno-izobraževalnih ustanov, odgovorne osebe pomembnih gospodarskih subjektov, ki so v lokalni skupnosti vplivni ali s svojimi dejavnostmi povezani z delovanjem LD. Lovska družina pri prepoznavanju članov ciljne javnosti odločevalcev ne sme pozabiti na odločevalce, ki so člani lokalne skupnosti in so aktivni na nacionalnem nivoju ali na ravni Evropske skupnosti.

Komunikacijski cilji LD pri komuniciranju z odločevalci so najpogosteje povezani z nameni sooblikovanja okolja LD za lažje uresničevanje razvoja, strategije

in ciljev LD, ki so zelo konkretni, navadno tudi zelo različni. Primer enega izmed konkretnih ciljev komuniciranja z odločevalci je dogovor z lokalno skupnostjo glede gradnje vodovoda, plinovoda in drugih vodov do lovskega doma. Lokalna skupnost je v prvotnem načrtu predvidela gradnjo vodovoda, plinovoda in drugih vodov po trasi, ki bistveno posega v ureditev okolice lovskega doma, kar bi LD povzročilo dodatne stroške. Hkrati pa bi vod vodovoda pripeljal na napačno stran lovskega doma. Uspešnost pogajanj o prestavitvi voda je odvisna od komunikacije z odločevalci te zadeve na ravni lokalne skupnosti.

Najpomembnejši del komunikacije z odločevalci je opazovanje odločevalcev, predvsem njihovih aktivnosti, ki so povezane z delovanjem LD. Tako lahko dosežemo umik slabih predlogov ali vsaj dosežemo soglasje mogoče spremembe pred javnimi obravnavami, razgrnitvami načrtov, saj so odločevalci pri reševanju težav na njim manj znanih področjih prisiljeni odločati tudi o zadevah, o katerih vedo zelo malo. Tega se navadno tudi zavedajo, zato so sprejemljivi za pošteno in dobronamerno pomoč pri urejanju težav ter morebitnih rešitev.

Orodja za komuniciranje z odločevalci so:

- lobiranje, ki ima v Sloveniji zaradi minulih zlorab žal dokaj negativen prizvok. Področje je zdaj deloma urejeno,
- rezultati raziskovalnih poročil, ki temeljijo na znanosti in vsebujejo preverjene/izmerjene ugotovitve,
- sklicevanje na javno mnenje, ki smo ga ugotovili z javnomnenjskimi anketami,
- sodelovanje pri delu delovnih teles lokalne skupnosti; formalnih in neformalnih,
- sodelovanje pri odločanju o izvajanju, organizaciji dela/aktivnosti, ki so neposredno povezane z lovsko družino,
- sodelovanje pri prostovoljnih, dobrodelnih in drugih akcijah,
- sestava svoje skupine odločevalcev, ki bodo vplivali na že oblikovano skupino odločevalcev,
- pritisk prek pravnih dejanj – tožb, spodbijanje zakonitosti.

Pri gradnji, vzdrževanju komunikacije z odločevalci mora LD izhajati iz obstoječega odnosa, ki ga ima s skupino določevalcev. V Sloveniji poznamo kar nekaj LD, ki imajo v svojih vrstah župane, podžupane, v prejšnjih mandatih celo nekaj poslancev. Te LD so neposredno vključene v skupino določevalcev ter lahko z vsem

Pokaži svojo lovsko izkaznico!

Nadaljujemo z objavljanjem 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 lovsko izkaznica na tak način omogoči neposreden prihranek pri nakupih!

LZS

Stanje: 15. 5. 2015

POGODBE ZA POPUSTE

Podjetje	blago in storitve	% popusta
Soboslikarstvo, Rok Jerič, s. p., Srednja vas 99, 4208 Šenčur	Notranja slikopleskarska dela	10
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
Robert Sodja, Pod Gozdom 23, 4264 Bohinjska Bistrica	Okna in vrata, lovsko pohištvo, oprema lovskih sob	10
Ebatt, d. o. o., PE BTC Ljubljana in PE Trzin	Prodajni programi Led Lenser, Gerber, Silva, Ansmann in Light My Fire	15
Zavod Dežela Kranjska, Dunajska 106, 1000 Ljubljana	Lovsko-ribiški slovar, faksimile in bibliofilska izdaja faksimila	10
PREPARATORSTVO, Sušec Miran, s. p., Podgorje 32, 2381 Podgorje	Preparatorne storitve	15
BHS hitri servis, Bojan Ovčjak, s. p., Vrhe 63, Slovenj Gradec	Storitve in material iz programa BHS	15
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	5 8
	Baterijski vložki in akumulatorji, polnilci in usmerniki	5 do 15
	Tv-LCD, LED zasloni na 12V, DVBT in sat sprejemniki, antenski material, kabli	5
GOSTILNA AJDA David Žunko, s. p., Ptujška c. 14, Gornja Radgona	Malice, kosila, jedi po naročilu, popust za skupine, nočitev in pijače	10
EUROSAN, d. o. o., Nove Fužine 49, LJUBLJANA	Popust za gotovino na vse blago - popusti se ne seštevajo	10
GORNIK, Mojca Mohorič, s. p., Gorenja vas - Reteče 36, Škofja Loka	Aktivno perilo, hlače, jakne, puloverji, jope, flisi, srajce in dodatki GORNIK	10
DOGMANIA, d. o. o., Bojanji Vrh 22, 1295 Ivančna Gorica	Oprema Kozmetika in insekticidi Hrana in poslastice	15 12 10
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
Frizerski salon Tina, Kraševac Martina, s. p., Tomišelj 1, 1292 Ig	Striženje las	5
LUR, Poslovno svetovanje, d. o. o., Peričeva 21, Ljubljana	Računovodske storitve, poslovno-svetovalne storitve Implementacija in podpora pri uporabi programa Pantheon	20 20
BIFE KREVS, Tomaž Krevs, s. p., Podgorska cesta 103, 2380 Slovenj Gradec	Pijača	10
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
KONFIN, d. o. o., Ljubljanska 76, 1230 Domžale	Geodetske storitve	15
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
USLUGA NOVO MESTO, d. o. o., Tržaška 10, 8000 Novo mesto	Kemično čiščenje, pranje in šiviljska popravila vseh lovskih oblačil in pripomočkov	10
POT USPEHA, izobraževanje Željko Hohnjec, s. p., Občice 25, Dolenjske Toplice	Odvajanje od kajenja in alkohola in drugih odvisnosti	15
GRAD-ART, d. o. o., Podmilščakova 11, 1000 Ljubljana	Projektiranje novogradenj, rekonstrukcij in sanacij objektov Svetovanje, nadzor in inženiring v gradnji	15 10
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
DeCARNIS, d. o. o., Vipavska cesta 12, Nova Gorica	Pasja hrana adult, light, puppy in stone cricks plus	10
BORIS TERČIČ, s. p., Mehanika in keramika, Zagomila 1, 5210 Deskle	Servis in popravila traktorjev Storitve s kmetijsko in gozdno mehanizacijo Olja in rezervni deli za traktorje	15 10 5
SILVAPRODUKT, d. o. o., Dolenjska cesta 42, 1000 Ljubljana	Silvanolin	15
TAXI CENTER, Anna Majnik, s. p., Kromberk, Pod Škabrinelom 16, Nova Gorica	Avto taxi prevozi	20
VALDEK, d. o. o., Salon pohištva, Movže 37, 2382 Mislinja	Jogi vzmetnice in omarice za čevlje Kuhinje, sedežne garniture, regali, spalnice, gard. omare, mize, stoli, otroške sobe	10 5
VETERINARSKA AMBULANTA GABER, Kidričeva 1, Litija, Veterinarstvo Eva Lesjak, s. p.	Vse veterinarske storitve, razen cepljenj	10
HERBAS, Jasmina Avbar s. p., Šmarješke toplice 117, 8220 Šmarješke toplice	Skinners profesionalna hrana za lovske pse	10
BIO PTS, proizvodnja, trgovina, storitve d. o. o., Zgor. Grušovlje 16, 3311 Šempeter	Ogrevalna tehnika iz ponudbe BIO PTS, d. o. o.	5 do 15
ZALAZNIK, d. o. o., Pot čez gmajno 89, 1000 LJUBLJANA	Akumulatorji za osebna in tovorna vozila	15
GORENJE STUDIO, d.o.o., Bračičeva 39, 1239 Ljubljana Črnuče	Mali gospodinjinski aparati in posoda	20
trgovine v Ljubljani, Velenju, Mariboru, Kopru in Murski Soboti	Grelna in hladilna naprave Kuhinje (dodaten popust na akcijske cene)	15 5

znanjem in izkušnjami sooblikujejo odločitve, povezane z aktivnostjo LD oziroma odločitve, povezane z življenjskim okoljem divjadi.

Številne so tudi LD, ki so že zelo dobro povezane z odločevalci na gospodarskem področju in imajo v njej močno sponzorsko zaledje, ter LD, ki so povezane z odločevalci na področju vzgoje in izobraževanja.

Po moji izkušnji so zelo redke

LD, ki v skupini odločevalcev nimajo nobene povezave, saj so LD ena od oblik aktivnega druženja, kar je še posebno pomembno na podeželju. Aktivni posamezniki pa svoje delovanje redko usmerijo le na eno področje.

Komunikacija s skupino odločevalcev je odvisna tudi od ugleda lovske družine v celotni skupnosti, ki jo LD naslavlja. LD, ki ima v svojem okolju pozitiven ugled, je veliko bolj verodostojen vir

argumentov. Tu so ponovno v prednosti LD na podeželju, saj tam prebivalci lovstvo neposredno povezujejo z odstrelom/odvzemom divjadi, kar neposredno vpliva na poslovno uspešnost njihove gospodarske dejavnosti. Tako je ugled lovcev pogosto pozitiven, seveda pa s tem tudi odgovornost do poštenega delovanja.

Lovske družine v bližini večjih mest se z odklikom posameznika od narave, naravnih zakonitosti, odmikajo tudi od lovstva, lovcev in lovskih družin. Ugled omenjenih LD in lovcev v njih je v lokalnih skupnostih večjih mest v manjši meri pozitiven. Lovske družine v komunikaciji z odločevalci omenjenih lokalnih skupnosti ne pomenijo verodostojnega vira informacij, zato v komunikaciji z njimi težje dosegajo postavljene komunikacijske cilje. Vendar pa je njihova komunikacija z odločevalci prav tako, če ne še bolj, pomembna za nadaljnji razvoj LD, lovcev in lovstva v Sloveniji.

Tina Drolc

Še več skrbi naravnemu okolju za malo divjad!

Na 61. rednem programsko-volilnem Občnem zboru LD Dobrava iz Svete Trojice v Slovenskih goricah so med drugim govorili o nujnosti izboljševanja

Veliko je tudi nepotrebnega sekanja, ki pa ga lastnikom ni mogoče preprečiti. Zato so se na občnem zboru zavzeli za učinkovitejše delovanje v smeri neprestanega izboljševanja naravnih razmer za ohranitev male divjadi. Na nujnost ohranjanja naravne zarasti in okolja ter obenem vseh prostoživečih živali sta med drugim opozorila tudi župana Občine Cerkvenjak **Marjan Žmavc** in Svete trojice **Darko Fras**. Slednji je tudi lovec in je kot delovni predsednik vodil občni zbor. Oba sta se lovecem zahvalila za opravljeno delo v preteklosti, ki je bilo uspešno in naravnano tudi na vključevanje v mnoge aktivnosti lokalnih skupnosti; ne samo v sodelovanje pri vsakoletnih čistilnih akcijah, pač pa tudi za vključevanje v celovito turistično ponudbo in izvedbo različnih prireditev. LD Dobrava je vpeta tudi v sodelovanje s šolami in vrtci in bo še okrepila delo na tem področju. Kot je povedal tajnik LD **Danilo Muršec**, naj bi že prihodnje leto v Dobravi organizirali tabor za mlade v sodelovanju z Lovsko zvezo Maribor. Njen predstavnik **Rudi Majer** je na Občnem zboru LD Dobrava podelil priznanje »bronasta vidra« za urejen in skrbno vzdrževan lovski dom z okolico in spregovoril o mnogih aktualnih vprašanjih, tudi o neugodnem starostnem povprečju, ki tare večino LD. V LD Dobrava, na primer, je povprečna starost 57,6 leta in v zadnjih letih za vstop mladih čla-

Komunikacija z odločevalci je pomembna, ker odločevalci vplivajo na pogoje, odnose, ureditev, razvoja lokalne skupnosti in pomembno je, da je v načrt razvoj lokalne skupnosti vključena tudi lovska družina. Ne nazadnje lovska družina ureja življenjsko okolje divjadi, ki je pomemben del večine lokalnih skupnosti v Sloveniji.

Glede na komunikacijske cilje lovske družine, ki so lahko zelo različni, so različne tudi oblike komunikacije lovske družine z odločevalci (1): opazovanje odločevalcev, (2) predstavitev stališč lovske družine, (3) zagovarjanje svojih in spodbijanje nasprotnih stališč ter (4) pritiski s protesti.

Pri komuniciranju z odločevalci je treba razumeti tudi časovno rasežnost, saj imajo odločevalci vedno zelo malo časa. Zato je treba za uspeh komunikacije le-to še posebno pozorno načrtovati. Prav tako je treba imeti občutek za primernost trenutka, kar pomeni, da z odločevalci ne komuniciramo v njihovem intimnem okolju oziroma v času, ki so ga namenili ožjim družinskim članom. Če jih v tem okolju, času seznanimo z našimi težavami, smo jim (1) odvzeli čas, ki so si ga skrbno načrtovali za ljudi, ki so jim pomembni, (2) jih seznanili s svojo težavo, ko nimajo pripravljenih odgovorov, kar jih spravi v neprijeten položaj (3). Ker nimajo pripravljenih odgovorov, lahko vsi prisotni dobijo občutek, da so slabi gospodarji, kar jih in vse v okolju spravi v neprijeten položaj. V opisano situacijo vpleteni odločevalci bo zelo težko imel pozitiven odnos do reševanja naše problematike.

Za komuniciranje z odločevalci je pomembno, da poznamo njihovo strukturo, pravila njihovega delovanja, kar na lokalni skupnosti pomeni:

- lokalno skupnost vodi župan,
- svoje naloge lahko razdeli med podžupane (vsak od podžupanov navadno skrbi za svoje področje),
- strateške odločitve v lokalni skupnosti sprejema občinski svet; sprejema odloke, potrjuje načrte za prihodnost, načrt dela lokalne skupnosti,
- občinski svet ima za vsa pomembna področja v občini delovna telesa (področja predlaga župan, potrdi občinski svet). Člani delovnih teles so strokovnjaki s področij, ki jih za občinski svet vsebinsko, strokovno obravnava delovno telo..

Primer gradnje vodovoda v lokalni skupnosti

– Lovska družina je aktivnosti, povezane z gradnjo vodovoda, zaznala že v pripravljalni fazi in se vanjo vključila kot aktiven subjekt; npr. v skupino, ki odloča o izvedbi, in si tako zagotovila vod, ki bo zmanjšal stroške napeljave za lovske družine.

– LD je bila seznanjena z odločitvijo skupine, ki je odločala o napeljavi vodovoda in se na njeno odločitev, v želji po zmanjšanju stroškov, pritožila. Skupina se lahko s predlagano spremembo strinja, lahko pa jo tudi zavrne.

– Če je skupina za načrtovanje izvedbe zavrnila odločitev, se LD lahko ponovno pritoži s pravnimi dejanji.

– Kot zadnja možnost je oblika pritiska, vendar se mora tudi na tej ravni LD dobro organizirati in si odgovoriti na tri glavna vprašanja: **kdo odloča** (prav gotovo to ni izvajalec, ki je s stroji prišel na mesto izkopa); **kdo lahko vpliva na odločevalce**; **komu lahko predstavijo svoj primer**.

Novi starešina LD Dobrava Franc Slekovec (prvi z leve) v družbi prijateljev na Vurmatu

naravnega okolja in razmer za možnost ohranitve male divjadi. V zadnjih štirih letih so sicer nekaj malega že postorili, a še veliko premalo, saj jim ni uspelo kupiti niti enega zemljišča za novo remizo. Žal so lovci večkrat povsem nemočni, ko zlasti spomladi, kljub zakonski prepovedi, na veliko gorijo grmišča in redke žive meje.

nov preprosto ni zanimanja. A pri tem niso osamljeni, je še povedal **Rudi Majer**, saj je v nekaterih LD povprečna starost ocenjena že na 62 let in celo več. Spregovoril je tudi o kadrovanju na odgovorna mesta v lovstvu in opozoril, da zaradi zahtevane velike odgovornosti v LD vse težje dobivajo usposobljene kadre za najvišja

in najodgovornejša mesta. Tudi zato, ker starešine nimajo večjih pristojnosti za odločanje, odgovarjajo pa tako rekoč za vse osebno in celo s svojim premoženjem. Lovcem je predstavil še nekatera programska izhodišča LZ Maribor za letos. Občni zbor je pozdravil tudi **Jože Maček**, predstavnik pobratene LD Vurmat iz Sv. Duha na Ostrem Vrhu. Zahvalil se je za dobro sodelovanje in izrazil željo, da bi bilo v prihodnje še več sodelovanja. Imajo namreč več kot dovolj skupnih točk in predvsem podobnih nalog.

Na 61. Občnem zboru LD Dobrava so razrešili dosedanje vodstvo in izvolili novega starešino – mandatarja. To funkcijo bo prihodnja štiri leta opravljal **Franč Slekovec** iz Cerkvenjaka, izvolili pa so tudi Nadzorni odbor in Disciplinsko komisijo LD Dobrava, sprejeli LNL in FN za leto 2015. Za častnega člana so razglasili **Antona Ornika**, ki je bil leta 1954 med ustanovitelji LD Dobrava. V svoje vrste so sprejeli enega pripravnika, in sicer **Milana Kukovca** iz Oseka, občni zbor pa sklenili s prijetnim, rahlo pustno obarvanim družabnim srečanjem z gosti.

M. T.

Odprli lovsko-naravoslovno učno pot LD Boč na Kozjaku

V skladu s programom dela starešine ob kandidaturi je bila 26. 2. 2014 prva ustanovna seja *Projektne skupine za Lovsko naravoslovno učno pot LD Boč na Kozjaku* (učna pot). Na sestanku so sodelovali člani, ki jih je starešina imenoval v projektno skupino, in sicer: **Boris Mušič**, starešina, mag. **Srečko Felix Kropce** in **Miran Daković**, LD Pobrežje - Miklavž.

Na prvi seji so potrdili člane projektne skupine. Za vodjo projekta so imenovali mag. Srečka F. Kropeta, vanjo pa so se kasneje pri izvedbi konkretnih nalog vključevali tudi drugi lovci. Za pomoč pri izvedbi projekta so navezali stike tudi z zunanjimi sodelavci (predvsem lovci). Pripravili so idejno zasnovo oziroma osnutek predloga projekta in uredili najnujnejšo dokumentacijo. Po predlogu razpisa programa šolske učne poti so poslali dopis za pomoč tudi LZS.

Na drugi oziroma tretji sestanku projektne skupine so povabili

Pozdravni nagovor starešine LD Boč na Kozjaku Borisa Mušiča

Opazna je bila delovna natančnost Jožeta Deželaka in Vlada Sableka.

Blaža Lovrenčiča (lovca LD Gaj nad Mariborom, učitelja biologije na OŠ Selnica ob Dravi), s katerim so se pogovorili o možnosti sodelovanja učencev te osnovne šole pri projektu. Po sestanku z Lovrenčičem so si ogledali teren in pripravili predlog za posamezne točke poti. Že do naslednje seje so pripravili pregled organiziranosti dosedanjih lovskih in drugih učnih poti v Sloveniji. Za potrebe projekta so v LD odprli spisovni seznam pod številko 024-8/2014, kjer bodo zbirali celotno dokumentacijo o projektu.

Dokumentacijo so pripravili za naslednja nosilna poglavja:

- Razlogi za postavitev lovske učne poti,
- Obstoječe rešitve v literaturi in praksi,
- Projektiranje modelnih rešitev, pogoji za uresničitev in možnosti.

Nadaljnja dela so potekala v skladu s sprejetimi sklepi, člani LD pa so bili o aktivnostih seznanjeni na posvetih (okvirne seznanitve). Projektna skupina je imela v letu 2014 šest sestankov. Pripravili so projektno dokumentacijo, ki so jo poslali na LZS in na Občino Selnica ob Dravi. V vseh dopisih so zaprosili za pomoč.

Ker smo k delu pritegnili tudi OŠ Selnica ob Dravi, so odsek »B« učne poti namenili predvsem učencem OŠ, saj je vseh sedem točk namenjenih lovstvu in naravoslovnim vsebinam, ki so prilagojene učnemu programu osnovne šole.

Za sredstva, ki bi jih dobili v dar, smo zaprosili Dravske elektrarne, AMZS, AMD Dravograd, Novalis in Uprint. Na vloge smo prejeli prispevke od podjetja Novalis (prenosni računalnik, sto reklamnih kap z napisom učne poti, kritje polovice cene

table, impregnirali les, zabetonirali betonske podstavke, postavili table in uredili okolico. Seveda je ostalo še nekaj podrobnosti, ki jih je bilo treba urediti do odprtja učne poti (postavitev še dveh tabel v sosednjih loviščih in ureditev lovskega doma). Posebej in na umetniški način so bili izdelani kažipoti.

22. 4. 2015 smo slavnostno odprli Lovsko-naravoslovno učno pot LD Boč na Kozjaku.

Uvodni glasbeni pozdrav so zaigrali Rogisti Zveze lovskih družin Ptuj - Ormož, ki delujejo pod strokovnim vodstvom **Danila Ivanuše** in pod organizacijskim vodstvom **Franca Slodnjaka**. Ustanovljeni so bili leta 1990, nastopajo pa na vseh lovskih prireditvah v svojem okolju in tudi na drugih prireditvah. Leta 2000 jih je LZS odlikovala z redom za lovske zasluge III. stopnje, deset let kasneje pa so bili organizatorji 38. Srečanja slovenskih lovskih pevskih zborov in rogistov na Ptuj. Istega leta so bili odlikovani z redom za lovske zasluge II. stopnje. Leta 2005, ob praznovanju 15-letnice delovanja, so prejeli plaketo za lovske zasluge. Letos Rogisti ZLD Ptuj - Ormož 2 praznujejo petletnico ustvarjanja, zato jim na tem mestu čestitamo.

Odprtja so se udeležili predstavniki lokalne skupnosti, Občine Selnica ob Dravi, vzgojno-varstvenih ustanov, predstavniki društev našega kraja in okolice ter predstavniki preostale lovske javnosti. Vseh skupaj se nas je zbralo 64. S svojo prisotnostjo so dogodek počastili tudi člani UO LZS in predsedniki različnih komisij. Z nami so bili tudi tisti, ki sicer niso lovci, so nam pa pomagali na različne načine.

Na rednem letošnjem občnem zboru smo se z družinskimi priznanjem za vloženo delo pri urejanju

stroška tiskanja tabel), Uprin, pa je daroval štirideset stenskih koledarjev.

Pred deli smo morali zaprositi za dovoljenje za postavitve tabel učne poti. Tako so nam skromno pomagali z dovoljenjem tudi domačini - kmetovalci in lastniki zemljišč, na katerih stojijo zdaj table. Tudi od OŠ Selnica ob Dravi in Občine Selnica ob Dravi smo dobili pozitivno rešene vloge.

Skupaj s posameznimi člani naše LD smo izdelali nosilce za

Vse foto: S. F. Kropce

Druga točka poti

INFORMACIJE ZA OBISK POTI:

Gospodar Lovsko-naravoslovne učne poti je **Jože Deželak**; joze.dezelak@gmail.com; tel.: 040/548-145.

Za osnovne šole je odgovoren **Blaž Lovrič**, prof. (Osnovna šola Selnica ob Dravi).

Vabljeni k nam na obisk! Obiščite nas tudi na spletnih straneh, kjer boste našli še več informacij (<http://www.ldbocnakozjaku.org/>).

te poti zahvalili nekaterim članom LD Boč na Kozjaku. Priznanje so prejeli: **Jože Deželak, Vinko Bosilj, Dušan Cebe, Janez Goddec, Ivan Majster, Gvido Triplat, Domen Valher**.

Starešina Boris Mušič je podelil pisna družinska priznanja oziroma pisne zahvale vsem, ki so nam stali ob strani, nas podpirali in pomagali pri ureditvi učne poti. Posebna priznanja so prejeli: **Občina Selnica ob Dravi, OŠ Selnica ob Dravi, ČŠOD Škorpiljon, Podjetje NOVALIS, d. o. o., Podjetje Uprint, d. o. o., Blaž Lovrič, Kristina Geršovnik - Košan, Majda Maurič - Krničnik, Jaka Kraner, Franc Robič, Vladimir Sabolek in Rogisti ZLD Ptuj - Ormož**.

V lovskem domu LD Boč na Kozjaku smo v okviru Lovsko-naravoslovne učne poti uredili tudi majhno knjižnico z deli in knjigami z lovsko tematiko. Knjig ni veliko, so pa vse darovali lovci, člani LD Boč na Kozjaku. Bili smo skromni in smo za našo knjižnico zadržali le po en izvod darovanih del. Vse druge izvode smo darovali OŠ Selnica ob Dravi in obema podružnicama ter ČŠOD Škorpiljon. Skupno smo darovali petdeset knjižnih del. Upamo, da jih bodo učenci brali.

Lovsko-naravoslovno učno pot LD Boč na Kozjaku je ob spodbudnih besedah odprl predsednik Lovske zveze Slovenije mag. Srečko Felix Kropce.

V imenu projektne komisije:
mag. Srečko F. Kropce,
vodja projekta

Pobratenje LD Polšnik z LD Ivančna Gorica in LD Sevnica

V soboto, 28. marca 2015, je bilo v prostorih lovskega doma na Polšniku zelo veselo in slavnostno; zbrali so se predstavniki LD Polšnik, LD Sevnica in LD Ivančna Gorica.

Že ko so se oglasili rogovi

Podpis listine o pobratenju med LD Ivančna Gorica in LD Polšnik

Zasavskih rogistov, je bilo slutiti, da to ne bo običajno srečanje članov zelene bratovščine, ampak dogodek, ki se ga bodo lovci vseh treh družin lahko še dolgo spominjali. Namenjen je bil svečanemu podpisu *Listin o pobratenju* med LD Ivančna Gorica in LD Polšnik in med LD Polšnik in LD Sevnica.

Pred podpisom listin je starešina LD Polšnik **Franc Černe** v krajšem pozdravnem govoru opisal zgodovino LD Polšnik, ki bo v letu 2016 praznovala 70-letnico delovanja. Pobuda za ustanovitev LD je bila dana že 4. novembra 1945. Štirje domačini so na dan žegnanja, ki je bil na bližnjem Ostrežu, sklenili, da bodo ustanovili lovsko družino. Žal je od pobudnikov med nami le še **Martin Seručar**.

Člani LD Polšnik so vse od ustanovitve naprej gojili prijateljske odnose z vsemi sosednjimi in drugimi LD. V letu 1976 pa so nastali tesnejši stiki med lovci LD Ivančna Gorica in LD Polšnik. Pobudnika za tovariško lovsko sodelovanje sta bila **V. Groboljšek** iz Polšnika in **M. Lesjak** iz Ivančne Gorice. Čeprav vsa ta leta, prihodnje leto jih bo že štirideset, se dobro sodelovanje ni prekinilo, je bil šele leta 2015 podan predlog, naj bi družini podpisali Listino o pobratenju. Toda lahko bi rekli, da nikoli ni prepoznano. Naj mlajši lovci vidijo, da so tod živeli in še živijo člani zelene bratovščine, ki vedo, da pristno prijateljstvo nekaj velja.

Pred petnajstimi leti je LD Polšnik navezala tesne prijateljske vezi še z lovci LD Sevnica. Tudi sodelovanje med sevniškimi in polšniškimi lovci je preraslo v pravo prijateljstvo. Prav nič čudnega ni, da sta predsednika obeh družin sedla za skupno mizo in s svojima podpisoma Listine o pobratenju samo

Zaključek lovskih izpitov (2015) v Novem mestu

»Znanje je moč,« je vzkliknil **Francis Bacon** in dodal, da je suverenost človeka v znanju. Naj bo tako, so prepričani novi lovci z območja **Zveze lovskih družin Novo mesto**, ki so v aprilu, ko ves razviti svet praznuje dan Zemlje, katerega zasnovano je v šestdesetih letih prejšnjega stoletja na Unescovi konferenci v San Franciscu razvil **John McConnell**, sklenili svoje izobraževanje in uspešno opravili lovski izpit. Kar enaintrideset novih lovec, ki so si po napornem pripravništvu pridobili lovsko diplomu, je bilo za svoj trud poplačanih s potrdilom o državnem lovskem izpitu. Mladi lovci se zavedajo pomena ohranjanja in varstva divjadi kot naravnega bogastva, kakovostnega povečevanja biotske in krajinske pestrosti ter uravnovešenosti življenjskih združb. V

Podpis listine med LD Polšnik in LD Sevnica

še dokončno in uradno potrdila prijateljstvo.

Slavnostni del tega dogodka, ki so ga popestrili Zasavski rogisti, je hitro, lahko bi rekli kar prehitro minil. Vse skupaj so zbrani sklenili z družabnim lovskim ropotom.

Tistega popoldneva so se Kamniško-Savinjske Alpe, Karavanke in Julijske Alpe, na čelu z očakom Triglavom, razkazovale v vsej svoji lepoti.

Še stisk rok in besede v pozdrav. Potem so odšli: Ivančani skozi Šmartno mimo Bogenšperka v Krjavljevo deželo, Sevničani pa skozi Mokronog in Tržišče v Sevnico. Vsi so si zaželeli, da bi se kmalu spet srečali skupaj s svojimi družinskimi člani.

Pa srečno, dragi prijatelji!

Lojze Erjavec

njihovo zavest so jim predavatelji vtisnili tudi zavezo o potrebi po preprečevanju in povračilu škode od divjadi in na njej. Mladi lovci so spoznali vrednote trajnostnega upravljanja z divjadjo. Vsi novi lovci so kot pripravniki v svojih lovskih družinah opravili praktični del lovskega izpita. Šele potem, ko so v domačem okolju opravili preverjanje praktičnega znanja, so jih njihove lovске družine prijavi-le k zaključnemu lovskemu izpitu. Pri njihovem izobraževanju se je potrdila misel **Michaela E. de Montaigneja**, ki je rekel: »Kjer je veliko znanja, je tudi veliko bolečin, kdor zbira znanje, zbira tudi trud in muko.«

Zaključni tečaj je na območni lovski zvezi v Novem mestu vodil strokovni tajnik **Stane Gabrijel**. Predavateljski aktiv se je trudil,

da bi tečajnikom ponudil kar največ znanja. Uvodno predstavitel tečaja za lovce pripravnike v letu 2015 so predstavili referent za izobraževanje ZLD Novo mesto **Branko Bec**, predsednik ZLD Novo mesto **Franc Jarc** in strokovni tajnik **Stane Gabrijel**. O zgodovini lova in lovstva v Sloveniji je na tečaju tečajnikom spregovoril **Bojan Avbar**, ki je kot svojo glavno temo predstavil aktualne teme iz lovske zakonodaje. Poseben poudarek je namenil zakonu o orožju. Lovske pripravnike je zlasti opozoril na varno ravnanje z lovskim orožjem in o njegovem pravilnem prenašanju in nošenju. Poudaril je, da enkrat na leto poča vsaka prazna puška. Izvrsten učitelj **Marjan Jenko** je predaval o varstvu narave in divjadi. Predstavil je ptice pevke, ujede in sove. Tečajnikom je spregovoril tudi o vodni in obvodni perjadi. Jenkova glavna tema je bila ekologija divjadi in ekosistemi. Lovske šege in navade je predstavil **Stane Gabrijel**, ki je tečajnike popeljal tudi na strokovno ekskurzijo. Opisal jim je odnose lovske organizacije s preostalo javnostjo. Gozdar **Matjaž Cizel** je vedoželjnim lovskim pripravnikom nazorno predstavil poljske in gozdne kure, pa tudi gamsa, kozoroga in muflona. Predavateljica **Darja Gros** je predavala o jele-njaki in damjaku, divjem prašiču, poljskih zajcih in glodavcih, pa tudi o kunah in zvereh. Tečajnikom je predavala o biotehničnih delih v lovišču, lovskih napravah in jim predstavila načine lova. O biologiji srnjadi je predaval **Franc Jarc**, ki jim je predstavil tudi Etični kodeks slovenskih lovcev, listino, ki bi morala postati »mala ustava« vsakega lovca. Slušatelji so si z zanimanjem ogledali tudi film o srnjadi. Predavatelj z največji praktičnimi izkušnjami in najdaljšim lovskim stažem, **Martin Bele** - Tine, jim je predstavil ocenjevanje lovskih trofejev. Doktor veterinarske medicine **Štefan Vesel** je predaval o boleznih divjadi in pravilnem ravnanju z uplenjeno divjadjo. Temi sta za lovstvo izjemno pomembni, zato smo lahko veseli, da je Štefan Vesel svoje teoretično in praktično znanje poskusil kar v največji meri prenesti na mlade lovce, ki so prihodnost članstva LZS.

Po končanem pripravljalnem tečaju so lovski pripravniki opravljali zaključni izpit pred državno izpitno komisijo v sestavi **Bojan Avbar**, predsednik, in člana **Marjan Kumelj** (Zavod za gozdove Slovenije) in **Franc Jarc**, ki je nadomestil pokojnega

Foto: M. Avbar

Skupinska fotografija novih lovcev (2015) z območja ZLD Novo mesto po slavnostni razdelitvi spričeval in lovskih izkaznic. Veseli obrazi pričajo, da so izpiti vsi uspešno opravili.

Blaža Kržeta. Kandidati so pred komisijo, ki jo je imenoval minister za kmetijstvo, gozdarstvo in prehrano, pokazali primerno znanje. Komisija je strokovno ugotovila, da so vsi uspešno opravili lovski izpit. Nato je sledila podelitev diplom. V nagovoru je predsednik izpitne komisije **Bojan Avbar** poudaril pomen znanja. Osvetlil je latinski rek: »Ponavljanje je mati znanja,« s čimer je novim lovcem položil v njihovo dušo, da je lovsko izobraževanje neizogiben in trajen proces. Z mislijo **Karla Heinricha Waggerla**: »Več ko znaš, več sreče boš imel,« je predsednik državne izpitne komisije končal svoj govor. Razumljivo, saj je le izobražen lovec tisti človek, ki ve, kje bo našel tisto, česar ne ve (po **Georgu Simmlu**). Na slavnostni podelitvi spričeval so kandidati, ki so pokazali največ znanja, prejeli tudi simbolične praktične nagrade. Najuspešnejši lovec devete generacije, ki je v letu 2015 opravila državni izpit, je bil **Peter Kostrevec** (LD Padež), odlično znanje pa so pokazali tudi prizadevni tečajniki **Marko Tratar** (LD Tržišče), **Jože Godec** (LD Plešivica - Žužemberk), **Matjaž Erlach** (LD Gorjanci) in študentka **Sara Flander** (LD Plešivica - Žužemberk), ki je zaprisežena naravovarstvenica.

Naj zaključek lovskega izobraževanja mladih lovcev osvetlim z mislijo pesnika **Simona Gregorčiča**, velikega vizionarja, ki je zapel: »Visoko čislam učenjaka, ki nam preganja temo zmot, a še bolj cenim poštenjaka,

ki ve in hodi pravo pot.« Res je, le izobraženi in ozaveščeni lovci so prihodnost naravovarstvenih in lovskih dejavnosti, saj bi se lovci morali več učiti drug od drugega in manj učiti drug drugega (**Peter Ustinov**).

Pa dober pogled in ravne cevi! Seveda, ob povsem varnem ravnanju z lovskim orožjem – česar ne smemo pozabiti nikoli!

Matija Avbar

Lovska razstava nagačenih divjih živali na Cankovi

Leto 1946 je bila v Občini Cankova ustanovljena **Lovska družina Cankova**, ki združuje in povezuje 46 članov zelene bratovščine. Že zdaj se pripravljajo na

visoki jubilej in praznovanje 70-letnice obstoja in delovanja LD v tem delu Goriškega v Prekmurju in Krajinskem parku Goričko. Na Cankovi so člani zelene bratovščine med letošnjim programom dela pripravili lovsko razstavo nagačenih prostoživečih živali, ki živijo v njihovem lovišču. To je bil tudi uvod v praznovanje LD, ko bodo proslavo pripravili prihodnje leto. Na ogled je bila pisana zbirka preparatov najrazličnejših živali: od štokrlje, ki se je ponesrečila na daljnovodu, divjega prašiča, lisice, kune, kragulja, sov (mala uharica, velika uharica), race mlakarice, ki gnezdi na Kraškem jezeru pri Kraščih, fazana. Na ogled so bila tudi najrazličnejša rogovja jelenov, srnjakov. Razstavili so najrazličnejše pisno gradivo in literaturo o lovcih in divjih živalih.

Cilj priprave lovske razstave

Na razstavo je bil nadvse ponosen starešina LD Cankova Valentin Trajbar.

Lovska razstava prepariranih divjih živali na Cankovi je obiskovalce seznanjala o vlogi lovca v naravi.

je bil, da bi ljudje spoznali delo in poslanstvo lovca v naravi, na preži; skratka ljudi, ki skrbimo za naravo in živali. Na tak način so obiskovalci spoznali tudi prstoži-veče živali in okolje, kjer te živali živijo ter se v njem prehranjujejo. Sicer pa, kot nam je povedal starešina LD Cankova **Valentin Trajbar**, bistvo lova ni uplenitev, ampak predvsem skrb za ustrezno ravnovesje v naravi. LD Cankova ima v letnem načrtu odstrela, ki jim ga predpiše Zavod za gozdove in potrudi MKGP, okrog 180 glav najrazličnejših divjih živali, in sicer natančno določeno po spolni in starostni sestavi. Ob tej priložnosti so obiskovalci v sklopu lovske razstave lahko poskusili odlični lovski bograč, ki ga je skuhal član **Boris Banfi**.

Bojan Žerdin

Strelski memorial Rojc - Kramarič

V spomin na preminula člana LD **Žalec**, Ivana Rojca in Franca Kramariča, vsako leto priredimo strelsko tekmovanje v njun spomin. **Ivan Rojc** je bil neutrudni vodja gradnje lovskega doma na Rinki in priznan kinolog, **Franc Kramarič** pa je bil odlični strelci in poznavalec divjadi. Oba sta si nedvomno zaslužila priznanje.

Letos je bilo strelsko tekmovanje 1. marca pri lovskega doma na Rinka. Tekmovalci so streljali na petnajst glinastih golobov. Kljub vetrovnemu vremenu je tekmovalo deset ekip in veliko posameznikov.

Ekipno je prvo mesto zasedla LD **Žalec**, druga je bila LD **Tabor** in tretja LD **Prebold**.

Med posamezniki je prvo me-

Foto: M. Krašovic

Član zmagovalne ekipe Miha Nahtigal s prehodnim pokalom

sto zasedel **Dušan Urankar** (LD Braslovče), drugo **Peter Flis** (LD Trebnje) in tretje **Miha Finkšt** (LD Mozirje).

Marjan Krašovic

Liga LZS v kombinacijskem streljanju 2015 določila naše najboljše strelce za nastop na Češkem

V nedeljo, 19. 4. 2015, se je v Rušah končala liga v kombinacijskem streljanju, ki je obsegala štiri strelska tekmovanja na različnih streliščih in ki se je udeležilo dvaindvajset strelcev. Rezultati strelskih tekmovanj v ligi so veljali tudi za izbor strelcev v strelsko ekipo Lovske zveze Slovenije, ki bo našo zvezo zastopala na osmem Evropskem prvenstvu v kombinacijskem streljanju v kraju Pisek na Češkem.

Foto: M. Janc

Foto: B. Žerdin

Po letošnjih ligaških strelskih tekmovanjih LZS so najboljša tri mesta zasedli **Boštjan Sadek**, **Miha Finkšt** in **Igor Pičulin**.

Po končanih ligaških tekmovanjih so prva tri mesta zasedli:

1. **Boštjan Sadek**, 1426 točk
2. **Miha Finkšt**, 1398 točk

Urankar, Dušan Žehelj, Marko Jelen, Mitja Kersnik in mladinec **Nejc Hlebš**. Podrobne rezultate strelcev na vseh tekmovanjih v Ligi LZS – 2015 si lahko ogledate v objavljeni zbirni preglednici na spletnih straneh LZS.

Matija Janc,
selektor ekipe LZS

Lovci čistili naravo

Tudi člani LD **Mlajtinci** v Občini Moravske Toplice so aktivni in ne držijo križem rok, kajti zavedajo se pomena čistega naravnega okolja in življenja v njem. V soboto, 29. marca, so se udeležili občinske čistilne akcije in s svojim prispevkom in delom dokazali, da jih poleg lova zanimajo tudi druge aktivnosti, ki se na področju varstva narave dogajajo v občini. Čistilne akcije se je udeležilo sedemnajst članov zelene bratovščine. Lovci so s svojim prispevkom prispevali k lepšemu okolju, saj so čistili obcestne jarke, pobirali plastiko in druge odpadke, ki so ležali odvrženi v gozdu. Z dobro voljo in lovskim navdihom so akcijo uspešno sklenili z željo, da bi bilo v prihodnje v naravi čim manj odpadkov. Lovci pozdravljajo vsakoletne občinske čistilne akcije, a obenem tudi poudarjajo, da so prav lovci začeli s tovrstnimi čistilnimi akcijami pred dobrimi tridesetimi leti, zdaj pa si te zasluge pripisujejo drugi, ki so z njimi začeli veliko kasneje.

Lovci LD **Mlajtinci** se vsako nedeljo zberejo in srečajo pri njihovem lovskega doma v Mlajtincih, kjer pripravljajo delovne čistilne akcije. V njihovo LD je vključenih dvajset članov iz Občine Moravske Toplice in bližnjih krajev. Povprečna starost lovcev je 57 let. Lovci se že zdaj pripravljajo na visoki jubilej LD, in sicer bodo počastili 70-letnico organiziranega lovstva v njihovem okolju, ki bo naslednje leto.

3. Igor Pičulin, 1343 točk

Pri uvrščanju strelcev v strelsko selekcijo LZS smo sodniki odšteli najslabši rezultat tekmovalcev na tekmi v Gornjem Gradu, na Jančah ali v Rušah. Na temelju vseh postavljenih meril za izbor je bilo zbranih dvanajst strelcev, ki bodo zastopali barve LZS. Izbrano selekcijo strelcev sestavljajo: **Boštjan Sadek**, **Miha Finkšt**, **Franci Vidmar**, **Igor Pičulin**, **Matjaž Hlebš**, **Boštjan Lipar**, **Bojan Urbančič**, **Dušan**

Popravek

V članku *Medobčinska strelska liga - Slovenska Bistrica 2015 (Lovec 5/2015, str. 279)*, je pri navajanju rezultatov najboljših strelcev nastala neljuba napaka. Strelca in dobitnika medalj **Uroš Golob** in **Janez Golob** sta navedena kot člana LD Polskava, kar je nepravilno. Oba sta namreč člana LD **Laporje**.

Za napako se prizadetima opravičujemo.

Branko Ačko

Foto: B. Žerdin

Lovci LD Mlajtinci, ki so se udeležili marčne čistilne akcije v svojem lovišču.

Vodja lovske čistilne akcije je bil **Aleksander Lepoša st.** ob pomoči gospodarja **Aleksandra Lepoše ml.** in predsednika **Jožeta Horvata**. Letošnje lovske čistilne akcije se je udeležila tudi najmlajša lovka **Anja Lepoša**, doma iz Noršincev, ki je lani opravila lovski izpit, letos pa je prestala tudi lovski krst, ki je bil 8. marca v lovskem domu Mlajtinci.

Bojan Žerdin

Dvainštirideseti tradicionalni lov v Dobravi

Lovci sosednjih lovskih družin (**Brežice, Dobova in Kapele**) smo v nedeljo, 1. februarja 2015, organizirali že 42. tradicionalni lov na lisice v nižinskem poplavnem gozdu Dobrava.

Gozd Dobrava je opredeljen kot naravna vrednota državnega pomena in je del omrežja *Natura 2000*. Je eden zadnjih ohranjenih nižinskih gozdov hrasta doba in belega gabra v Sloveniji. Ravno po hrastu doba je gozd tudi dobil ime Dobrava. Leži severovzhodno od mesta Brežice in meri 1.100 ha. Razprostira se v štirih revirjih sosednjih LD, ki ga delita cesti Bizeljsko-Brežice in Kapele-Globoko.

Žal prvič na ta lov niso prišli lovci iz sosednje LD Globoko. Vprašanje je, ali je zaradi neke napake v komunikaciji na tak protesten način vredno zavreči štiridesetletno tradicijo. Razpravi o tem seveda ni mesto tukaj, zato o takih nezaželenih pojavih, ki so med lovci vse pogostejši, več na drugem mestu.

Kljub temu se nas je v oblačnem jutru pred lovskim domom LD Brežice zbralo presenetljivo veliko. Poleg domačih lovcev še veliko lovskih prijateljev iz raz-

Foto: B. Tucovič

Lovovodja Ivan Šepec je pred zborom čestital uplenitelju lisjaka Darku Zorku iz LD Dobova.

ličnih koncev Slovenije. Že tradicionalno nas je v zbor poklical vodja lova **Ivan Šepec**, ki je po preštevanju prisotnih ugotovil, da je na lov prišlo 95 lovcev. Po žrebanju številčk smo se napotili na stojišča. V uri, kolikor je trajal pogon, se je lovska sreča nasmehnila lovcu **Darku Zorku** iz LD Dobova, ki je uplenil lisjaka. Nekaj drugih strelcev je imelo manj lovske sreče in le razočarani so lahko pogledovali za preplašenimi zvitorepkami.

Po uspešnem pogonu so gonjači in pomočniki lovovodje poročali o opaženi divjadi. Divjih prašičev in jelenjadi ni videl nihče. V obcestnem jarku smo odkrili truplo divjega prašiča lanščaka, težko okrog 70 kg, ki je najverjetneje poginil za posledicami prometne nesreče – trka z vozilom. Zagotovo pa je za posledicami prometne nesreče poginila sma, katere truplo je tudi ležalo v neposredni bližini. Veliko lovcev je imelo v oblačnem dnevu priložnost opazovati velike sove kozače (*Strix uralensis*). Sovo, ki jo imenujemo tudi uralsko sovo, je slovenski pisatelj **Fran Erjavec** poimenoval

kozača zaradi njenega značilnega oglašanja, ki spominja na metketanje kože. Ni presenetljivo, da so pri tistih lovcih, ki so jih videli prvič, pustile nepozaben vtis, saj je to druga največja sova pri nas, velika od 50 do 60 cm in v premeru peruti meri do 130 cm. Značilnost teh sov je, da v oblačnem vremenu, kot je bil takratni, lovijo tudi podnevi.

Po pozdravu lovini sta nas ob dobro pripravljenem kresu čakala malica in prijetno druženje sredi gozda. Družba lovcev se je družila do pozne 14. ure. Glede na razpoložanje bi verjetno ostali še dlje, vendar nas je pregnal droben in obilen dež.

Branko Tucovič

Nekdo, ki bi članek sodil le po naslovu, bi lahko mislil, da je bil to občni zbor kot vsi drugi. Udeležila se ga je večina članov LD z odličnimi gosti, med katerimi so bili **Rudi Majer** predstavnik LZ Maribor in starešina LD Šentilj, župan Občine Sv. Jurij **Peter Škrlec** ter predsedniki ali predstavniki večine društev v občini. Iz številnih poročil, ki so jih podali člani UO LD, ter iz poznejših razprav je bilo mogoče izvzeti dva zelo pomembna podatka, in sicer: starostna sestava članstva LD in stanje male divjadi.

Iz poročila je bilo razvidno, da je povprečna starost članstva LD Sv. Jurij - Jurovski Dol 58 let. Imamo eno članico, ki je mlajša od 30 let, tri člane v starosti od 30 do 40 let, sedem članov od 40 do 50 let, enajst članov od 50 do 60 let, osem članov od 60 do 70 let, pet članov od 70 do 80 let ter štiri člane od 80 do 90 let. Najstarejši član je star 87 let. Seveda se je ob teh podatkih, ki verjetno in obenem na žalost niso značilni le za našo LD, postavilo vprašanje, kako naprej. Kako pomladiti lovske vrste, da bodo mlajši lahko prevzemali naloge, ki jih je v LD vedno več. Tudi ob analizi novih članov, ki so vstopili v LD v zadnjih desetih letih, kaže, da se mladi ne odločajo več za lovske vrste. Tudi njihova povprečna starost je 49 let!

Doslej smo vsa leta aktivno sodelovali z osnovno šolo v kraju. Predstavljali smo vlogo lovcev in pomen lovstva za ohranitev naravnega bogastva. V kraju in širši okolici našega območja smo lovci »dobro zapisani«; nimamo konfliktnih situacij. Dobro sodelujemo tudi z drugimi uporabniki prostora. Vsako leto organiziramo

Občni zbor LD Sv. Jurij - Jurovski Dol

Kritično spregovorili predvsem o nezadržnem zmanjševanju števila male divjadi

Foto: F. Krivec

Člani LD Sv. Jurij - Jurovski Dol so ugotavljali, da vsa dosedanja prizadevanja za večjo številčnost male divjadi niso dala ustreznih rezultatov.

srečanja s kmetovalci. S posameznimi društvi organiziramo že tradicionalna srečanja. Do vsakega, ki pokaže zanimanje za zeleno bratovščino, se obnašamo prijazno, pomagamo mu z nasveti ter mu predstavimo pravice in obveznosti lovca.

Na LZ Maribor smo začeli z organizacijo enodnevnih mladinskih taborov. Lani je bil prvi v organizaciji **LD Janžev Vrh** v Občini Ribnica na Pohorju. Za letos organiziramo drugi tabor, ki ga bo organizirala **LD Benedikt** v Občini Benedikt. Na enem od posvetov starešin LZ Maribor in tudi na UO LZ Maribor smo izpostavili vprašanja pomlajevanja članstva v LD. Predlogov je bilo kar precej, ki pa so pokazali še dokaj različna mnenja o tej problematiki.

Enako pomemben je podatek o iz leta v leto slabšem stanju male divjadi – fazana in zajca. Tudi na tem področju nismo stali križem rok, a brez večjega uspeha. Kaj vse smo že naredili zadnjih petnajst let za izboljšanje številčnosti fazana! Povezali smo se v okvirju nekdanjega gojitvenega bazena (GB), načrtno delali na programu oživljanja fazana tudi po zgledu sosedne Avstrije. V LD smo izdelovali osrednje ter izpusne obore, nabavljali smo fazanske kebčke ter jih vzgajali v odrasle fazane, pripravili smo odlične razmere za gosto kritje (naravne remize) in izboljševali naravne prehranske razmere ter jih postopoma izpuščali v naravo – urejeno lovišče. Uvajali smo tudi stalna dežurstva v predelih izpuščenih fazanov, nabavljali in izpuščali smo odrasle fazane in fazanke. Rezultat vsega tega je bil – vsako leto manj fazanov ... Iz določenih delov lovišča je fazan popolnoma izginil, čeprav je obsežno območje z naravnimi remizami.

Zdaj v predelih, kjer smo nekoč imeli fazane in zajce, lahko vidimo samo še lisice, kune, kragulje, kanje, vrane, klateške pse in potepuške mačke. Predeli okrog naravnih remiz so travniki in njive. Z intenzivno pridelavo hrane kmetovalci strojno kosijo tri- do štirikrat na leto. Na njivah prevladuje monokultura.

Na posameznih območjih smo zajca popolnoma zavarovali. V teh delih lovišča že več let ne lovimo, pa se številčnost zajca še vedno zmanjšuje. Zadnja leta ga na določenih območjih tudi ne vidimo več.

Ostaja nam le še srnjad, a tudi z njo bi morali upravljati drugače. Žal vsako leto beležimo od 30 do 40 glav izgub (od 116

kosov načrtovanega odvzema). Največ izgub povzročijo promet na cestah, kosilnice, klateški psi in drugo.

Na koncu članka se sprašujem, ali je mogoče ugotoviti nekatere vzroke za takšno stanje in ali je mogoče dobiti razumljive odgovore na postavljena vprašanja. Sprašujem se tudi o smiselnosti nadaljnjega organiziranja lovov na malo divjad v našem okolju v dosedanjih obliki glede na dejstvo, da mala divjad nezadržno izginja.

Franc Krivec

Trije najzaslužnejši prejeli priznanja

V nedeljo, 29. 3. 2015, so delegati članic **Zveze lovskih družin Prlekije** zasedali na svojem rednem občnem zboru v prostorih LD Križevci pri Ljutomeru, na katerem so se seznanili z delom in aktivnostmi v minulem letu. Po končanih poročilih, načrtih, razpravi in vsemu, kar sodi zraven,

Foto: I. Rožman

Anton Šafarič, Franc Strniša, Franc Veberič, Franc Belšak in Anton Holc (vsi iz ZLD Prlekije)

je prišel čas za najprijetnejši del občnega zbora. Kot je že v navadi, se pred občnim zborom sestane Komisija ZLD za odlikovanja in priznanja, katere predsednik je **Anton Šafarič**, ki prouči, kateri člani so še posebej zaslužni za dobro delovanje in dvigovanje ravni ZLD Prlekije. Letos je komisija odločila, da so najzaslužnejši za svoje minulo delo **Franc Veberič** (LD Negova), **Franc Belšak** (LD Videm ob Ščavnici) in **Franc Strniša** (LD Gornja Radgona). Vsi so v svojih letih delovanja bistveno pripomogli k ugledu in njenemu razvoju. Vsem nagrajenecem iskrene čestitke in še veliko užitek ter uspešnega dela v lovskih vrstah.

Iztok Rožman

Foto: B. Kováč

Zbor lovcev pred večnamensko dvorano v Vuzenici z rogisti LD Zelenci Vrh - Vuzenica

Lovska razstava Koroškega LGB v Vuzenici

V nedeljo zjutraj, 29. 3. 2015, smo se lovci začeli zbirati pred večnamensko dvorano v Vuzenici, oblečeni v slavnostne

pozdrav namenjen predstavniku ZGS **Zdravku Miklašiču**. Kljub povabilu pa smo pogrešali vabljenega predsednika KLZ **Dušana Leskovca** in lovskega inšpektorja **Bojana Kotnika**.

Besedo je prevzel starešina LD Zelenci Vrh **Tone Javernik**, ki je pozdravil zbrane in v svojem nagovoru povedal: *»Namen lovstva danes ni samo odstrel divjadi določene vrste, temveč se vse bolj spreminjamo v varuhe in ljubitelje narave, saj nam je glavna skrb ohranitev še neokrnjene narave in zdrav obstoj človeštva ter z njim povezanega življenja z divjadjo v našem okolju. Najboljši pokazatelj ohranjenosti okolja, skrb za ohranitev divjadi in drugih prostoživečih vrst ter morebitna ponovna oživitev ogroženih vrst, ne sme biti prisotna samo v lovskih družinah, ampak mora biti prisotna pri vseh uporabnikih prostora. Lovci si želimo, da razstava ne bi bila namenjena samo nam, ampak da bi si jo ogledala tudi širši javnost.«*

Prav tako so smo slišali spodbudne in prijazne besede Franja Goloba, ki je med drugim dejal, da je izjemno dobro sodelovanje, kakršno je z lovci LD Zelenci Vrh – Vuzenica, lahko zgled preostalih društvom v kraju in njenim krajanom.

Nato je sledilo poročilo statističarja **Jožeta Verdnika**. Za naš LGB je značilna precejšnja razgibanost terena, kjer je nadmorska višina od 200 do 1.300 m. Celotno lovišče obsega 11.889 ha, od katerih je 11.266 ha lovne površine in 623 nelovne. Gozdne površine pokrivajo kar 80 % lovišča. Glavna divjad je srnjad, gams goščar, jelenjad, divji prašič in vsa mala divjad. Od načrtovanega odvzema 363 glav srnjadi je bilo odvzeto 290 glav ali 86,92 %, izgub je bilo zabeleženih 45 glav, tako da je

celotni odvzem z izgubami znašal 344 glav ali 94,77 %. Povprečna biološka masa odvzete srnjadi je bila 12,5 kg, ki se je glede na prejšnja leta nekoliko zmanjšala. Druga najštevilčnejša divjad na območju je gams z načrtovanim odvzemom 29 gamsov in uresničtviijo le-tega (skupaj z izgubami treh gamsov) v višini 88 %. Povprečna biološka masa pri gamsu je bila 16,49 kg. Jelenjad je na našem območju manj zastopana in ne načrtujemo odvzema. Najprej je dovoljen odvzem dveh glav mulaste jelenjadi, šele nato je dovoljen odvzem trofejne. Lani nam je uspelo odstreliti šest glav s povprečno biološko maso 87,88 kg. V LGB je bilo opravljenih tudi 4.842 ur prostovoljnega dela, in sicer v LD Orlica 1.462 ur, v LD Muta 1.683 in v LD Zeleni Vrh 1.697 ur.

Vsi smo nestrpno pričakovali predavanje Zdravka Miklašiča o upravljanju z gamsom na Pohorju. Spodbudne do bile njegove besede, da je upravljanje z gamsom v LGB na strokovni ravni in številčno v takem obsegu, kot ga premore življenjski prostor, kar je dokaz zdrave in uravnovešene populacije. Podatke, ki nam jih je povedal, da so že stoletja nazaj na Pohorju živeli divji prašič, ris, volk in medved, smo nekateri slišali prvič. Žal se je od naštetih divjadi ohranil samo divji prašič, ki je zelo prilagodljiva vrsta in se prostorsko vse bolj širi na nova območja. Zaključek predavanja smo nagradili z bučnim aplavzom.

Branko, povezovalc programa, se je Zdravku zahvalil in nas povabil na ogled pregledne razstave, ki je bila res vzorno pripravljena, še posebno kotiček z nagačenimi živalmi iz našega okolja. To je najbolj zanimivo za šolsko mladino, ki si je razstavo ogledala naslednji dan.

Po ogledu razstave so nas povabili na okusen bograč in kozareček rujnega, za kar so poskrbeli dobri gostitelji. Tistim, ki se nikoli ne mudi, smo ostali skupaj še nekaj časa in obujali spomine o lovskih doživetjih in se spominjali lepih časov, ko lovstvo še ni bilo tako pod pritiskom nelovske javnosti.

Čprav je prireditve sovpadala s praznovanjem cvetne nedelje, je bila udeležba zadovoljiva.

Prispevek naj končam s povabilom tudi na pregledno razstavo lovskih trofej v naslednjem letu, ko jo bomo pripravili člani LD Orlica - Vuhred.

Bogdan Kovač - Danč
LD Orlica - Vuhred

Tudi pregledi odstrela in kategorizacije divjadi povezujejo lovce

Sredi letošnjega januarja je desetnajst koroških in sedemnajst štajerskih lovskih družin in LPN Pohorje, ki delujejo v okviru **Pohorskega območnega združenja upravljavcev lovišč (POZUL)**, potegnilo črto pod bolj ali manj uspešno upravljanje z divjadjo v letu 2014. POZUL v tem petletnem mandatu skupaj s člani IO složno vodita predsednik **Dušan Leskovec** in strokovni tajnik **Franč Praznik**. Na Štajerskem in Koroškem ima že od samega začetka delovanja načrtovanje odstrela divjadi v rokah

Foto: F. Roter

Industrijski kraj Pameče pri Slovenj Gradcu večkrat na leto obiščejo številni lovci. Tudi člani LD Golavabuka, ki so se 24. januarja udeležili kategorizacije na sedežu KLZ.

Foto: P. Steblevnik

Za sedemnajst štajerskih LD, ki delujejo v okviru Pohorskega LUO, sta pregled in kategorizacija potekala 17. januarja na Meranovem nad Limbušem.

koroški lovec in gozdarski inženir **Zdravko Miklašič**, vodja Odseka za gozdne živali in lovstvo ZGS, OE Slovenj Gradec. Posebej velja poudariti, da je bil predvsem zaradi Miklašičevega strokovnega in preudarnega načrtovanja, ki je zgledno tudi v načinu sodelovanja z lovskimi družinami, tudi letošnji pregled odstrela divjadi na območju LZ Maribor in Koroške LZ v pravem lovskem tovariškem vzdušju. Kako tudi ne bi bil, saj se večina tamkajšnjih lovcov in lovskih funkcionarjev dobro zaveda svoje odgovornosti pri upravljanju z divjadjo in uresničevanjem potrjenega odstrela. Dobro je znano, da štajerski in koroški lovci vedno bolj spoštujejo vse tiste, ki sodelujejo pri načrtovanju odstrela, ki ga sproti spremljajo, nadzirajo in na koncu lovnega leta tudi opravijo inventuro celotnega odvzema divjadi. Da je lani kategorizacija od-

strela potekala po dogovorjenem in ustaljenem časovnem vrstnem redu, pa tudi po veljavnih lovskih in inšpekcijskih predpisih, imajo največ zasluge: devetčlanska strokovna komisija POZUL, na čelu katere je že deset let **Zdravko Brezovšek**, koroški in štajerski lovski inšpektor **Bojan Kotnik**, ki je nadziral pregled in ocenjevanje, **Samo Vončina**, predsednik Komisije LZS za lovski informacijski sistem, ter strokovni tajnik LZ Maribor **Božidar Kunej**, inženir gozdarstva in lovstva, ki sta končne rezultate pregleda sproti vnašala v aplikacijo *Lisjak*.

Kategorizaciji na Štajerskem in Koroškem

Pregled in kategorizacija letnega odvzema/odstrela sta bila najprej

Miklašič, načrtovalec odstrela, in lovski inšpektor Kotnik sta po pregledu odstrela leta 2014 ocenila:

Zdravko Miklašič: »Za upravljavce lovišč Pohorskega lovsko upravljavskega območja je bilo uresničevanje načrtovanih ukrepov za leto 2014 zahtevna naloga. Zahtevna predvsem zato, ker je bila načrtovana višina odvzema jelenjadi večja kot v prejšnjih letih. To je narekovalo predvsem prostorsko razširjanje jelenjadi na nova območja, na katerih so se začeli pojavljati konflikti med lastniki kmetijskih zemljišč in gozdov in upravljavci lovišč. Odgovorno nalogo predstavljajo tudi ukrepi, s katerimi želimo zmanjšati številčnost divjih prašičev in posledično njihove škode na kmetijskih površinah. Ugotavljamo, da je bila velika večina načrtovanih ukrepov uresničena v mejah dovoljenih odstopanj, kar bo imelo pozitivne učinke tako v populacijah divjadi kot tudi v njihovih življenjskih okoljih.«

Bojan Kotnik: »Večina upravljavcev divjadi je na pregled in oceno preložila vsa zahtevana dokazila, med katerimi se število zapisnikov o odvzemu divjadi zmanjšuje in so namesto teh bile priložene čeljusti. Pomankljivosti so bile ugotovljene samo pri treh lovskih družinah, in sicer dvakrat zaradi predloženih neustreznih dokazil in v enem primeru ko LD na oceno ni priložila tudi vseh čeljusti srnjadi. Zakaj ne, bo morala ta LD pojasniti lovskemu inšpektorju pri nadaljnjih postopkih.«

17. januarja na Meranovem nad Limbušem, in sicer za sedemnajst štajerskih LD iz LZ Maribor (981 članov, ki upravljajo za divjadjo na 53.357 ha lovni površini) ter za LPN Pohorje (27.172 ha lovne površine), kjer za uresničevanje odstrela skrbijo trije revirni poklicni lovski čuvaji in vodja LPN, gozdarski inženir **Izidor Cojzer**. Na Koroškem, kjer 1.182 lovcev iz devetnajstih koroških lovskih družin z divjadjo upravljajo na 70.940 ha lovni površini, pa sta bila pregled in kategorizacija 24. januarja na sedežu KLZ v Pamečah. Tudi tam je delo hitro opravila strokovna komisija POZUL. Menimo, da so si člani komisije in tudi odgovorni v LD v prejšnjih desetih letih nabrali veliko izkušenj in se med seboj dobro spoznali. Ne malo zaslug za dobro organizacijo in potek kategorizacije ima tudi predsednik komisije Z. Brezovšek. Prav tako je treba pohvaliti prizadevnega strokovnega tajnika KLZ F. Praznika, ki je zagotovo pomembna vezna oseba trdnega in prepoznavnega POZUL in KLZ. Tudi predsednik KLZ D. Leskovec in lani upokojeni lovski inšpektor D. Križan, ki je med tamkajšnjimi lovci še vedno spoštovan sogovornik, sta javno pohvalila delo strokovne komisije, korektnost lovskega inšpektorja in predstavnike LD, ki so poskrbeli, da so bile lovske trofeje zgledno pripravljene in v dogovorjenem času tudi pripravljene za pregled.

Koroški in štajerski lovci skupaj so imeli v letu 2014 določen dokaj obširen in zahteven načrt odvzema divjadi, in sicer 4.050 glav srnjadi, uresničitvev 95 % (od tega je bil delež izgub 18 %); 500 glav jelenjadi (87 %, izgube 6 %); 440 gamsov (88 %, izgube

5 %); 35 muflonov (83 % in ni bil opravljen v višini dovoljenih odstopanj). Načrt odvzema poljskega zajca je bil 110 živali (uresničitvev 85 %). Tamkajšnji lovci so imeli bolj mirno roko pri odstrelu divjih prašičev 400 (122 %) , lisic (načrt 1000, uresničitvev 96 %) ter sivih vran (načrt 500, uresničitvev 96 %). Uspešni so bili tudi pri odstrelu kune belice (načrt 270, uresničitvev okrog 80 %).

Franc Rotar

Odvzem na Ptujsko-Ormoškem

Lepo sončno nedeljo, 22. 3. 2015, smo si izbrali lovci Ptujsko-Ormoškega LUO za pregled odstrela divjadi v minulemu letu. Po že ustaljeni praksi smo se tudi tokrat zbrali na Ptuj v Gostilni Gastro, ki nam že nekaj let prijazno nudi zavetje za takšno prireditvev. Prvi lovci so se začeli zbirati že pred 8. uro, da so pravočasno uredili za ogled svojo zbirko trofej od prejšnjega leta. Kot je že v navadi, je bil pred pregledom odstrela tudi Občni zbor Ptujsko-Ormoškega LUO. Vsi zbrani lovci so skupaj na kratko poročali o uresničevanju načrta odstrela v minulemu letu, na kratko spregovorili, kaj se bo dogajalo letos in kakšne so možnosti za dodatne aktivnosti v lovskih družinah.

Po končanem občnem zboru smo začeli analizirati pregled odvzema divjadi v letu 2014 in razpravljati o načrtu za prihodnje leto. Kot že zadnjih nekaj let je odvzem in načrt predstavil **Peter Kovačec**, predsednik Komisije za divjad pri ZLD Ptuj - Ormož. Predstavil je, kako smo uresniče-

vati odvzem za naše lovne vrste ter tudi zeleni načrt odstrela. V grobih okvirih je napovedal, kakšen bo potrjeni načrt odstrela za letos. Kritično je spregovoril, kje se pojavljajo napake, povedal nekatere komentarje na smernice, ki smo jih prejeli za odvzem za letos, predvsem za odstrel smjadi. Prav tako je pohvalil nekatere lovske družine, ki so uspele odvzem uresničiti v zahtevani višini in sestavi. Na koncu pregleda je vsem zaželel uspešno lovsko sezono 2015.

Letos je bilo pri pregledu trofej opaziti povečanje zlomljenih rogov, kar je verjetno posledica zadnjih let, ki so bila deževna, ko je primanjkovalo sonca. Vedno pogosteje se pojavljajo tudi razne nepravilnosti rogovja – dodatni parožki, neznačilna ukrivljenost ... Skoraj v vsaki LD se najde trofeja, ki ima neko takšno posebnost. Vabim Vas, da si več fotografij ogledate na Facebookovi strani pod profilom Zveza lovskih družin Ptuj - Ormož ali na spletni strani <http://zld-ptuj-ormoz.com/>.

Katka Kovačec

ki ga znajo pričarati samo Prleki, je bilo nadgrajeno z izjemno bogatim kulturnim programom. Na prireditvi so se zvrstili pozdravni nagovori starešine LD Ljutomer **Gorazda Kuharja**, predstavnika LZS Ludvika **Rituperja** in predsednika ZLD Prlekija **Antona Holca**.

Ob bližajočem praznovanju 70-letnice naše LD je bil še posebno zanimiv in duhovit lovski krst. Na prireditvi je bila tudi priložnost za podelitev jubilejnih lovskega znakov članom, ki so že dolga desetletja ustvarjalno jedro naše lovske organizacije. Za dobro voljo sta poskrbela priznana humorista, za ples pa Prleški kvintet. Organizacijo plesa in vseh prireditev, ki bodo še sledile v okviru praznovanja jubileja naše LD, je prevzel član naše LD **Marjan Pihlar**. Lovski ples so podprli številni sponzorji; predvsem generalna sponzorja **Plinovodi Slovenije** in **IMP**, poleg omenjenih pa še mnogi samostojni podjetniki.

Na Podgradju pri sv. Ani je

Foto: D. Rozibeg

Lovski ples LD Ljutomer v Termah Banovci je bil le uvod v letošnje praznovanje 70-letnice LD.

Lovski ples LD Ljutomer - uvod v 70-letnico

Letos ljutomerska lovska družina slavi 70-letnico organiziranega lovskega delovanja. V okviru praznovanja tega jubileja bo potekal sklop različnih prireditev in slovesnosti. Začelo se je že s tradicionalnim lovskim plesom, ki je bil 7. marca. Kulturno zabavna prireditev je bila v Termah Banovci, kjer so se družili člani z njihovimi družinskimi člani in prijatelji. Izjemno družabno vzdušje,

bila 10. maja kot naslednja prireditev Hubertova maša, hkrati pa v lovskem domu načrtujejo tudi *dan odprtih vrat* za okoliško prebivalstvo s pogostitvijo. Od 1. junija do 30. junija bo v ljutomerski galeriji urejena lovska razstava. Osrednja slovesnost bo 12. junija v Domu kulture v Ljutomeru. Toda s tem aktivnosti še ne bo konec. V avgustu bo naša LD organizirala že tradicionalni *lovski tabor* za osnovnošolsko mladino. Vsako leto pa LD sodeluje na ljutomerskem Prleškem sejmu.

Miran Puconja

Foto: K. Kovačec

Odvzem lani in načrt za letos je predstavil predsednik Komisije za divjad pri ZLD Ptuj - Ormož Peter Kovačec (na fotografiji).

Lovska razstava LD Paloma - Sladki Vrh

V turobnih zimskih dneh je bila v šoli Ceršak, ki je podružnica OŠ Rudolfa Maistra Šentilj v Slovenskih goricah, urejena lovsko razstava. Radovedne otroške oči so velikokrat odšle pogledat v telovadnico, kaj se dogaja v njej. Zadišalo je po mahu, listju in gobah ... Telovadnica se je spremenila v majhen pravcati gozd. Ob vstopu vanjo so nas najprej pozdravile gozdne živali, v kotu je bila postavljena lovsko preža in v njej je bil prijazen lovec Jože Ferk, ki je bil oblečen v zeleno lovsko obleko in z zelenim klobukom na glavi.

Z veliko radovednostjo smo se posedli na klopi, a naše oči so občudovale prečudovito razstavo. Prisluhnilo smo lovcu in izvedeli veliko novega, do takrat nam še neznanega.

Lovca Jože nam je povedal, kak-

V podružnični šoli Ceršak, ki sodi v OŠ Rudolfa Maistra - Šentilj v Slovenskih goricah, so lovci LD Paloma - Sladki Vrh uredili lovsko razstavo, ki so si jo otroci z zanimanjem ogledali.

O lovcih, lovstvu in divjadi jim je veliko novega povedal lovec Jože Ferk.

šno je lovčev poslanstvo, kako so lovci opremljeni, kakšna dela opravljajo, za katere živali skrbijo ter na kakšen način. Povedal nam je tudi, da so nekatere živali zavarovane, ker so redke in ogrožene. Divjad lahko lovijo le v določeni lovni dobi (določeni za vsako vrsto posebej) ali po pridobljenem uradnem dovoljenju, če je žival neozdravljivo bolna. Razložil nam je tudi, kdo in kako sploh lahko postane lovec.

Najbolj se nam se je vtisnila v spomin šega krst novopečenega lovca.

Nepogrešljivi del lovske opreme je tudi torbica ali nahrbtnik, v katerem imajo poleg malice lovski nož in piščali, s katerimi kličejo (vabijo) živali. Ko nam je Jože to tudi pokazal, se nam je zazdelo, kot da smo tudi mi v lovišču med živalmi. Tako kot učiteljice smo neizmerno uživali tudi otroci.

Lovčeva obvezna oprema je tudi daljnogled, s katerim opazuje živali z lovske preže ali lovske poti. Za mlade šolarje je bila zanimiva lovsko puška. Otrokom so se v očeh iskriale iskricice sreče in na obrazu so imeli igriv nasmeh. Ob pogledu in poslušanju so nekateri kar pozabili zapreti usta in so napeto poslušali pripovedi, ki so se zgodile lovcu.

Temu je sledil najzanimivejši

del: natančen in izčrpen opis razstavljenih živali, ki jih ni in ni primanjkovalo. Razstavljen so bile tudi trofeje nekaterih lovcev, različno rogovje, ki so ga prispevali naslednji lovci: **Rudi Ferk, Bojan Horvat, Drago Muhič, Aleksander Ferk in Jože Ferk.**

*Vera Lorber, prof.
OŠ Rudolfa Maistra - Šentilj,
Podružnica Ceršak*

LOVCA V CENTRU JANEZA LEVCA

Devetnajstega marca smo imeli v 3. b razredu prav poseben obisk: obiskala sta nas lovca iz Lovske družine Sveti Tomaž pri Ormožu – gospod Vlado in gospod Tone. S seboj sta prinesla veliko zanimivega materiala, ki smo ga lahko tudi potipali. Predstavila sta poslanstvo lovcev in njihovo delo. Podarila sta nam veliko izjemno zanimivega in uporabnega gradiva o lovcih, za kar se jima najlepše zahvaljujemo. – Ana Svetičič, prof. defektologije, Center Janeza Levca, Ljubljana - OE OVI Jarše

Objavljanje zapisov o jubilejih in osmrtnicah

Ker na uredništvo prihaja veliko več prispevkov za rubriki *V Spomin* in *Jubilanti*, kot je na voljo prostora zanju, je Uredniški odbor glasila *Lovec* oz. Založništva LZS razpravljaj o tej problematiki in tudi nadalje potrdil dosedanje pogoje objavljanih tovrstnih zapisov. Vsa vodstva lovskih družin in območnih lovskih zvez zato **prosimo, naj navodila dosledno upoštevajo.**

Pri dosedanem objavljanju se je predvsem izkazalo, da zapise pošiljate *prepozno*, da so *preobširni*, da jih *ne pripravite v zahtevani elektronski obliki* in da velikokrat ne poskrbite, da bi prispeli **tudi uradno** (po pošti še z žigom LD /ZLD in podpisom odgovorne osebe, saj gre vendar za osebne podatke), zato jih je velikokrat treba zavračati ali skrajševati. Mnogokrat zadolženi pisci tudi ne navedejo zahtevanih konkretnih podatkov o opravljanju ključnih funkcij, ki jih zahtevamo. Da bi se izognili nejasnostim v prihodnje, ponovno objavljamo pogoje/navodila, pod katerimi bo uredništvo objavljalo zapise tudi nadalje, opozorila pa večkrat med letom objavimo tudi v *Lovecu*.

Jubileje (daljše zapise) o zaslužnih članov objavljamo le za **70-, 75-, 80-, 85-, 90-letnice** itn. Ne sprejemamo pa zapisov ob 60-letnicah ali nižje. V vsakem zapisu, ki pa ne sme biti obsežnejši od 2000 znakov (t.j. največ 32 razprtih vrstic), morajo biti poleg drugega **obvezno** navedeni tudi naslednji podatki: **najpomembnejše funkcije in mejni letnici za vsako od njih.** Pogoj za objavo je izkazano vsaj šestletno jubilatno delovanje kot člana UO oz. IO LD, predsednika NO ali DR, članstvo v organih LZS ali ZLD, LUO, OZUL itn. (v posamezni funkciji ali skupno). **Vsi podatki morajo biti obvezno usklajeni s podatki v LIS – Lisjak (zavihek Članstvo).** Če je jubilar (velja tudi za umrle) pooblaščen lovski čuvaj, pa ima pogoje za daljšo objavo, če LD izkaže vsaj desetletno opravljanje lovsko-čuvajske službe (zato v tem primeru navedite mejni letnici!)

Fotografijo jubilanta (doprсно) objavimo ob zapisu, če je pisec zapisa, poleg drugih zahtevanih pogojev v zapisu, izkazal tudi, da je član lovske organizacije vsaj 30 let. Le izjemoma je uredništvo upravičeno objaviti tudi fotografijo drugih članov, ki so s svojim delom zaslužni za lovstvo v širšem pomenu besede (npr. aktivno večletno delovanje v vodilnih organih LZS, ZLD oziroma če so za svoje zasluge prejeli od LZS red za lovske zasluge II. stopnje ali od KZS red za kinološke zasluge II. stopnje).

Mesečno objavljamo kratke čestitke v rubriki **V tem mesecu praznujejo svoj življenjski jubilej** vseh lovecev, ki so starejši od 69 let in ki tisti mesec praznujejo okrogel jubilej (70-, 75-, 80-, 90-, 95- ali 100-letnico). Podatke povzamemo iz baze LISJAK.

Opozarjamo, da je **končni rok za oddajo zapisa v uredništvo** najpoznejše pet mesecev od dneva jubileja! Vsak **uradni zapis o jubileju** v Wordovi obliki (ki ga naknadno z uradnim dopisom in žigom pošljete z navadno pošto) pošljite na naš elektronski naslov lovec@lovska-zveza.si ali pa priložite še skeniran uradni žigosan in podpisan dopis z zapisom. Zaželeno je tudi navedba **telefonske številke pošiljatelja.**

Osmrtnico za zaslužnega umrlega člana objavimo (s fotografijo ali brez) pod povsem enakimi pogoji, kot veljajo za objavljanje zapisov o jubilarjih. Tudi osmrtnico morate **poleg uradnega dopisa obvezno** dostaviti tudi v **elektronski obliki.** Z vsemi zahtevanimi podatki mora priti na uredništvo **najkasneje pet mesecev po smrti.** Potrebna je obvezna **navedba datuma smrti** (ne pogreba!). Pogoj za objavo doprsne fotografije je, da je bil pokojnik član lovske organizacije najmanj 30 let.

Kratke osmrtnice pa uredništvo objavlja brez posebnih pogojev, vendar **zahtevamo vedno uradno zahtevo/vlogo LD za objavo,** saj gre za objavo osebnih podatkov, ki morajo biti točni in preverjeni. V zahtevi po objavi pošljite naslednje podatke: **ime in priimek umrlega člana, ime LD, datum rojstva in datum smrti** (dan, mesec in leto). Kratke podatke o smrti članov objavljamo sproti, če smo jih prejeli vsaj v osmih mesecih od smrti. Kasneje niste več upravičeni do zahtevka za objavo. **Opozarjamo, da kratkih podatkov o smrti člana ne objavljamo avtomatično iz LIS - Lisjaka!**

POZOR! Iz vsakega daljšega sestavka (največ 2000 znakov ali 32 vrstic) o jubilarju ali umrlem mora biti natančno razvidno, **da so izpolnjeni vsi zahtevani pogoji.** Skupinskih zapisov o več jubilarjih/smrtih hkrati ne objavljamo. V vsakem zapisu je zato obvezno treba navesti tudi **datum rojstva** jubilaranta ali umrlega (pri umrlem pa tudi **datum smrti**, ki je uradni podatek /datum pogreba ni pomemben!). Zahtevamo, da vsak zapis prispeje v uredništvo **uradno, z vsemi podatki** (resničnost podatkov o funkcijah preverjamo po Lisjaku, zato jih potrdite z žigom in podpisom odgovorne osebe LD), **prav tako ga pošljite v elektronski obliki (Word).**

Vse dopisnike prosimo, naj natančno upoštevajo ta navodila. Čeprav za **dodatnimi pojasnili nismo dolžni proizvedovati,** nam pripišite **telefonsko številko pošiljatelja/ sestavljalca zapisa,** na kateri bo dosegljiv v dopoldanskem času. Podatke preverjamo s pomočjo navedb v LIS – *Lisjaku*, zato je v interesu pošiljatelja, da so vsi podatki vpisani in urejeni. Predvsem pa vas prosimo, da upoštevate **končne roke za oddajo zapisa v uredništvo,** saj ne moremo delati izjem pri objavljajanju.

Predolge in s podatki pomanjkljive prispevke bomo zavračali oziroma si pridržujemo pravico do skrajšave predolgega besedila in podatkov po lastni presoji.

Uredništvo Založništva LZS

Narisa: M. Samar

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

85-letnico

Adolf Arl, LD Peca, Mežica
Aleksander Doplihar, LD Kamnik
Alojzij Duler, LD Slovenj Gradec
Drago Gabriel, LD Javornik, Postojna
Dušan Hmelak, LD Hubelj
Alojzij Kogej, LD Jelenk
Alojzij Legat, LD Dovje
Alojzij Lovec, LD Poljčane
Branko Mernik, LD Dobrovnik
Milinko Stojičević, LD Zavrč in LD Ptuj
Zvonimir Tušak, LD Dobrova
Peter Varl, LD Suha krajina
Josip Vlačić, LD Šmarje

80-letnico

Ivan Bauman, LD Sveti Jurij, Jurovski Dol
Franc But, LD Boč
Slavko Čelešnik, LD Vrhnika
Anton Gradišnik, LD Boč na Kozjaku
Alojzij Ivanuša, LD Ormož
Alojzij Lenarčič, LD Dobropolje
Lovrenc Mačič, LD Prežihovo
Ivan Malenšek, LD Smuk, Semič
Alojzij Polak, LD Trnovo
Alojzij Ramšak, LD Bistra
Pavel Rojs, LD Šmarje pri Jelšah
Jožef Saksida, LD Trnovski gozd
Ivan Setnikar, LD Polhov Gradec
Anton Šuler, LD Brežice
Ivan Tomažič, LD Kozlek
Vojko Udovič, LD Lož, Stari trg
Alojzij Volmajer, LD Strojna, Ravne na Koroškem
Vido Žagar, LD Sela pri Kamniku

75-letnico

Rajko Bajič, LD Koper
Ivan Dejanovič, LD Lukovica
Narciso Družina, LD Dekani
Alojzij Erjavec, LD Polšnik
Metod Gantar, LD Dole nad Idrijo
Vincenc Gombač, LD Brkini
Alojzij Gregorič, LD Loški Potok

Janez Grilc, LD Krvavec
Vilijem Habjan, LD Slovenske Konjice
Ivan Hozjan, LD Pečarovci
Jožef Jurečič, LD Veliki Podlog
Jožef Juvančič, LD Vače
Anton Kosec, LD Mengeš
Jurij Mihelič, LD Adlešiči
Franc Pipan, LD Medvode
Ladislav Podgornik, LD Trebuša
Olga Prestor, LD Dobrča
Martin Rakuša, LD Prebold
Roman Samec, LD Jamnica
Jurij Sinkovič, LD Loče
Krešimir Špoljar, LD Bistrica ob Sotli
Ciril Vidmar, LD Sela pri Kamniku
Vladimir Vrtačnik, LD Vransko
Peter Zupančič, LD Jesenice
Peter Žibert, LD Šentjošt

70-letnico

Ivo Božič, LD Dobovec
Stane Brodnik, LD Krško
Ciril Brvar, LD Trojane, Ožbolt
Andrej Cerkvenik, LD Timav, Vreme
Sergej Fresl, LD Podkum
Rudolf Kačič, LD Puščava
Metod Keršič, LD Moravče
Igor Kotar, LD Plešivica, Žužemberk in LD Raka
Alojzij Mataj, LD Tišina
Viktor Munda, LD Brestnica, Podgorci
Damijan Peternel, LD Kanal
Milan Povše, LD Šmartno pri Litiji
Pavla Praper, LD Dravograd
Janez Rant, LD Dobropolje
Dušan Rihter, LD Kojnik, Podgorje in LD Rižana
Alojzij Sabo, LD Grad, Kuzma
Ivan Sedmak, LD Kozlek
Anton Tacer, LD Vurmat
Anton Oton Tanšek, LD Šentjur
Janez Traven, LD Medvode
Dobrivoje Vukosavljevič, LD Škofljica

Vsem jubilarantom iskrene čestitke!

* Po podatkih, ki so nam jih posredovali tajniki LD na članskih seznamih!

Foto: L. Skvarča – Diana

Divjačinski golaž iz kotlička v Radencih

Na platoju pred Gostilno Park v Radencih je Zdravilišče Radenci v nedeljo, 26. aprila, organiziralo četrto tekmovanje v pripravi divjačinskega golaža in drugih jedi v kotličku.

Med enajstimi prijavljenimi ekipami – SŠGT Radenci I, Zdravilišče Radenci, Vina Škrget, Terme Banovci, Gostilna in picerija Šadl - Križevci pri Ljutomeru, Terme 3000 - Moravske Toplice, Iveka, Japekova kuhinja, Dosor Radenci, Prijatelji veвериčke Muki in Gazdoci – je prvo mesto pripadlo kuharjema iz Lipovcev - Japekova kuhinja, drugo sta zasedla kuharja Gostilne in picerije Šadl, tretje pa ekipa Zdravilišča Radenci.

Strokovna komisija v sestavi Bernard Omar, vodja kuhinje hotela Radin, Danilo Kozar, vodja kuhinje v hotelu Termal, ter Dušan Zelko, gastronom - hotelir, ki je spremljala ter ocenjevala tekmovanje, je preostalim ekipam prisodila četrto mesto.

Vsem sodelujočim so Vesna Maučec, direktorica hotelov Zdravilišča Radenci, člana komisije Zelko in Omar ter direktor gostinstva Zdravilišča Radenci Branko Slavinec, ki je pripravil tudi pravila tekmovanja, izročili priznanja za sodelovanje, prvim

trem pa tudi nagrade sponzorjev.

Za dobro počutje številnih obiskovalcev je v lepem vremenu in ob pokušnji golaža poskrbel Ansambel *Zadnji moment*.

Dani Mauko

Foto: D. Mauko

Za spomin na prijetno kuharsko druženje v Radencih

Skuhali najokusnejši lovski golaž in gobovo juho

Zadnji dan letošnjega sejma ZLOV na radgonskem sejmišču je bil rekorden obisk. Pa ne toliko zaradi toplega in lepega

vremena, ampak predvsem zaradi zanimivega tekmovanja v kuhanju lovskega golaža, gobove juhe in ribje čorbe. Tradicionalnega, že šestega Mednarodnega sejemskega kuharskega tekmovanja se je letos udeležilo 29 ekip. Najpomembneje je bilo, da je to tekmovanje postalo sestavni del predstavitve lovcev, ribičev, mladih kuharjev in preprosto ljubiteljev hrane »na žlico«. Postalo je zelo priljubljeno, zanimivo in pestro. Kako tudi ne, saj so terenski kuharji tudi letos že med kuhanjem poskrbeli za pravo prešerno razpoloženje še z raznimi piščanci in ponudbo suhomesnatih izdelkov, sirov, vložene zelenjave ter več vrst domačega kruha in peciva. Vsak obiskovalec je vse to lahko poskusil brez plačila. Ja, tudi zato je to tekmovanje tako privlačno! Še bolj pa, ko po sej-

Foto: F. Rotar

Zmagovalna ekipa Gamsov – LD Studenec - Veliki Trn v družbi izvršne direktorice Pomurskega sejma Mateje Jaklič

nagrade in »zlate kotličke« sejma je ob prisotnosti predsednikov ocenjevalnih komisij in **Staneta Omerzuja**, predsednika vseh ocenjevalnih komisij, izročila izvršna direktorica Pomurskega sejmišča **Mateja Jaklič**.

Franc Rotar

Bobri se iz Hrvaške uspešno širijo v Slovenijo

V januarjski številki našega glasila sem si z zanimanjem prebral članek o bobrih.

Vsako leto nekatere prijatelje iz sosednjih lovskih družin pa tudi nas iz **LD Radvanje** povabijo na love na race lovci iz **Lovske udruge** (družine) **Srndač - Huma** na **Sutli** iz sosednje Hrvaške.

Ker je omenjeni lov namenjen predvsem druženju in izmenjavi lovskih izkušenj iz prejšnjega leta, se lova z veseljem udeležujemo. Lov ni naporen in poteka ob reki **Sotli**, ki je tudi meja z Republiko Slovenijo. Na slovenski strani z loviščem upravlja **LD Rogaška Slatina**. Lovci se razdelimo na manjše skupine, nakar se počasi pomikamo ob reki navzgor. V času našega lova, 17. januarja 2015, je bil vodostaj **Sotle** dokaj nizek. Na nekaterih delih je bila reka široka največ pet metrov, drugje le dva do tri, pa tudi samo meter.

V preteklosti je bil ta del reke že zavajen, vendar jezov že nekaj desetletij skorajda ni več.

Pri počasnem pomikanju ob strugi žal nismo naleteli na mlakarice, sem pa v nadaljevanju naletel na veliko presenečenje: na skoraj do konca obglodano vrbo in še eno ob njej. Takoj mi je bilo jasno, da je to bobrovo delo. Vrba je bila odmaknjena slabe tri metre od struge reke **Sotle** in če bo padla, bo padla čez **Sotlo** na slovensko stran. Kolega **Zvonko** iz **Huma** mi je dejal, da dobra

Ekipa Tavžentroža – LD Poljčane je po izboru ocenjevalne komisije skuhala najboljšo gobovo juho, ki bi jo lahko postregli tudi največjim poznavalcem gobovih jedi.

mišču zadišijo lovski golaž, ribja čorba in gobova juha. Strokovne komisije najprej ocenjujejo urejenost terenske kuhinje, sestavo in urejenost kuharske ekipe in potek kuhanja. Na koncu pod skrito »šifro« ocenijo še kuhane jedi.

Letos je lovski golaž kuhalo sedemnajst ekip (kot tudi leta 2013). Tričlanska strokovna ocenjevalna komisija, ki jo je vodila priznana tamkajšnja kuharska učiteljica **Zdenka Tompa**, člana sta bila še mag. **Srečko F. Kropce** in **Boštjan Lačen**, si je bila enotna, da je letos najokusnejši lovski golaž skuhala kuharska ekipa **Gamsi – LD Studenec, Veliki Trn**. Druga je bila ekipa **LD Brezovci**, na tretjem mestu pa ekipi **Društvo A.R.O. – Trnje** in **LD Gornja Radgona**. Ribjo čorbo je kuhalo sedem ekip, ki dobro vedo, koliko pikantno mora biti začinj-

na prava ribja čorba. A kot smo slišali, je pravo rdečo papriko, ki je poleg rib najpomembnejša sestavina ribje čorbe, menda zelo težko dobiti. Prekaljena in utečena strokovna komisija – predsednik **Stanko Popović** (novinarski kolega) ter člani **Siniša Slavinić**, **Zlata Arko** in **Milan Knežević** – je izbrala najboljšo ribjo čorbo, ki jo je skuhala »najstniška« ekipa: – **Lidija, Jan, Mitja** in **Matic** – iz **Ljubljane**. Spomniti velja, da je ta ekipa že leta 2013 skuhala drugo najokusnejšo ribjo čorbo in leta 2011 tudi najboljšo gobovo juho (op. pis.). Druga najuspešnejša je bila pri kuhanju te jedi ekipa **ŠRD Bjelovar**, tretja pa ekipa **Stari ribari iz Madžarske**. A »posebne skrbi in stalnega nadzora« je bila tudi letos deležna strokovna komisija, ki je spremljala, nadzorovala in na koncu tudi ocenila kuhanje

gobove juhe. Ker člani komisije radi posežejo po dobri gobovi juhi (tudi podpisani na koroški kmetiji **Kajžer** in v gostiščih **Dular in Ott**), jim zato izkušenj ni manjkalo. Komisija v sestavi – predsednik, podpisani **Franc Rotar** ter člana **Tihomir Čauš** in **Andrej Slogovič** – je kuhanje gobove juhe ocenjevala že predlani in ostala zdrava in živa. Tudi letos je ocenila, da je najokusnejšo gobovo juho skuhala ekipa **Tavžentroža – LD Poljčane** (ki je leta 2013 osvojila »zlato kotliček« sejma za lovski golaž in drugo mesto za gobovo juho). Drugo najokusnejšo je skuhala ekipa **Kuhar Jani** iz **Maribora** in tretjo **LD Gornja Radgona**.

Sejmsko kuharsko tekmovanje že tradicionalno organizira Pomurski sejem, d. d. Nad tekmovanjem organizacijsko bdita projektni vodja sejma **LOV Jana Dimec** in vodja tekmovanja **Blaž Jaklič**. Tudi razglasitev kuharskih rezultatov in podelitev priznanj, nagrad in »zlatih kotličkov« sta bila prešerna. Pisna priznanja,

Foto: B. Rojs

Dravski bober, fotografiran nedaleč od izliva Blažovnice v Dravo.

Foto: S. Štruklec

Janez Antolinc (LD Žetale) kot gost na lovu v lovišču LD Srndač - Hum na Sutli

že nekaj časa opažajo na tistem mestu, najverjetneje več kot dve leti, zato zanj to ni bilo nobeno presenečenje.

Nekaj metrov vstran je bilo še eno obglodano drevo. Sledi beline na lesu so pričale, da je to popolnoma svež bobrov poseg. Od kod je bober prišel, mi ni bilo jasno. Dejstvo pa je, da je zahajal tudi na našo, slovensko stran. Nekateri lovci so povedali, da so jih pred leti naselili in da so se po Savi priselili do tja. Dogovoril sem se, da me bodo hrvaški lovci obveščali o vseh novostih, povezanih z bobri. Res me zanima nadaljnji razvoj dogodkov.

V naši LD Radvanje, ki je pravzaprav mariborska mestna LD, smo na obrežju Drave, nedaleč od izliva Blažovnice v Dravo, prav tako videli bobra. Fotografiral ga je lastnik Dravske marine **Borut Rojs**, pa tudi nekateri obiskovalci. Včasih se ta velik glodavec sonči kar na lesenem pomolu. Najverjetneje se je priselil vzdolž struge Drave. V Sloveniji se torej bober uspešno širi in osvaja nova območja.

Andrej Vipotnik
LD Radvanje

Kaj skrivata v sebi besedi preža in druženje

Ko postavljamo visoko prežo, pridemo vsi, ki moremo: lovci, in smo tovariši. Dobra volja in veselje se tisti dan pleteta med nami, ko raste iz gozdnih tal po naši zamisli. In ko že pozno popoldne stoji pred nami, visoka in vitka, s streho med vejami še višjih dreves, si prešerno nazdravimo. Pozno zvečer se izpolnjeni vračamo domov.

Na lovske preže se vzpenjam, da se v stvarstvu izgubljam, da se vase potapljam: med tiste zvoke, ki se rojevajo iz sámosti v samoto, v tišino in tihoto.

In puško jemljem s sabo ...

Kaj skrivata v sebi besedi: *preža* in *druženje*? Prežim, prežiš, preži ...? *Prežati*: je dobra ali zla, beseda ta?

Od živali *prežijo* plenilci: na plen, za preživetje. Njih čutila – do skrajnosti izostrena, mišice nape-te, celo telo vsak čas pripravljeno na skok, na trganje s kremplji, na ‘hlast’, zgrabitev z zobmi.

Prežimo tudi lovci: prikriti v rastju, pritajeni za debli in kamni; gibli kot v počasnih posnetkih, glasu čuti ni; besede le v mislih živijo.

Lovci. Visoke *preže* si postavljamo, da v njih zaprti prostor ujamemo svoj vonj in diš in duh: da nas živad ne vidi, ne čuti, ne sluti. V tihih zgodnjih jutrih, v še bolj tihih poznih večerih; v jasnih mesečnih nočeh, polnih tajinstvenih šumov in pridušenih glasov.

Kdaj pa kdaj iz naših rok s preže sikne smrt ...

Tedaj: *prežati*, *prežanje* in *preža* so ustrezne in zle besede, po meri človeka pač.

Tisto zgodnje jutro je bilo do roba polno goste lepote ...

... *Še v popolni temi sem že čakal na preži ob mraziščni jasi, da dol čez vrh Gore pride Jutro. Ostrih robov ni bilo, ne drevja ne kamnov. Bile so le temne in od teme temnejše barve. In tako tiho je bilo kot v gluhi loži ...*

Ko je nad Goro začejalo nebo bledeti v Jutra sled, je tam noter v črni gošči čisto narahlo pocingljalo, kot s srebrnim zvončkom: taščica! Jutro je obstalo in prisluhnilo. Ko je zacingljalo drugič, se je zdrnilo in podaljšalo korak: na drugi strani rupe je odzvanjala druga taščica – kot da vabita k vstajenju, sta polnili gozd s čistimi glasovi! Povzele so še tretja, četrta in peta, gor v bregu, dol v dolu ... V srebrno cingljanje je ostro zažvižgal devetovižnik, cikovt drozg. Jutro se je zdrnilo in nejevoljno streslo z rosnimi lasmi. Pesem grahastega pevca se je zdela kljub čistim tonom

kričava in skoraj nasilna. Zavpili so še kosi, cararji, ščinkavci ..., s tal so se vzpeli v zrak hribski škrajnci in drevsne cipe! Podse so pršili svoje pesmi in se na široko razprtih perutničkih spuščali za njimi – kot bi jih varovali, med padanjem na tla. Vrbji kovaček je na vso moč udaril po zvencem nakovalcu in nabijal po njem, da je odmevalo čez dolino. Jutro se je spustilo v tek po ozki stečini proti rupi, razgrnilo bukovo mladje pred skrito jaso in s svetlim korakom zabredlo v mokro travo. Kapljice bogate rose so vase ujele njegovo luč in zažarele kot dragi kamni iz Tisoč in ene noči ...

Na drugi strani jase je stal – kot bi se zgostil iz noči in mraka v luč – srnjak: žive rdeče-rjave barve, kot z ilovnato zemljo premazan, z dvignjeno rogato glavo, v kipečem mladem zelenju ...

Niso postavljene le za prežanje in lov, naše preže. Tudi ne le, da se duša na njih spočije in gostote samote naužije! Še nekaj je, kar nas vleče, ko se zbiramo, lovci v zelenem, da očistimo in pokosimo

Foto: F. Černigoj

Na robu Snežne rupe, gor Mrzlem Logu na Črnovrškem, so lovci LD Javornik postavili lovsko prežo na stebrih iz starozavezne akacijevine ...

Visoka preža lovcev LD Hubelj, revir Lokavec; na Plätlnih stoji, v prisiončnem vznožju visokega Čavna, od koder skozi čisti zrak uzremo na eni strani naše morje, na drugi Triglav.

zaraslo senožet, da poravnamo od divjih prašičev obrnjeno rušo, da naredimo prežo po svoji misli: druženje je to! In – beseda *druženje* je sestra ene najlepših slovenskih besed! Iz besede **drug** – je izvedena: to je **družina!** Tudi lovska ...

Franc Černigoj

Nova serija Banner

Lahko bi rekli, da so strelni daljnogledi serije **Banner** najbolj zaslužni za izjemen svetovni uspeh tržne znamke optike **Bushnell**. Dolgo so bili temeljni in količinsko največji del ponudbe strelnih daljnogledov. So najzgovornejši primer filozofije podjetja

Model: 713950, povečava: 3-9 x 50, križ: multi-X, teža: 539 g, dolžina: 406 mm, vidno polje: 12 m (3 x)/4 m (9 x), izhodna zenica: 16 mm (3 x)/5,6 mm (9 x)

Bushnell, ponuditi kupcu veliko optike za zmerno ceno.

Strelni daljnogled serije **Banner** je točno to. Upamo si trditi, da ni strelnega daljnogleda, ki bi združeval tako uspešno kombinacijo optičnih lastnosti in izjemno ugodne cene. Te strelne daljnogledke odlikujejo zelo uravnovešene lastnosti. Vsekakor so vzor, kako združiti same dovolj dobre lastnosti, pri tem pa izpustiti vse slabe v enem optičnem izdelku. Znotraj znamke Bushnell so strelni daljnogledi Banner serija, ki svoje najboljše lastnosti pokažejo v jutranjem in večernem mraku. To je tisti čas, ko se v Evropi opravi večina lova na veliko divjad, zato ni čudno, da so jih zelo dobro sprejeli tudi evropski lovci.

Za leto 2015 so daljnogledi serije **Banner** popolnoma prenovljeni, v vsakem pogledu so boljši in lepši kot prej. Tudi proizvodnjo nove serije Banner so preselili nazaj v Korejo, kar se zelo ugodno odraža na končni kakovosti izdelkov. Vse leče v daljnogledu so prevlečene z več plastmi posebne patentirane optične prevleke *Dusk & Dawn Brightness™ (DDB)*, ki zelo izboljša svetlobni izkoristek zgodaj zjutraj in zvečer, v času, ko

divjad najbolj izstopa. Daljnogledi **Banner** so za uporabnika zelo prijetni in enostavni. Njihova preverjena lastnost je odpornost proti udarcem, kar v praksi pomeni, da zanesljivo prenesejo odsun puške močnih kalibrov, pa tudi padce s puško na težavnem terenu. Odveč je poudariti, da so tudi povsem vodotesni. Ena najbolj prijetnih lastnosti je dokazana zanesljivost nastavitvenih bobničev po smeri in v višino, kar zelo olajša njihovo uporabo in pristrelitev puške risanice.

Serijo **Banner** sestavlja deset strelnih daljnogledov raznih povečav od 1 do 4 x 32 in do tekmovalnega 6 do 24 x 40. Na voljo so tudi z osvetljenim namerilnim križem v rdeči in zeleni barvi.

Tokrat vam predstavljamo model **3-9 x 50 z največjim svetlobnim izkoristkom v tej seriji.**

Po kakovosti vgrajene optike se serija **Banner** uvršča v srednji razred. Edino, kar jo loči iz tega razreda, je presenetljivo zmerna cena. Upamo si celo trditi, da je prenzka za raven svoje kakovosti, ki jo uporabnik za to dobi. Cena je povsem »neevropska«, kar je pri slovenskih lovcih, ki so navajeni zasoljenih cen evropski daljnogledov, v začetku celo povzročalo določeno nezaupanje v pomenu, kako je sploh mogoče, da je tako dober daljnogled tako poceni. Pri zmogljivosti tolikšne firme, kot je Bushnell, in pri tako velikem trgu pa je to mogoče. Stotine zadovoljnih lovcev se je že prepričalo o tem.

V resnici res ni treba, da za dober strelni daljnogled plačate toliko kot za novo lovsko puško!

Predstavitevna reportaža
Rodeoteam, d. o. o.

Strelni daljnogledi BSA 6 x 15

V zadnjih dveh številkah revije *Lovec* smo predstavili dva solidna strelna daljnogleda

dveh različnih blagovnih znamk, ki sta cenovno ugodna in povsem primerna za lov v naših loviščih. To pot predstavljamo še tretjo blagovno znamko, ki ima v svoji široki ponudbi strelnih daljnogledov tudi serijo nizkokcenovnih daljnogledov, ki so primerni za vsak žep.

Blagovna znamka **BSA**, znana predvsem po starih lovskih repetitivnih risanicah (karabinkah) in klasičnih britanskih motorjih, postaja vse bolj znana tudi po kakovostni, cenovno sprejemljivi optiki in laserjih. Samo kot primer naj navedemo, da je to edina znamka na svetu, ki nudi laserje *Laser Genetics*, po katerih je tako veliko povpraševanje, da jih je zelo težko dobiti. V svojem prodajnem programu imajo poleg strelnih daljnogledov še različne daljnogledke, spektive, optične pike, naprave za pristrelitev orožja in različne montažne dele. Glede na namen uporabe razlikujejo linijo športno-tekmovalnih in linijo lovskih strelnih daljnogledov, med katerimi je za lovce še najzanimivejša tako imenovana serija *Advance special hunting*. Vanjo sodijo štirje različni strelni daljnogledi za vse vrste lova v različnih vremenskih razmerah, in sicer: **1,5-6 x 42** kot najbolj vsestransko uporaben lovski strelni daljnogled, **1-4 x 24**, namenjen predvsem za pogon, **2,5-10 x 50** za lov v slabših razmerah vidljivosti in **3-12 x 56** za lov na veliko divjad na različnih oddaljenostih in v ekstremno slabih vremenskih razmerah in mraku. Vsi našeti daljnogledi imajo 30 mm premer cevi, imajo osvetljen križ, ki je še najbolj podoben tako imenovanemu nemškemu križu št. 4 (tri debele in ena tanka, z nitno povezavo ter možnostjo sredinske osvetlitve). Polnjeni so s plinom, zato so vodotesni in odporni proti megli in prahu. Optika je kakovostna, prevlečena je z večslojnimi nanosi za boljšo prepustnost svetlobe. Prirejeni so za montažo na puške močnejših kalibrov, zato križi dobro prenašajo močan od-

sun. Po zagotovitvi proizvajalca so vsi testirani na odsun kalibra .300 Win. Mag. Že samo dejstvo, da so vsi člani uprave BSA izkušeni lovci, dovolj zgovorno dokazuje, da se zavedajo, kako pomemben je za uspešen lov dober lovski strelni daljnogled.

Tokrat predstavljamo le enega izmed naštetih strelnih daljnogledov. To je strelni daljnogled s spremenljivo povečavo **3-12 x 56**, ki je namenjen za lov na veliko divjad na različnih oddaljenostih in v slabih razmerah vidljivosti. Izdelan je iz lahke, vendar izredno čvrste zlitine. Premer cevi je 30 mm. Glede na mere ga uvrščamo med manjše in lažje strelne daljnogledke, česar bodo veseli predvsem starejši lovci. Dolg je 325 mm, njegova masa je 520 g. Optika je kakovostna, po obeh straneh leč so nanoseni večslojni nanosi za boljšo prepustnost svetlobe, ki je kar 92 % in kar ga uvršča med strelne daljnogledke z zelo dobro vidljivostjo tudi v mraku. Mehanizem za pristrelitev daljnogleda je kakovosten, vsak premik oz. klik je mogoče dobro občutiti. Križ je mogoče osvetliti z rdečo piko, ki je 11-stopenjska. Najmanjša osvetlitev je uporabna tudi v temi, najmočnejša pa je dobro vidna tudi podnevi. Vse nastavitve je mogoče opraviti v rokah. Je vodotesen in odporen strelni daljnogled proti odsunom. Nudi vse tisto, kar lovec od njega pričakuje. »Moti« nas morda le prenzka cena, saj mnogi ne verjamejo, da je mogoče za 180 evrov kupiti povsem soliden lovski daljnogled. BSA je eden redkih nizkokcenovnih ponudnikov strelnih daljnogledov, ki na svoji spletni strani ponuja tudi vse bistvene optične parametre. Za morebitne dodatne informacije in naročila smo vam na voljo na tel. številkah (01) 25-10-880 ali 041/726-011. Naročeno vam pošljemo tudi po pošti (po povzetju).

Predstavitevna reportaža
Beluga, d. o. o.

Lovci lovske družine Orlica - Vuhred smo se v nedeljo, 16. 11. 2014, odpravljali na naš šesti skupni lov, na katerega so bili povabljeni tudi gostje iz LD Janžev Vrh. Veselo vzdušje je prekinila žalostna vest, da je prav tisti dan naše vrste zapustil dolgoletni član in dober lovski tovariš **Anton Kremser**.

Dobrih petdeset let je prebil v lovskih vrstah naše družine. Postal je tako naš, da so že mnogi pozabili, da je korenine pognal na Koroškem. Antonu je 6. 1. 1938 kot petemu in zadnjemu otroku stekla zibelka v najemniški družini v Goriškem Vrhu pri Dravogradu. Po mamini smrti sta z očetom odšla v Črno in se tam preživljala kot gozdna delavca. V tistem času je končal nižjo gozdarsko šolo in se zaposlil pri GG Slovenj Gradec. V začetku šestdesetih let je prišel v naše kraje, kjer je spoznal ženo Anico, s katero sta si tu ustvarila dom in družino.

Vse do upokojitve je Tone ostal zvest GG. V času službovanja si je še dopolnil izobrazbo in postal gozdarski tehnik. Opravljal je dolžnosti revirnega gozdarja in bil učitelj v Izobraževalnem centru GG Slovenj Gradec. Upokojil se je v obratu Meles na Spodnji Vižingi. V Vuhredu je življenje s svojo družino vseskozi povezoval s krajem. Sledovi njegovega dela so opazni na številnih področjih. Opazil pa je tudi krivice in nesreče, ki se dogajajo »malim ljudem«.

Tonetova druga ljubezen, poleg gozdarske službe, sta bila dejavnost v lovski družini in lov. Tudi s tem je živela vsa njegova družina in ga pri tem podpirala. Po njegovih stopinjah je v začetku osemdesetih stopil tudi sin Branko.

V LD Orlica - Vuhred je Tone opravljal domala vse naloge, ki jih imamo lovci. Začel je kot vodnik vsem nepozabnega lovskega psa brak-jaz-bečarja Cara, ki mu je kasneje sledila še psička Brina. Deset let, od 1964 do 1974, je gospodaril v našem lovskem domu, bil obnem član UO LD, od 1968 do 1977 s pomočjo žene Anice vodil blagajno LD, nato bil predsednik disciplinske komisije (od 1992 do 1995), v mandatu od 1981 do 1985 je kot starešina vodil LD, bil član NO LD, nato dve leti predsednik gradbenega odbora ob drugi širitvi našega lovskega doma. Ob vsem naštetem pa je Tone vestno opravljal vse glayne dolžnosti, ki jih ima vsak lovec. Številnim pripravnikom in novim lovcem je bil tudi dober mentor. V času, ko je bil revirni gozdar na Orlici, je trasiral vlako izpod Orčnika do Šošnarjevega grabna, ki v naših lovskih načrtih in poročilih nosi ime Kremzerjeva cesta. Vsakdo ve, kje je in tako bo še dolgo.

Za vse, kar je Tone dobrega storil za LD in lovsko organizacijo, je bil odlikovan z znakom LZS za lovske zasluge in redoma III. in II. stopnje. Letos spomladi pa mu je LZS kot dolgoletnemu članu podelila jubilejni znak za petdeset let članstva v lovski organizaciji.

Lepi spomini na spoštovanega lovskega tovariša še dolgo ne bodo zbledeli. Ob raznih priložnostnih dogodkih, skupnih lovih, akcijah v lovišču, delu pri lovski koči, na lovskih zborih in zadnjih pogonih se ga bomo spominjali, saj je v našo družbo

vedno prinesel dobro voljo in prešeren nasmeh.

Ob zadnjem slovesu od njega je lovski rog naznanil Tonetovo zadnjo brakado, naše zelene vejice izza lovskih klobukov pa so pokrile njegov grob na pot spomina v večna lovišča.

LD Orlica - Vuhred, M. P. in P. S.

Lovski tovariši smo se na kapelskem pokopališču poslovili od dolgoletnega člana LD Radenci **Karla Miljeviča** - Draga, ki je umrl 25. 1. 2015.

Drago je se rodil 1. 10. 1938 v Republiki Hrvaški. Kmalu ga je življenjska pot pripeljala v Radence, katerim je ostal zvest vse do svoje zadnje ure. V življenju mu ni bilo vedno lahko. Še mlad se je zaposlil v Radencih in Radenski, kjer je delal nepretrgoma vse do upokojitve. V kraju je zgradil novo hišo ter tako sebi in svoji družini omogočil lepo življenje. V zadnjih letih sta ga zelo osrečevala vnučka, ki ju je imel neizmerno rad. Po upokojitvi je nekaj let preživel v Gornji Radgoni pri prijateljici Silvi. Leta 2010 se mu je zdravstveno stanje poslabšalo, da je moral zaradi omejene gibljivosti oditi v Dom starostnikov Občine Radenci, kjer smo ga obiskovali in kjer je dočaka tudi zadnje ure svojega življenja. V 77. letu življenja so se mu za zmeraj zaprle utrujene oči.

Drago je bil živahen človek, poln življenjske energije. Kot takega ga je hitro pritegnila lovska družina. Zato se je leta 1962 kot lovski pripravnik vključil v LD Radenci in leta 1963 tudi uspešno opravil lovski izpit. Bil je vsestranski, znal je poprijeti za vsako delo, četudi ni bilo iz njegove stroke. Prav njegova zadnja vrlina je pripomogla, da je poleg službe, ki jo je vestno opravljal, vedno našel tudi čas, da je priskočil na pomoč prijateljem. Kjerkoli je bil, vedno in povsod je hotel biti koristen. Vestno in poštrenovalno je opravljal vrsto funkcij: od člana komisije pa do starešine. Naštetimo le najpomembnejše: starešina je bil od 1984 do 1986; gospodar od 1976 do 1980, kinološki referent (1980 do 1982, 1990 do 1996, 2006 do 2009), predsednik disciplinske komisije od 1998 do 2006 in član mnogih komisij in organov območne ZLD Prlekije. Zelo zavzet je bil še posebno v lovski kinologiji in lovskem strelstvu. Veliko je prispeval k razvoju lovnega turizma, če omenimo samo najbolj izstopajoče zadeve. Vsi mlajši lovci smo ga izredno cenili kot poštenega, pravičnega, objektivnega, predvsem pa dobrasrčnega mentorja. S svojim ogromnim znanjem in izkušnjami nas je kot mlade lovce pripravljaval na pomembno poslanstvo lovstva. Kot naravovarstvenik in ljubitelj živali je vedno skrbel, da so bile lovsko-tehnične naprave urejene, krmišča pa vedno založena. Kot lovovodja je bil oster in neprizanesljiv do kršilcev varnosti reda.

Za svoja prizadevanja in zasluge, ki jih je imel v lovtvu, je bil odlikovan z naslednjimi priznanji: znakom LZS za lovske zasluge in redi III., II. in I. stopnje. Prejel je tudi posebno priznanje matične LD. Kot krono vsega doslej opisanega je prejel jubilejni znak LZS za petdeset let aktivnega članstva v lovtvu.

Bil je izredno odprt za širše sodelovanje v lovski organizaciji, še po-

sebnost za sodelovanje s pobratenima LD Ljubinj in LD Tolmin. LD Ljubinj mu je že leta 1997 izglasovala častno članstvo.

Drago, vsi lovski tovariši te bomo zelo pogrešali. Še vedno nam v ušesih odmevajo žalostni glasovi lovskih rogov in pridušeno streljanje lovskih pušk, ko smo se poslavljali od tebe; naše zelene vejice s štul lovskih klobukov v tvoj grob so bile še zadnje slovo od tebe.

Drago, hvala ti za vse!

LD Radenci – J. K.

V zadnjem obdobju je kosa smrti neizprosno udarila v članske vrste LD Zreče. 24. 2. 2015 se je v celjski bolnišnici v trinosemdesetem letu starosti žal ustavilo srce našemu lovskeemu tovarišu, mentorju, prijatelju in dolgoletnemu lovskeemu funkcionarju **Slavku Mavharju st.** Čeprav smo vedeli za težko Slavkovo bolezen, ki se je stopnjevala predvsem po odhodu v bolnišnico po novem letu.

Slavko se je rodil 31. decembra 1932 Mavharjevim v znani zreški mizarški družini v težkem času med obema vojnama. Po osnovni šoli v Zrečah je dokončal srednjo poklicno šolo v Mariboru in se po odsluženih dveh letih vojaščini v Skopju sredi petdesetih let zaposlil v TKO, zdajšnjem Uniorju. Sprva je delal kot strojni ključavnničar in vaješki inštruktor, kasneje pa, leta 1957, po končani delovodski šoli v Ljubljani, hitro napredoval od predelavca, vodje izmene, pomočnika obratovodje orodjarne do razvojnega tehnologa. S tega delovnega mesta se je leta 1988 tudi invalidsko upokojil. V vsem tem času je postal uveljavljen in cenjen strokovnjak na področju orodjarstva.

Navezanost na naravo, lovska žilica in prijatelji so ga leta 1981 pripeljali v naše lovske vrste kot izvrstnega strelca in predsednika zreške Strelske družine Alfonz Šarh. Lovski izpit je uspešno opravil 20. 5. 1982 v Celju. Kmalu potem, že v letu 1984, je bil zaradi svojih sposobnosti izvoljen v upravni odbor naše LD kot gospodar lovišča, kar je vestno opravljal celih enajst let (od 1984 do 1995). Čeprav je že v tem času bolehal, je hkrati predano opravljal tudi naloge pomočnika vodje zreškega lovskega revirja. Poleg tega, da je bil izvrstni športni in lovski stelec, je bil tudi poznavalec naših lovišč in divjadi

ter dober mentor. Ponosen je bil, da je lovsko tradicijo uspel prenesel na svojega sina Slavka. Poleg lova na smjaka na zalaz je najbolj občudoval lov na zvitrepke, zato jih je rad lovil, tudi v slabših vremenskih razmerah. Dolga leta je bil poleg nekaterih drugih naših članov jedro naše prve strelske ekipe, ki se je udeleževala vseh okoliških tekmovanj v lovskih in strelskih družinah z MK-puško, vojaško puško, tekmovanj v streljanju glinastih golo- bob in v kombinaciji, kjer so poželi precej uspeha. Takrat so fantje kot nekakšni lovski strelski ambasadorji utrjevali naše medsebojske vezi in prijateljstvo. Tako rekoč nerazdružljivo prijateljstvo pa je bila nerazdružljiva trojica: Slavko, Poba Bombek in Janko Javornik, ki je »spletla« tudi številne lovske anekdote. Njegov hobi je bil izdelovanje kakovostnih lovskih možev, ki jih je kot praktično darilo izdelal za številne prijatelje in jih še vedno pogosto s pridom uporabljamo. Neopažena ni ostala tudi njegova vloga pri gradnji našega lovskega doma, zato je na slavnostnem odprtju poletja 1988 zaslužen prejel srebrno plaketo naše LD. Za njegovo prizadevnost v lovski organizaciji ga je LZS odlikovala z znakom za lovske zasluge LZS.

Tako kot je rad zahajal v naravo in naša lovišča, se je tudi rad družil z ljudmi. Zanj lahko rečemo, da je bil sposoben strokovnjak in vodja, dober mož, oče ter ponosen dedek, redoljubljen, pokončen, odločen človek dane besede ter prizadeven lovski funkcionar. Zato ga bomo vsi, še posebno pa zreški lovci, z veliko hvaleznostjo ohranili v naših srcih in spominih. Njegovo slovo je za vse nas zelo boleča in nenadomestljiva izguba!

LD Zreče – B. P.

Iz lovskih vrst so za vedno odšli tudi:

Janko Repina, LD Pernica,
* 19. 4. 1934, † 15. 10. 2014.

Andrej Levec, LD Logatec,
* 25. 11. 1931, † 9. 4. 2015.

Franc Saje, LD Smuk, Semič,
* 3. 12. 1925, + 24. 2. 2015.

Stane Kramar, LD Tržišče,
* 12. 4. 1948, † 3. 2. 2015.

Jožef Brečko, LD Ruše,
* 16. 2. 1933, † 23. 3. 2015.

Anton Zajec, LD Dol pri Hrastniku,
* 25. 9. 1931, † 12. 4. 2015.

Stanislav Peteh, LD Adlešiči,
* 26. 12. 1944, † 7. 4. 2015.

Ivan Lipar, LD Raka,
* 14. 4. 1946, † 18. 1. 2015.

Bojan Skerbinjek, LD Kungota,
* 24. 7. 1922, † 12. 4. 2015.

Drago Kološa, LD Murska Sobota,
* 27. 6. 1951, † 15. 4. 2015.

Janez Prah, LD Šentjernej,
* 9. 10. 1951, † 29. 3. 2015.

Herman Lunder, LD Gorenja vas,
* 4. 11. 1928, † 14. 4. 2015.

Janez Brezovar, LD Pugled,
* 25. 5. 1933, † 24. 12. 2014.

Umrilim časten spomin!

CAC - Radgona 2015

V programu mednarodnega pomurskega sejma v Gornji Radgoni sredi letošnjega aprila je bil tudi **Sejem lovstva, ribištva in aktivnosti v naravi**. Lovsko-kinološko društvo Maribor je v sklopu obsejskih dejavnosti organiziralo deseto **Državno razstavo psov lovskih pasem CAC Radgona 2015**. V štirih ocenjevalnih krogih so pse ocenjevali slovenski mednarodni kinološki sodniki. III. in IV. skupino FCI je ocenjeval **Bojan Deberšek**, VI. **Alojz Mlakar**, VII. **Andreja Strajnar** in VIII. skupino FCI **Franc Dečman**.

Iz desetih držav so lastniki pripeljali na ocenjevanje 120 psov. Največja udeležba je bila iz Slovenije, Avstrije in Češke.

Po končanem ocenjevanju v krogih so v popoldanskem delu prireditve sodniki izbrali še najlepše mladiče, najmlajše pse, mlade pse, veterane in vzrejne skupine. Vrhunec prireditve je bil izbor najlepših psov razstave. To nalogo so zaupali italijanskemu kinološkemu sodniku **Alessandru Giuseppeju**.

Naslov najlepšega psa razstave CAC Radgona 2015 je osvojila psica pasme dalmatincec, katere lastnica je **Karin Shutz** iz Avstrije. Na drugo mesto se je uvrstila kratkodlaka vajmarska ptičarka, njena lastnica je **Katja Požgaj** iz Slovenije. Na tretje mesto pa se je uvrstil pes pasme nemški prepečar, lastnika **Roberta Pavlina** iz Slovenije.

Ladislav Steinbacher

Osnovno šolanje lovskih psov v LKD Gorica - Nova Gorica

Člani LKD Gorica - Nova Gorica so si tudi v letošnji načrt dela zapisali, da bodo organizirali tečaj osnovnega šolanja lovskih psov. Tečaj, ki ga vsako leto organizira omenjeno LKD, je za člane lovskih družin, s katerimi ima LKD podpisano pogodbo o sodelovanju, brezplačen.

Letošnji tečaj je bil po obisku tečajnikov rekorden, saj se ga je udeležilo petindvajset tečajnikov

Foto: L. Steinbacher

Najboljši psi razstave CAC - Radgona 2015 s svojimi vodniki in vodstvo razstave (Anton Selinšek, predsednik Lovsko-kinološkega društva Maribor, mednarodni kinološki sodnik Alessandro Giuseppe, Mateja Jaklič, vodja komercialne Pomurskega sejma, in Egon Dolenc, predsednik Kinološke zveze Slovenije).

s svojimi psi. Zelo pestra je bila tudi zastopanost pasem, saj so se tečaja udeležile pravzaprav vse pasemske skupine lovskih psov. V začetku februarja, ko se je tečaj začel, je tečajnike pozdravil predsednik društva **Angel**

Vidmar, ki je udeležencem med drugim povedal, da so v LKD po eni strani zadovoljni, ker se število tečajnikov iz leta v leto povečuje, po drugi pa se tako povečujejo tudi obveznosti LKD na organizacijsko-logističnem področju.

Ivo Leban kot vodja šolanja je tečajnike seznanil s programom šolanja in temeljnimi napotki, ki jih potrebujejo vodniki. Ker je takrat mrzab že globoko zarezal v lica tečajnikov, inštruktorjev in vseh preostalih, so se vsi skupaj odpravili v prostore LD Volče, kjer jim je dolgoletni vodnik in mednarodni kinološki sodnik, ki se je s kinologijo dvajset let ukvarjal tudi poklicno, tečajnikom in drugim zbranim predstavil še razvojno pot kinologije, razvoj strokovnega šolanja, nego psa, namestitvev itn.

Zaradi velikega števila udeležencev so vodnike s psi razdeli v štiri skupine; tri so ostale v Volčah, ena, predvsem v vodniki psov z goriškega, vipavskega, briškega območja in Krasa, pa je tečaj nadaljevala v Mirnu pri Novi Gorici, kjer so predstavniki vodstva LKD našli primerno mesto. Tečaj, ki je nato potekal dvakrat na teden po dve uri (od februarja naprej), je obsegal vse vaje, ki jih mora obvladati ustrezen socializiran pes.

Vse štiri skupine so se v petek, 10. 4. 2015, ponovno zbrale v Volčah pri Tolminu, kjer je bil letošnji zaključek tečaja osnovnega šolanja lovskih psov. Tu so tečajniki s svojimi psi pokazali znanje, ki so ga pridobili v času tečaja. Na zadnji vaji so se vodniki izkazali še v vaji, ki se je na tečaju niso učili. Vajo za prirejanje zabav so izpeljali kot pravi poklicni vodniki.

Jože Velikonja

Foto: J. Velikonja

Spominski fotografiji s tečaja osnovnega šolanja lovskih psov v LKD Gorica - Nova Gorica (2015)

PNZ za jamarje LKD Maribor in LKD Ptuj - Ormož

Sončno soboto smo se ob 8. uri zjutraj zbrali pri lovskem domu LD Starše: vodniki psov, kinološki sodnik, vodja prireditve in vodja terena. Našteli smo sedem psov, enega nemškega lovskega terierja, enega velškega terierja in pet jazbečarjev.

Ker je imel LKD Maribor PNZ isti dan, smo se dogovorili, da bomo vsi opravili preizkušnjo v rovu v LD Starše. Mariborski del ekipe je začel kot prvi, med tem pa so imeli tekmovalci in vsi udeleženci LKD Ptuj - Ormož nekaj časa za sproščen pogovor in izmenjavo izkušenj.

Po koncu preizkušnje za mariborski del ekipe so se njihovi vodniki s psi odpravili na teren in nam prepustili rov. Vsi psi, razen enega, so preizkušnjo v rovu opravili brez težav. Preizkušnje ni opravil en jazbečar, eden pa je preizkušnjo opravil samo v rovu, na teren pa vodnik z njim ni odšel. Sodnik Matjaž Roter je bil nad delom večine psov v rovu zelo zadovoljen. Psi so pokazali veliko vnemo za preiskovanje rova, vztrajnost in ostrnost. Prav tako je vsakemu tekmovalcu povedal, kaj psa odlikuje in kje bi z njim še lahko naredil izboljšave, saj je vzrejna preizkušnja zahtevnejša od PNZ.

Del preizkušnje v rovu smo opravili, nato pa smo se odpeljali v LD Velika Nedelja, kjer smo najprej preizkusili strelomirnost psov. Vsi psi so to opravili skoraj brez težav, le eden je bil na strel malo bolj poskočen, vendar brez večjih težav. Zatem smo se sprehodili do ribnika, nekaj metrov stran od lovskega doma, da bi preizkusili še vodoljubnost nemškega lovskega terierja, saj je za terierje ta preizkus obvezen (ni pa obvezen za jazbečarje). Žal pes ni hotel v vodo.

Od ribnika smo pot nadaljevali na teren (delo na planem). Pravilnik za preizkušnjo naravnih zasnov za jamarje dovoljuje terierjem vidoglasno sledenje, za jazbečarje pa je obvezna sledoglasnost. Prav tako je dovoljeno po pravilniku, da pes pokaže sledoglasnost/vidoglasnost na sled katere druge divjadi, ne samo na sledi poljskega zajca. Tako smo že po krajšem iskanju dvignili trop srnjadi in preizkusili prve pse na sledi. Tudi kasneje smo prišli na sled nekaj drugih skupin srnjadi, tako da smo vse pse preizkusili na sledih srnjadi, poljskega zajca

PNZ psov jamarjev – Sodnik je dovolil, da je bil na območju umetnega rova pri preizkušnju psa vedno le še vodnik.

Odhod vodnikov s psi na lovišče na preizkus dela na planem

pa žal nismo dvignili. Na žalost je bil konec tedna in popoln dan za kmetijsko delo na njivah. Zato so bili vsi kmetje na njivah in v svojih traktorjih, kar je verjetno botrovalo, da nismo nikjer izsledili zajcev. Na koncu smo želeli še enkrat preizkusiti terierja v vodi, ki pa tedaj ni imel večjih težav z odhodom v vodo, saj je bil dan dokaj vroč.

Po končanem preizkusu dela na planem smo se vrnili v lovski dom, kjer smo počakali na razglasitev rezultatov. Kot že omenjeno, en jazbečar ni bil uspešen v rovu, zato se vodnik ni udeležil preizkušnje na planem. En jazbečar je

opravil le preizkus občutljivosti na strel in delo v rovu, oboje uspešno, poljsko delo pa je izpustil. Nemški lovski terier in dva jazbečarja sta preizkušnjo opravila s I. nagradnim razredom, en jazbečar pa s III. n. r.. Tudi velški terier je uspešno opravil preizkušnjo naravnih zasnov.

Po razglasitvi rezultatov in podelitvi praktičnih nagrad so vse sodelujoče pogostili v lovskem domu LD Velika Nedelja.

V tednu pred preizkušnjo je bila v umetnem rovu LD Starše vadba psov, ki se je udeležilo kar precej vodnikov z mladimi psi pa tudi z že izkušenimi. Takšne vadbe

so zanimive za pse in vodnike, saj le-ti lahko večkrat preizkusijo delo svojih psov v rovu. Vedno pa se ga udeležijo tudi sodniki, ki z navodili in nasveti spodbujajo vodnike.

V imenu prireditev se kot vodja prireditve zahvaljujem vodstvu LD Starše in LD Velika Nedelja ter vodstvom obeh LKD, da smo lahko preizkušnjo v rovu opravljali pri njih, LD Velika Nedelja pa za odstop lovišča za delo na planem in v vodi ter uporabo lovskega doma. Zahvaljujem se tudi Matjažu Rotarju za korektno opravljeno sodniško delo in potrpljenje, Petru Kovačecu pa za malico.

Katka Kovačec

Obiskali smo deseti Sejem lova, ribolova in okolja v Riva del Gardi

Na povabilo Skupine vodnikov krvosledcev avtonomne pokrajine Trento (Gruppo conduttori cani da recupero Provincia autonoma di Trento) se je letošnjega 10. – jubilejnega – sejma lova, ribolova in okolja (ExpoRiva Caccia Pesca Ambiente) udeležilo skupno šestnajst združenj in društev vodnikov krvosledcev iz dežel in držav alpskega prostora. Poleg številnih italijanskih pokrajinskih predstavnikov so bile na sejmu tudi delegacije iz Slovenije, Avstrije in Švice. Letos je organizator zabeležil 15.312 obiskovalcev.

Sejem je bil v mestu Riva del Garda tik ob Gardskem jezeru od 27. do 29. marca (dolžina jezera je 51 km). V tem mestu, ki leži v prastari ledeniški dolini, obkroženi z dvatisočaki in povsem sredozemskim podnebjem, so predstavniki soudeleženi skupin vodnikov krvosledcev spregovorili o svojem delu na medsebojnem srečanju z naslovom *Iskanje ranjene divjadi – osnovna dolžnost (Recupero dell'animale ferito, dovere primario)*.

Srečanje, katerega idejni vodja je bil Rolando Stenghele, predsednik Skupine vodnikov krvosledcev avtonomne pokrajine Trento in starosta tamkajšnjih vodnikov, je v osrednjem dogodku namenil največ svoje pozornosti prav naši delegaciji. Predsednik Komisije za lovsko kinologijo pri LZS Janez Šumak je udeležencem predstavil delovanje Lovske zveze Slovenije in naše Komisije za lovsko kinologijo, njene naloge, cilje ter navedel število lov-

Po končanem preizkusu dela psov v rovu so si lahko tudi drugi ogledali, kako so urejeni umetni rovi LD Starše.

sko uporabnih psov v loviščih, število vodnikov krvosledcev in število lovskih psov krvosledcev. Predstavil je tudi program tečajev za usposabljanje vodnikov psov krvosledcev. **Ervin Feregotto**, ki vodi delovno skupino za krvosledništvo pri naši komisiji, je udeležencem predstavil analizo iskanj obstreljene divjadi v Sloveniji za leto 2014. **Jure Pagon**, kinološki sodnik in eden od legend slovenskega krvosledništva, pa je na prošnjo organizatorjev spregovoril o vzgoji in šolanju krvosledca za iskanje obstreljenega ali ranjenega medveda in posebnostih/zahtevah pri takem zasledovanju. Za prevod naših referatov v italijanščino, ki so jih dopolnjevale projekcije graf in fotografij, je poskrbel **Jan Leopoli**, član slovenske narodne skupnosti v Italiji iz sosednjega Števerjana. Ob tej priložnosti je bil tudi predstavnik vodnikov krvosledcev pokrajine Gorica, za kar se mu iskreno zahvaljujemo.

Veliko zaslug za uresničitev tega koristnega in delovnega srečanja moramo pripisati **Francu Dalserju**, blagajniku skupine

Poudariti moramo, da italijanski lovci nimajo enotnega lovskega kroja, zaradi česar smo povsod, kjer smo se pojavili v enotnih slovenskih lovskih krojih, izzvali takojšnjo in očitno pozornost. Kar nekajkrat se nam je zgodilo, da so nas vprašali, ali smo iz italijanske gozdne policije oziroma če nastopamo kot lovski glasbeniki.

V okviru sejma si je bilo mogoče ogledati tudi razstavo trofej lovcev iz pokrajine Trento in vseh drugih pokrajin severne Italije oziroma alpskega prostora (iz leta 2014) ter razstavo vrhunskih preparatov divjadi iz alpskega prostora. Na sejmu je bila tudi Državna razstava psov, na kateri smo si ogledali predvsem lovske pasme. Vsi smo bili enotnega mnenja, da imajo italijanski prijatelji po ocenah zunanosti praviloma vrhunske pse. Videli smo kar nekaj čudovitih hanovrčanov, bavarcev in brak-jazbečarjev. Tudi pri drugih lovskih pasmah je bilo podobno, očitno pa so njihovi nemški lovski terierji slabše zunanosti kot naši.

Člani lovsko-kinološke delegacije LZS s Francem Dalserjem in Stefanijem Rosom

Predvidena legla lovskih psov

Lovski terierji (SLRLt):

O: 5/I, m: 5/I, 22. 5.,
Boštjan Končan,
Podlipa 60/a, 1360 Vrhnika.

O: 5/I, m: 4/I, 12. 6.,
Boris Čizmešija,
Selo nad Laškim 10,
3270 Laško.

Kdl. jazbečarji (SLRJk):

O: tuj plemenjak, m: 4/II, 9. 5.,
Zdravko Jaklič,
Veliki Podlog 30,
8273 Leskovec.

Resasti jazbečarji (SLRJr):

O: 5/I, m: 5/I, 12. 6.,
Primož Žunter,
Okonina 18,
3333 Ljubno ob Savinji.

Brandel braki (SLRBrb):

O: 5/I, m: 4/I, 2. 6.,
Damjan Purg,
Breg 35, 2322 Majšperk.
O: 5/I, m: 5/I, 26. 5.,
Silvo Bračun,
Križe 12/d, 8282 Koprivnica.

Kdl. istrski goniči (SLRGik):

O: 5/I, m: 5/II, 26. 5.,
Simon Zaletelj,
Malo Globoko, 1303 Zagradec.

Posavski goniči (SLRGp):

O: 4/I, m: 5/I, 10. 6.,
Štefan Lah,
Glina 8, 1385 Nova vas.
O: 4/I, m: 5/I, 4. 6.,
Matej Mavrovič,
Kuželj 5, 1336 Kostel.

Slovaški kopov (SLRSk):

O: 5/I, m: 4/I, 5. 6.,
Jahn Oskar,
Žebnik 48, 1433 Radeče.
O: 5/I, m: 5/II, 14. 4.,
Matevž Golob Demšar,
Sp. Slemen 9,
2352 Selnica ob Dravi.

Beagli (SLRBig):

O: 5/I, m: 5/I, 16. 6.,
Andrej Puželj,
Lipovšica 14, 1317 Sodražica.

Baseti (SLRBH):

O: 5/I, m: 5/II, 11. 6.,
Ida Zupanc,
Nožiška cesta 1, 1241 Kamnik.

Hanovrski barvarji (SLRHb):

O: 5/II, m: 4/I, 7. 6.,
Jože Zajec,
Polšina 4, 1222 Trojane.

Nemški kdl. ptičarji (SLRNkp):

O: 5/ŠPP-200-1.a, JZP-174,
m: 4/ŠPP-194-1., 25. 5.,
Marjan Tašner,
Dolič 36 a, 2253 Destričnik.

Labradorski prinašalec (SLRLR):

O: tuj plemenjak, m: 5/I, 1. 5.,
Žarko Jarc,
Obmejna 45, Vrtojba,
5290 Sempeter.
O: tuj plemenjak, m: 5/I, 20. 4.,
Benjamin Šinigoj,
Stritarjeva ulica 15,
5294 Dornberk.

Novoškotski prinašalec (SLRNSR):

O: tuj plemenjak, m: 5/I, 11. 5.,
Justina Horvat,
Dolenje Selce 17, 8211 Dobrič.

Nemški prepeličarji (SLRPr):

Serci
O: 5/I, m: 5/I, 13. 5.,
Katarina Košir,
Brezovica pri Borovnici 12/a,
1353 Borovnica.

Rjavci

O: 4/I, m: 5/I, 22. 5.,
Peter Zafošnik,
Zg. Bistrica 91,
2310 Slov. Bistrica.

Kinološka zveza Slovenije

Foto: J. Šumak

Delovanje slovenske lovske kinologije so na sejmu (od desne proti levi) predstavili: Jan Leopoli, Rolando Stenghele, Jure Pagon, Janez Šumak, Ervin Feregotto.

krvosledcev iz Trenta, ki vsako leto prireja UP za krvosledce. Italijanski kolegi se srečujejo s pomanjkanjem kinoloških sodnikov za ocenjevanje dela krvosledcev, zato na vse tovrstne prireditve že več kot desetletje vabijo tudi slovenske sodnike za delo krvosledcev. Zato se tudi ni bilo čuditi, da je večina italijanskih vodnikov osebno že zelo dobro poznala naša kinološka sodnika Jureta Pagona in Ervina Feregotta.

Udeleženci srečanja so bili nad slovensko predstavitevjo navdušeni in so se nam zahvalili z burnim aplavzom.

Stike smo navezali z vodniki iz Italije, Avstrije in Švice ter z njimi izmenjali številne izkušnje. Vsi so menili, da je lovska kinologija v Sloveniji zelo dobro organizirana in prav zato so nam omenjeni vodniki tudi tako zelo naklonjeni.

Menimo, da so takšna srečanja v današnjem času, ko delujemo v združeni Evropi, zelo potrebna. Še posebno zaradi koristnih izmenjav, izkušenj in nesebičnega prenašanja lovsko-kinološkega znanja.

Janez Šumak,
predsednik KKL LZS

Mali oglasi

Orožje in lovska optika

Prodaj kombinirano puško lž, kal. 12/12, z menjalnimi borovljskimi cevmi (Sodia), z menjalnimi cevmi, kal. 12/7 x 57R. Montirana sta str. daljnogled Swarovski 4 x 32 in rdeča pika (Suhlova montaža). Puška ima francosko naprožilo. Prodaj tudi malo uporabljeno **repetirno risanico** s polnim olesjem, kal. 8 x 57 IS, in str. daljnogledom Bushnell 1,5-6 x 42 (zasučna montaža). Tel.: 031/508-971.

Prodaj kombinirko Antonio Zoli, kal. 12/7 x 57R, s str. daljnogledom Zeiss 6 x 42 in menjalnimi cevmi, kal. 12/12, ter odlično češko **repetirno risanico**, kal. .30-06 Spr., s str. daljnogledom Swarovski 6 x 42. Tel.: 041/267-577, popoldne.

Prodaj tricevko Merkel Suhl 7 x 65 R /12-12 s strelnim daljnogledom Schmidt & Bender 6 x 42 Biebertal Wetzlar (Suhlova montaža). Tel.: 031/880-945.

Prodaj vrhunska ruska dvogleda z Zeissovimi lečami; 20 x 60-130 E, 8 x 30 (80 €), ter **strelni daljnogled** z osvetljeno piko 1,5-6 x 42 (120 €). Tel.: 051/820-975.

Prodaj lovski dvogled Swarovski 7 x 42, črno gumiran, v etuiju, neuporabljen, za 50 % nabavne cene (800 €). Tel.: 031/473-990.

Prodaj naslednje lovske puške: polavtomatsko šibreni Mercury (C3), kal. 12 Mag.; češko bokarico Super Brno, kal. 12/7 x 65 R, s str. daljnogledom Zeiss 6 x 42 (Suhlova montaža), z rezervnimi cevmi, kal. 12/12 (70); šibrenici brezpetelinki Merkel Suhl, kal. 16-16, in ČZ, kal. 16/16. Vse orožje je lepo ohranjeno. Tel.: 051/264-370.

Prodaj borovljsko bokarico, kal. 20/5,6 x 50 R, s str. daljnogledom 2,3-7 x 35 Kahles in rdečo piko Tasco (Suhlova montaža). Tel.: 031/348-288 (Grapar).

Lovski psi

Naprodaj je leglo **brak-jazbečarjev**, jelenje rjave barve, potomci odličnih staršev. Informacije po telefonu 041/493-875.

V **psarni Barjans** na voljo še ena **psica nemška žimavka**, poležena 4. 12. 2014, potomka vrhunskih nemških delovnih linij. Tel.: 041/717-464.

Za **paritev** ponujam plemenjaka, **posavskega goniča**. Ima odlično telesno oceno, opravljeno PNZ in UT goničev. Odličen je za lov na divje prašiče, srnjad in jelenjad. Tel.: 041/810-595.

Pričakujemo leglo resastih jazbečarjev (12. 6. 2015), odličnih staršev. Tel.: 051/652-682.

Prodaj mlade nemške prepečarje - serce (leglo 10. 4. 2015). Oče in mati sta telesno in delovno zelo dobro ocenjena. Mladiči bodo primerni za oddajo po 10. 6. 2015. Tel.: 031/266-336, Vojko.

Prodaj nemške lovske terierje (leglo 28. 2. 2015) odličnih staršev; o: 5/1, m: 5/1 - prvakinja mladih CAC Koroške 2014. Tel.: 041/473-561.

Prodaj nemške kratkolake ptičarje - serce, poležene 8. 3. 2015. Mati: Fahra vom Leimbachtal, 5/ PZP - 55 točk, JZP - 171 točk, Ch.J.-SLO, Ch.-SLO, 3 x PRM, 10 x CAC, 5 x CACIB, 5 x BOB, 2 x BOG, HD-A; oče: Dino vom Hirschgraben, 5/ PZP - 51 točk, JZP - 169 točk, Ch.J.-SLO, mladi klubski prvak 2008, 3 x PRM, CAC, 2 x BOB, HD-A. Mladiči so potomci psov vrhunske nemške vzrejne linije Hege haus, za katero sta značilni vsestranska lovska uporabnost in izjemna telesna standardna skladnost. Večina prednikov do pete generacije ima opravljeno Klemmanovo preizkušnjo. Tel.: 041/753-877; plaznikb@gmail.com, www.pticarji.com, deutsch-kurzhaar.si

Prodaj vrhunska - delovna psičko pasme **istrski kratkolaki gonič** z vzrejno oceno 5/1, staro šest let, ter njene **mladiče** - dva samčka in dve samički. Leglo 25. 5. 2015. Tel.: 031/613-302.

Prodaj beagla, starega dve leti, še neocenjenega, izredno lepega, prijaznega, vajenega tudi bivanja v stanovanju, delovnega, sledoglasnega in že uvedenega v lov. Tel.: 031 613 302.

Prodaj mladiče - dve psički pasme **nemški gonič**, cepljeni, tetovirani in čipirani, stari tri mesece. Sta potomki vrhunskih delovnih linij, oče uvožen plemenjaki. Tel.: 031/613-302.

Prodaj resasto jazbečarko, leglo 7. 2. 2015. Mati šampionka SLO v lepoti in prvo mesto na VUP, oče tuj plemenjaki, šampion v delu in lepoti. Oddaja psičke je mogoča po 10. 6. 2015. Tel.: 041/617-266.

Prodaj beagla, odličnega goniča, starega tri leta, z odlično opravljeno PNZ in z vzrejnimi dovoljenjem. Prodaj tudi mlado samičko iste pasme, staro 12 tednov. Cena po dogovoru. Tel.: 031/530-755.

Prodaj mlade nemške lovske terierje (leglo 20. 5. 2015) odličnih delovnih staršev. Oče večkratni zmagovalac tekem v delu na divje prašiče. Oče in mati izhajata iz odličnih nemških vzrejnih linij. Tel.: 041/216-443, Jože.

Prodaj leglo lovskih terierjev. Mati ima opravljen VUP in odlično oceno 5/1; oče tuj plemenjaki. Tel.: 041/533-822, Ivan.

Pričakujemo leglo basset houndov (leglo okrog 11. 6. 2015) odličnih staršev. Tel.: 040/428-517, med delovnikom, po 15. uri.

Prodaj dva mladiča pasme brak-jazbečar, stara dva meseca. Sta čipirana in cepljena. Cena 300 €. Tel.: 051/430-176.

Prodaj mlade angleške špringer španjele (leglo 13. 2. 2015), dve psički in psa. Šampionska paritvena kombinacija. So cepljeni in čipirani. Tel.: 051/338-982, Zdravko.

Oddamo mladiče iz vrhunskega legla istrskih kdl. goničev (leglo 12. 5. 2015). Oče in mati (lahek tip pasme) sta sledoglasna in vztrajna goniča. Na voljo le poznavalcem in ljubiteljem te pasme. Tel.: 040/307-532.

Prodaj psički pasme planinški gonič, stari dvanajst tednov. Tel.: 031/889-383, Slavko.

Prodaj nemške lovske terierje, odličnih staršev. Tel.: 041/933-938.

Prodaj alpske brak-jazbečarje, poležene 3. 5. 2015. Tel.: 031/840-425 (Psarna Menina, Gornji Grad), Slatinšek.

Drugo

Prodaj valilna jajca fazanov, jerebic in rac ter mlade fazane, race in jerebice. Tel.: 041/717-464.

Izdela vam pasti - lovke iz nerjavne kovine za odlov živih živali velikosti: 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.

Izdela vam valilnice in krnilnice za ptice duplarice (več vrst) in **netopirnice** (več vrst) ter **pasti za lov polhov**. Tel.: 041/255-878 ali (01) 895-15-96.

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

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 novo, trenutno najboljšo in najbolj napredno lovsko kamero na trgu znamke Ltl. Accorn. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12MP-fotoaparati, odporna proti vsem vremenskim vplivom. V maskirni barvi in majhnih mer. Takojšnje obvestilo s sliko na vaš mobilni telefon ali računalnik. Dvoletna garancija in slovenska navodila! Tel.: 041/353-319.

Prodaj nerabljen elektronsko ovratnico za šolanje psov. Domet do 1.200 metrov, popolnoma vodotesna, z garancijo. Ugodno. Tel.: 041/406-471.

Prodaj nov ATN PS-22 IA night vision, nastavek za strelni daljnogled. Dve leti jamstva. 041/406-471.

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

Prodaj slavnostna lovsko kroja, št. 54. Cena vsakega 150 €. Tel.: 031/251-230.

VK KZS za barvarje,
LKD Ptuj - Ormož in
LD Tomaž pri Ormožu

organizirajo

20. 6. 2015,
v lovišču LD Tomaž pri Ormožu

21. DRŽAVNO SAMOSTOJNO TEKMO PO KRVNEM SLEDU za barvarje.

Zbor udeležencev bo ob
8. uri pred lovsko kočo
LD Tomaž pri Ormožu,
Koračice 77, Sv. Tomaž.

Prijave:
do 12. 6. 2015 po e-pošti:
bojan.debersek@gmail.com

Informacije: Bojan Deberšek;
tel.: 041/730-551
Peter Letonja; tel.: 041/556-531

Vabljeni!

www.cjagd.eu

Tel.: 040 624 634

Obvestilo odgovornim osebam in gospodarjem LD

V Uradnem listu RS, številka 28/2015, je bil objavljen **Pravilnik o spremembah Pravilnika o evidentiranju odstrela in izgub divjadi ter o imenovanju komisije za oceno odstrela in izgub v lovskoupravljavskem območju**, ki velja od 29. 4. 2015. Upravljavkam lovišč prinašajo spremembe kar nekaj novosti pri **vnašanju podatkov v aplikacijo Lisjak** ter pri **natisu seznamov divjadi**, na katere vas želimo posebej opozoriti.

Način vodenja Evidenčnih knjig velike in male divjadi opredeljuje 3. člen Pravilnika:

(1) **Upravljavca lovišča mora za evidentiranje odstrela in izgub divjadi voditi evidenčni knjigi o odstrelu in izgubah, in sicer tekoče ter kronološko, po datumih odstrela ali izgub.**

(2) **Evidenčni knjigi o odstrelu in izgubah velike in male divjadi je treba voditi ločeno. Oblika in vsebina evidenčnih knjig sta določeni v prilogi 1, ki je sestavni del tega pravilnika.**

(3) **Evidenčni knjigi iz prvega odstavka tega člena upravljavci vodijo tudi v elektronski obliki, ki mora zagotoviti obliko in vsebino obrazca iz priloge 1 tega pravilnika. Do 15. v tekočem mesecu je treba podatke iz evidenčnih knjig za prejšnji mesec prenesti še v elektronsko obliko. Podatki v elektronski obliki morajo biti na voljo v posebni aplikaciji, ki je dostopna na spletni Zavodu za gozdove Slovenije (v nadaljnjem besedilu: Zavod) in ministrstvu, pristojnem za divjad in lovstvo.**

Bistvena novost je v rokih vnosa podatkov v aplikacijo Lisjak, in sicer morajo biti podatki/zapisi o odvzema **v statusu Zaključeno vneseni najkasneje 15. za obdobje prejšnjega meseca, razen januarja, ko je ta rok do 10. decembra.**

Dostopnost do podatkov Zavodu in MKGP se zagotavlja iz aplikacije Lisjak.

Spremembe so tudi v sestavi Komisije za oceno odstrela in izgub divjadi, ki ob letnih pregledih v LUO lahko delujejo tudi v zmanjšani sestavi (člen 4).

Pri pregledu odstrela in izgub divjadi, 5. člen Pravilnika, je uvedena racionalnost, saj je dovolj le izvod izpisa **seznama odvzema divjadi**. Pravilnik dopušča, da izpis pripravi upravljavec lovišča, vendar priporočamo drugo možnost, da sezname natisne tajnik OZUL-a neposredno pred pregledom. Tako zagotovimo enotno vsebino in obliko izpisa, kar komisijam omogoča lažje in hitreje delo.

V točki 7 istega člena je določeno, katera dokazila mora komisija upoštevati.

Komisiji se v primerih, ko trofeje in čeljustnice/čeljusti zaradi poškodovanja, uničenja, odtujitve ali iz drugih razlogov ni bilo mogoče predložiti na pregled, lahko predloži drug ustrezen materialni dokaz (npr. fotografija z datumom nastanka, trofejni list, zapisnik komisije, zapisnik pristojnih javnih služb in državnih organov – npr. veterinarsko higienske službe, policije ipd.).

Z dopolnitvijo programa v aplikaciji Lisjak vsem upravljavkam lovišč zagotavljamo možnost upoštevanja sprememb, njihovi pooblaščenca pa morajo dosledno spoštovati nove roke vnosov.

Priporočamo, da Pravilnik podrobno proučite, dostopen je na spletni strani LZS, zavihek Zakonodaja.

Jože Samec, administrator LIS – Lisjak

Komisija LZS za lovsko kulturo in odnose z javnostjo ter Zveza lovskih družin Novo mesto
prirejata

2. dobrodelni koncert za otroke družin tragično preminulih lovskih tovarišev Marka Gerdia (LD Velika Loka) in Damjana Smrtnika (LD Jezersko).

Koncert bo v petek, 12. junija 2015, ob 19. uri v prostorih Srednje kmetijske šole Grm - Novo mesto.

Nastopili bodo lovski pevski zbori in skupine lovskih registrov Dolenjske, Bele krajine in Posavja, številni glasbeni gostje, operni pevec - lovec Marko Kobal ter posebno glasbeno presenečenje.

Z dobrodelnostjo otrokom dokažimo, da njihovih očetov nismo pozabili!
Vstopnina – prostovoljni prispevki.

DRŽAVNA STRELSKA PRVENSTVA V LETU 2015

- Državna strelska tekma v lovski kombinaciji bo **6. 6. 2015** na strelišču LD Gornji Grad.
- Državna strelska tekma za veterane in superveterane bo **29. 8. 2015** na strelišču LD Slovenj Gradec.
- Državna strelska tekma na tarčo bežečega merjasca bo **5. 9. 2015** na strelišču LD Gozdnik - Griže.

Komisija LZS za lovsko strelstvo in lovsko orožje

DRUŠTVO LJUBITELJEV PTIČARJEV

v sodelovanju z LPN Fazan – Beltinci organizira

3. MEMORIAL VLADIMIRJA PLENIČARJA

UPORABNOSTNA PREIZKUŠNJA V DELU PO UMETNI KRVNI SLEDI ZA VSE PASME PTIČARJEV

po sedaj veljavnem pravilniku o uporabnosti preizkušnji v delu po umetni krvni sledi. Zbor udeležencev: 27. junija 2015 ob 8. uri pred upravo lovišča LPN Fazan – Beltinci. Preizkušnja je namenjena predvsem vodnikom ptičarjev, za katere ni prijavnine. Število psov je omejeno na 12. Vodnik mora imeti s seboj vso potrebno opremo za psa in zase, veljavno lovsko izkaznico, člansko izkaznico DLP, originalni rodovnik in obvezno veterinarsko potrdilo o cepljenju proti steklini. Prijavo s fotokopijo obeh strani rodovnika pošljite na naslov: Lidija Šmigoc, Bukovci 4, 2281 Markovci. Na istem naslovu dobite prijavnico (Obr. P. št. 1), info: mobilni 031 616 283 ali mail: sivilstvo.smigoc@gmail.com

Zadnji rok prijave: 17. junij 2015.

MEDO sport BIROS d.o.o., CESTA TONETA KRALJA 2, 1290 GROSUPLJE
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO WWW.BIROS.SI

PETROVINA MEDOŠPORT GROSUPLJE, Cesta Toneta Kralja 2, 1290 GROSUPLJE, tel. 01/787 37 00, fax: 01/787 37 02
e-mail: medosport@biros.si
PI TRGOVINA MEDOŠPORT ČRNOMELI, Ulica na Utrduh 24, 8340 ČRNOMELI, tel.: 07/306 24 70 e-mail: medosport@biros.si

DALJNOGLED SARGE PLUS
VIŠOR JAGER 3-12x56 IR

- Povečava: 3-12x56
- Osvetljena pika (rdeča in zelena)
- Jaka svetilba nastavljalna s polencimetrom
- Polnjen z dušikom
- Vodoodporen
- Premer objektiv: 50 mm
- Premer cev: 30 mm
- Dolžina: 34 mm
- Teža: 690 g

- 15 %

Stara cena: 469,00 €
NOVA CENA: 398,65 €

PRODAJA NA OBROKE!

AKCIJA

JAKNA FLIS 9418-344

- zelo zračen ter lahek material
- posebno blago z mikroskopskimi luknjicami, kateri ujamejo zrak in vzdržujejo telesno temperaturo
- hitro sušenje

- 15 %

Stara cena: 58,50 €
NOVA CENA: 49,73 €

KLOBUK MEDO

- vodo odporen
- klobuk lahko zložite, ampak oblika ostane vedno ista

Stara cena: 36,60 €
NOVA CENA: 32,20 €

- 12 %

PARMA Sillar & Ballot

Browning B725 HUNTER, 20M, 71 INV DS

CENA: 2.598,60 € + 500 kosov nabojev TRAP

Browning B725 SPORTER ADJ, 12M, 76 INV DS

CENA: 2.940,20 € + 750 kosov nabojev TRAP

Browning B725 SPORTER, 12M, 76 INV DS

CENA: 2.501,00 € + 750 kosov nabojev TRAP

Poleg priporočamo:

Browning strelška očala claybuster

CENA: 18,30 €

* Akcija velja do konca meseca junija 2015 oz. do razprodaje zalog.

ANCELJ d.o.o.

Lebanova ulica 3
8000 Novo mesto
tel: ++386 (0)7 / 33 21 081
faks: ++386 (0)7 / 33 23 879
Delovni čas: pon - pet: 8.30 - 12.00, 13.00 - 16.00

www.ancelj.si

Poiščite nas na
facebooku!

zastopstva in distribucija: - Browning - Winchester - Blaser

- Česka zbrojovka - Docter - Meopta
- Niggeloh - MAK - Sellier&Bellot
- Swarovski Optik - Steyr Mannlicher
- Alfa Proj - Norica - Mauser

Pri nas poskrbimo tudi za najbolj zahtevne!

**STEYR
MANNLICHER**

ZEISS

PULSAR

ARMA SIGHT

Verney-Carron

Vixen

HAWKE

ROVA

TITAN

SLOVARMS

DIVAČA, Kraška cesta 67, Pon.-Pet.: 15:00 - 19:00

Tel.: 040 126 500, 041 403 656 Sobota: 09:00 - 13:00

E-mail: info@slovarms.si

www.slovarms.si