

9/2015

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
SEPTEMBER – KIMAVEC

20. mednarodni sejem

LOV RIBOLOV NATURA TURIZEM

Jubilejni, 20. mednarodni sejem LOV, RIBOLOV, NATURA, TURIZEM, največji lovski dogodek na Hrvaškem bo v oktobru v Varaždinu, in sicer od petka do nedelje, od **9. do 11. oktobra 2015**, na 3000 m² razstavnih površin sejemske dvorane ob reki Dravi.

Z bogato ponudbo svetovno znanih izdelkov vas pričakujejo številni razstavljavci. Mogoč bo nakup po posebnih cenah s sejmskim popustom.

Cena vstopnice bo 25,00 kun (3,25 evra); plačilo je mogoče le s kunami. Odpiralni čas sejma: petek, sobota od 9. do 19. ure in nedelja od 9. do 17. ure.

Več informacij je dosegljivih na spletni strani www.sajam-varazdin.com

Soorganizatorja: Hrvaška lovska zveza in Hrvaška športno-ribolovna zveza

NOVO

Winchester SXR Black Tracker Fluted, .30-06

CENA: 1.183,40 €

BROWNING

Browning BAR ZENITH BIG GAME HC, .30-06

CENA: 2.098,40 €

Browning MARAL, .30-06; .308 Win.; 300 WM; 9,3x62

CENA: 2.135,00 €

AKCIJSKA CENA: 1.814,75 €

- 15%

Poleg priporočamo:

Browning nož combo + svetika

CENA: 24,00 €

* Akcija velja za izdelke iz zaloge, ob gotovinskem plačilu od 5.9.2015 do 25.9.2015 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 - Huğlu

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik XCVIII., št. 9
september – kimavec

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 pri tisk
Tiskarna Evrografis, d. o. o.,
Maribor
Poština je plačana pri pošti
1102 Ljubljana

UREDNIŠKI ODBOR:

Predsednik
Arpad Köves

Odgovorni urednik
Boris Leskovic

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

Lektorica in korektorica

Marjetka Šivic
Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 24.000 izvodih.
Po zakonu o DDV je glasilo LOVEC
obdavčeno po 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. Milgos

IZ VSEBINE:

L. Bradač:	Po prsku ...	428
IZ DNEVNEGA TISKA		430
J. Maurer Wernig:	Programi spremljanja in izkoreninjenja boleznih pri divjih živalih v letu 2015	431
MNENJA IN PREDLOGI		432
M. Zupančič:	Povezovanje – sodelovanje – usklajevanje!	432
M. Stergar,		
M. Jonozovič:	V zdajšnjih razmerah šakala pri nas ni dovoljeno loviti!	433
T. Skrbinšek, M. Jelenčič, R. Luštrik, H. Potočnik, A. Majič Skrbinšek,		
I Kos:	Medvedi in genetika – novi izzivi za novo desetletje	434
M. Hafner:	Značilnosti krmišč in krmljenja divjadi v Sloveniji	439
PO LOVSKEM SVETU		445
B. Galjot:	Koliko stane turistični lov gamsa pri nas in v sosesčini	445
J. Mehle:	Na kratko iz tujega tiska ...	448
LOVSKO PRIPOVEDNIŠTVO		449
V. Hrovatič:	Boroveljčanka	449
LOVSKA ORGANIZACIJA		452
S. F. Kropce:	Novi sporazum – pogodba s Slovensko vojsko	452
B. Leskovic:	Občni zbor Lovske zveze Slovenije 2015	453
J. Kovačič Siuka:	Slavnostni sprejem strelske ekipe Lovske zveze Slovenije in sponzorjev	454
I. Malešič:	Tradicija zavezuje in nas druži	454
B. Leskovic:	Občni zbor Lovske zveze Slovenije 2015	453
J. Kovačič Siuka:	42. slovensko in 19. hrvaško srečanje lovskih pevskih zborov in skupin rogistov	455
B. Avbar:	Pomagajmo odprtih src!	456
F. Ekar:	Spominsko obeležje Damjanu in Marku	457
V. Prodan:	Uspešno opravili lovski izpit pod okriljem LZ Koper	458
B. L.:	Obisk profesorja in šestih podiplomskih študentov iz Novega Sada	458
Z. Mastnak:	Novi lovci s Celjskega podpisali zaprisego	458
F. Grošelj:	Svečan zaključek novih zasavskih lovcev na gradu Bogenšperk	460
R. Majer:	60 let LD Šentilj v Slovenskih goricah	460
Š. Vesel:	Rogisti ZLD Kočevje s Krke	461
M. Toš:	Ob 40-letnici pobratenja LD Pesnica - Jarenina in LD Most na Soči podpisali spominske listine	462
M. Palčič:	Lovski kulturni dan v Trbovljah	463
A. Köves:	Trinajsta seja Uredniškega odbora glasila Lovec v Mostju pri Lendavi	464
T. Vrščaj:	Belokranjska strelska liga	464
M. B.:	Postojnsko-bistriško tekmovalstvo v streljanju z risanico	465
T. Vrščaj:	Na volilnem Občnem zboru v LS Karlovačke županije	465
M. Toš:	Pomlajena ekipa LD Benedikt ugnala konkurenco	466
M. T.:	Trije mušketerirji iz Dobrave	466
S. F. Kropce:	Strelska tekma LGB Kozjak	467
JUBILANTI		467
LOVSKI OPRTNIK		468
K. Bevk:	Likovna kolonija ZLD Gorenjske	468
B. Leskovic:	Swarovski Optik predstavil svoje novosti	469
M. Koritnik:	Fotografska kolonija ZLD Kočevje	469
F. Ekart:	Tudi lovci smo hvaležni Slavku Avseniku	470
B. Galjot:	Umrli je dr. Gerhard Anderlüh	470
F. Ekar:	22. tradicionalni lovski veleslalom na Skutinem ledeniku	471
J. Kovačič Siuka:	Samarjevi nostalgični lovski pasteli	472
V. Rutar:	Primer zapleta zaradi izgube lovišča v goriškem okraju (2)	473
V SPOMIN		476
LOVSKA KINOLOGIJA		477
D. Rosenfeld:	Mednarodna preizkušnja po KS za jazbečarje – brez prisotnosti sodnika	477
M. Richter:	UP lovskih psov po umetni KS na Kapli	478
J. Verčko:	Kinološki dan v LKD Koroške	478
L. Steinbacher:	Člani LKD Maribor so aktivni	479

SLIKA NA NASLOVNICI:

Jelen – *Cervus elaphus*

Foto: M. Masterl – Diana

LOVNE DOBE:

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

Srna	srnjak, lanščak: 1. 5.–31. 10.
srna, mladici obeh spolov:	1. 9.–31. 12.
mladica:	1. 5.–31. 12.
Navadni jelen	jelen: 16. 8.–31. 12.
košuta:	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

Po prsku...

Julija in avgusta se aktivnosti umirijo in prijetno je oditi na lov ob zavedanju, da imamo končno nekaj dni zase, brez kopice obveznosti. Ko pa se začne prsk srnjadi, je v lovišču tudi vedno kaj videti. Zame je to tudi najlepši čas za lov srnjaka.

Ne glede na poletni čas je bilo v okviru dejavnosti LZS tudi julija še kar nekaj aktivnosti. Pri nekaterih stvareh ne velja odlašati. Zato je bil v vročih julijskih dneh organiziran sprejem strelske ekipe Lovske zveze Slovenije, ki je sodelovala na osmem Evropskem prvenstvu v kombinacijskem streljanju na Češkem (z udeležbo 184 tekmovalcev iz trinajstih držav). Na tem tekmovanju so člani ekipe dosegli doslej sploh najboljši rezultat in osvojili naslov evropskih prvakov v streljanju glinastih golobov. Ob takšni uvrstitvi se je spodobilo pripraviti sprejem reprezentance. Seveda so bili poleg tudi sponzorji, ki so s svojimi prispevki omogočili, da je reprezentanca lahko odšla ne tekmovalje. Velik uspeh, za katerega je bilo treba opraviti veliko dela in vadbe; zato si vsi zaslužijo čestitke, predvsem pa ožja ekipa za odlične strelske rezultate. Zahvala velja tudi sponzorjem z upanjem, da bodo v prihodnje še podprli našo odlično ekipo. Kot primeren prostor za tak protokolarni dogodek se je spet izkazala galerija LZS, ki trenutno še vedno gosti lovske pasteles iz zbirke slikarskih del Milana Samarja. Enkratna razstava, res vredna ogleda! Razstavljenim motivom je avtor vdihnil fisto čarobno prastaro spokojno barvitost jutranjega ali večernega lova divjadi. Sprejem in razstava sta se odlično dopolnjevala. Že ta mesec pa bo svoja umetniška dela v galeriji LZS predstavil David Černuta. Odprtje razstavo bo predvidoma v četrtek, 24. septembra 2015, ob 19. uri.

Spet drugje, na stojnici LZS na dnevu odprtih vrat osrednjega vojaškega vadišča Poček, smo lovci v soboto, 13. junija, predstavili pomen upravljanja z divjadjo. Domači lovci so vsekakor odlično predstavili naše temeljno delo in poslanstvo v naravi. Organizatorji iz Slovenske vojske (SV) so se kasneje pisno zahvalili za naš prispevek in v veselje mi je prebrati takšna sporočila. Tudi ekipi lovcev za stojnico zato iskrena zahvala za njihov prispevek.

Sicer pa je letos LZS podpisala pomenljiv Dogovor o medsebojnem sodelovanju s SV. Lovci že tradicionalno sodelujemo z vojsko in drugimi državnimi organi, vendar se je izkazalo, da je v zdajšnjih časih treba oblike sodelovanja tudi formalno urediti in se o zadevah natančno dogovoriti. Zaradi svojih mest/lokacij so lovski domovi in drugi lovski objekti izjemno primerni tudi za rezervne vojaške ali policijske lokacije, kar se je izkazalo v letu 1991 v vojni za Slovenijo. Primerni so bili tudi za hrambo orožja, ne zgolj za nastanitev ljudi. Trpko je zato spoznanje, da dandanes na državno proslavo ob dnevu državnosti, ob kopici drugih manj zaslužnih udeležencev, ne vabijo tudi predstavnikov lovske organizacije. Vendar je to bolj vprašanje, ki zadeva državni protokol. Ob kopici opravljenega dela v minulih letih pa moramo biti tudi samokritični. Lovci v vseh teh letih svojih aktivnosti nismo predstavili v zborniku, npr. tako kot druge organizacije, ki sodelujejo na prireditvi. Nismo zabeležili/objavili, kaj vse smo naredili. Za lovce je pomembno, da smo z vojsko uspeli skleniti trden dogovor o medsebojnem sodelovanju. Z letnim načrtom za izvedbo le-tega smo poskrbeli, da je sodelovanje takoj steklo, da je konkretno in ustrezno urejeno. Že ta mesec (18. in 19. septembra) bo v objektih SV na območju Postojne dvodnevni tečaj za natančno/precizno streljanje. Prijave sprejemamo, kot po navadi,

prek lovskega informacijskega sistema Lisjak. Opozarjam, da je število udeležencev omejeno! A tovrstne oblike sodelovanja bodo še ponovljene v naslednjem letu.

Prav zanimivo je, kakšna je razlika med ministrstvi in njihovo pripravljenostjo za sodelovanje z lovci. Če se samo spomnim, kolikokrat smo v razgovorih ponudili Ministrstvu za okolje in prostor (MOP) sodelovanje naših lovskih čuvajev ob razširitvi njihovih pooblastil za učinkovitejše varovanje narave – a zgodilo se ni nič. Žal lahko še vedno opazamo, da gozdne vlake postajo poligon za motokros in divje terenske vožnje z najrazličnejšimi vozili. Kot vedno se zato najslabše godi divjadi. Lovci bi lahko prispevali bistveno več pri nadzoru takih početij in zagotavljanju miru v naravnem okolju. Glede na neodzivnost pa lahko le ugotovim, da pristojno ministrstvo lovskih čuvajev ne želi tudi v vlogi naravovarstvenih nadzornikov. A nič zato, dejstvo je, da imamo urejeno čuvajsko službo (ki je verjetno edina v Sloveniji, ki je operativno in učinkovito sposobna v najkrajšem času pokriti vsa lovišča oziroma gozdove). Čeprav imamo več kot leto sprejet Zakon o spremembah in dopolnitvah Zakona o ohranjanju narave (ZON), ki naj bi uredil problematiko voženj v naravnem okolju, se divjanje s terenskimi motorji in drugimi prirejenimi vozili nespremenjeno nadaljuje po vseh travnikih in vlakah v gozdovih. Skratka, nespoštljiv odnos do naravnega okolja, habitatov divjadi (nekatero varujeta kar dve konvenciji) in drugi agresivni posegi v naravno okolje v vseh mogočih oblikah. Ko pa zapade sneg, so tu že motorne sani ... Država pa nič, poslušamo le samo njihove izgovore, da ni denarja, nimajo ljudi ... Skratka, nič novega, česar ne bi slišali že tolikokrat. Toda težave bo tako ali drugače treba začeti odpravljati, sicer bodo zadeve ušle tudi takšnemu nadzoru, stanje bo še slabše za divjad, naravno okolje in ljudi! Lovci se ob vsem tem vedno znajdemo v vlogi, ko nam del javnosti očita, da karkoli delamo, pač delamo samo zato, da bi lahko streljali. Podobna zgodba se že vrsto let vleče s šakalom. Zgolj opozorili smo na dejstvo, da v loviščih opazamo vse več šakalov, pa smo že slišali očitke, da ga želimo iztrebiti. Kljub temu smo uspeli z razumnim dialogom pripeljati zadevo iz obtoževanja na raven resnejših strokovnih pogovorov, kjer pa štejejo predvsem argumenti in dokazi. V časopisu Delo sem 31. 7. 2015 prebral članek Šakal je domorodna vrsta. Glede na običajen način pisanja sem bil presenečen, da so bili v članku predstavljeni tudi korektni podatki. Brez bojazni, da je bil namen lovcev s predlogom za uvrstitev na seznam lovnih vrst zgolj iztrebiti šakala, kar niti približno ni res! Včasih slika/fotografija pove več kot besede; objavljen je bil zemljevid Evrope z označenim območjem razširjenosti in smerjo razširjanja ter opažanj šakala, ki nazorno predstavlja njegovo izjemno hitrost širjenja/invazivnost (na kar smo lovci vseskozi opozarjali). Objavljeni podatki potrjujejo, da je pri nas šakal že razširjen od Primorske do Prekmurja. Šakal je zdaj, da, tudi po našem predlogu, upravičeno uvrščen med lovne vrste, s katero bo treba tudi lovsko upravljati. Pričakovano bo sledilo obdobje spremljanja njegovega stanja – t.i. monitoring (lahko bi to že potekalo, kdaj pa se bo to dejansko zgodilo, še nihče ne ve!). Pri tem je pomembno, kdo in na kakšen način ga bo opravljal; kdo bo zbiral vzorce in, seveda, kdo bo plačeval stroške! Pred nami je torej še veliko dela, vendar ocenjujem, da se je le zgodil skromen premik. Sicer pa je tak pristop dejansko edini mogoč način pred uvedbo sistemskih sprememb.

Julija sem prebral tudi članek, kako naj bi komisija EU Nemcem dovolila, da bodo zaplinili gosi. Ker sem članek prejel v elektronski obliki, sem najprej menil, da gre za potegavščino. Menim, da je tak način posega v populacijo gosi preprosto moralno sporen in z lovskega gledišča tudi neetičen! Takšni skrajni ukrepi le dokazujejo, da mora biti prej dolgoročno ustrezno uravnavan odstrel določene vrste, ki je lahko predmet lova, in da je preudaren lov lahko sestavni del uravnavanja številčnosti ali v vlogi varovanja drugih vrst prostoživečih živali (sesalcev ali ptic). Veliko prej, preden se pojavijo bolezni v svojem največjem razmahu (ptičja gripa, gozdna steklina), ki jim takoj sledijo nato panični drastični ukrepi z zahtevo po izkoreninjanju na kakršen koli način! Umetnost uravnavanja številčnosti je ravno v tem, da uravnavanje populacij poteka postopoma in brez ekstremnih odstopanj! Žal vem premalo, da bi lahko osebno presodil, ali posega v populacijo gosi ni mogoče urediti na drugačen način oziroma, kaj je bilo v preteklosti v Nemčiji storjeno narobe, da morajo zdaj slediti tako drastični ukrepi. Ob preverjanju informacije sem dobil še podatek, da to v Evropi ni nič nenavadnega, ker so s plinom pred nekaj leti že zmanjševali številčnost gosi Holandci. Skratka, tako nekateri v Evropi, kako pa pri nas?

V osrednjem Dnevniku (Elen Batista Štader, TV Slovenija 1, 29. 7. 2015) sem zasledil naslednjo izjavo: župani občin na Ljubljanskem barju so razburjeni; zagrozili so z umikom svojih predstavnikov iz Sveta javnega zavoda tega krajinskega parka, če ga bo še naprej vodila Barbara Zupanc. Župani menijo, da imenovana direktorica z naravovarstvenimi ukrepi tako pretirava, da onemogoča normalno življenje ljudi na

Foto: M. Artnak – Grča

Siva čaplja – *Ardea cinerea*

Ljubljanskem barju. Ona pa jim odgovarja, da zgolj sledi evropskim smernicam. Kogar zanima, si prispevek lahko ogleda v celoti na spletu. Navedel sem ga le kot primer običajnega in vedno priločnega izgovora na evropske smernice. Ker pa sem bil v preteklosti sam član sveta Krajinskega parka Ljubljansko barje, popolnoma razumem razočaranje županov. Ena od evropskih konvencij celo zapoveduje sodelovanje zainteresirane javnosti! In to ne le s prikimavanjem! Sam sem kot član sveta krajinskega parka skušal to preveriti. Da ne bom predolg, bom le napisal, da je bil končni rezultat mojega poskusa poskus izločitve lovske dejavnosti iz tega območja. MOP je celo spremenilo predpise in načina volitev v Svet parka. Pa povsem brez potrebe, ker niti nismo imeli namena ponovno kandidirati, saj smo uvideli, da ni volje za korektno sodelovanje. Dejstvo je, da v času enega mandata nisem uspel dopovedati vodstvu parka, da sta bila v preteklosti (preden je park sploh začel delovati) lov in odstrel plenilcev (npr. lisic, vrane ...) ključna ukrepa za varstvo kosca (*Crex crex*) oziroma, da smo tudi lovci eni redkih, ki smo z vrsto drugih aktivnosti (biotehniška dela), ne le z odstrelom, prispevali k ohranitvi prenekaterih ogroženih živali na barjanskih travnikih, ne le ptic. Nekateri se pač ne zavedajo, da takšen izključevalni odnos do lova dandanes koscu prej škodi kot koristi. Sicer pa zakoni narave neusmiljeno delujejo in prav letos je na vsakem koraku na Barju opaziti lisice. Populacija se je spet povečala, kar pomeni, da bodo bolj lačne, lahko bodo spet izbruhnile že omenjene bolezni ... Žal tudi sam ugotavljam, da postaja ta krajinski park vse bolj »tujek« v skupnem prostoru, ker ne zna oziroma noče poiskati priložnosti za sodelovanje z drugimi uporabniki in prislunhiti tudi argumentom »drugače mislečih«. A sem brez skrbi, tudi v parku bo naposled treba sprejeti nekaj temeljnih »kmečkih« argumentov. Hitro minevajo časi, ko se bo zgodbo lahko zaključilo zgolj s sklicevanjem na neke evropske smernice.

Pa dovolj o tem. Za konec bi rad še opozoril, da je prenovljena spletna stran slovenske krovne lovske organizacije. Naslednje tri mesece, vključno do 16. 10. 2015, lahko sporočite svoje mnenje ali nove predloge ter jih pošljete na elektronski naslov jasna.kovacic-siuka@lovska-zveza.si. LZS s prenovno spletno strani ponuja nove možnosti. Med drugim članstvu lahko hitreje posredujemo najaktualnejše informacije. Takšna je recimo napoved obnovitvenega tečaja za lovske čuvaje, ki bo 16. 9. 2015 v Celju. Udeleženci tečaja lahko dobijo gradivo (si ga natisnejo) na spletni strani – za člane Lovske zveze Slovenije v mapi Gradiva za izobraževanje. Prijave sprejemamo, kot smo že navajeni, prek Lisjaka. Obvestila o izobraževanjih, ki jih organizira LZS, so/bodo tako dostopnejša, prav tako gradiva. LZS mora informirati čim širši krog zainteresiranih lovcev o takšnih in drugih dogodkih, za kar moramo še boljše izkoristiti tudi možnost komuniciranja prek spletnih strani. Drugi del naše naloge pa je kakovostno izobraževanje. Tečaj je bil že letos aprila in se bo ponovil zaradi velikega zanimanja. To dokazuje, da je dobro pripravljen. Marsikdo bi rekel »en tečaj gor ali dol«. Vendar šteje vsaka aktivnost in če so te aktivnosti tudi medsebojno usklajene, potem se gradi trden sistem, ki bo uspešno deloval tudi v prihodnje. Lovci pa se moramo vključevati v posredovanje in odgovore na zanimive informacije. Le tako bo naša nova spletna stran vedno aktualna in zanimiva. Sicer pa v deželo prihaja jesen, z njo pa tudi konec mandata zdajšnjemu vodstvu; prihaja volilni čas za razne funkcije in odbore v okviru LZS. Zato vas, čim širši krog lovcev, že v tem uvodniku pozivam, da kandidirate in nato, če boste izvoljeni, s svojim aktivnim delom oziroma znanjem pripomorete k učinkovitemu delu LZS. Ne glede na opravljeno vam glede na moje dolgoletne izkušnje lahko zagotovim, da je dela za vse dovolj in nam ga še zlepa ne bo zmanjkalo!

Mag. Lado Bradač, podpredsednik LZS

Foto: M. Migas

VSAK PASTIR JE VEDEL, DA OVCE IN VOLKOVI NE GREDO SKUPAJ

Slovenske novice, 2. 6. 2015, (Simona Fajfar) – »Odnos med človekom in naravo mora biti zastavljen dolgoročno, ne pa tako, kot je to zdaj, ko samo gasimo požare,« opozarja 78-letni Janez Černač. Upokojeni gozdar, lovec, slikar in publicist, ki se z vprašanji, povezanimi z ohranjanjem narave in še posebno z velikimi zvermi, ukvarja vse življenje. Razmere na tem področju so se v zadnjih desetih letih spremenile na slabše, opozarja sogovornik. Spremembe so bile zelo nagle in zanimive. Napredovalo je razumevanje odnosov med živalskim in rastlinskim svetom, med posameznimi vrstami divjih živali, odnosov zveri do druge divjadi ... Vse to je dobilo znanstveno podlago in jasne ugotovitve. Toda ob vsem znanju smo v praksi nazadovali. Razmere so postale konfliktna. Razlogi za to so številni, a eden večjih je dejstvo, da se strokovno znanje številnih visokoizobraženih ljudi ne upošteva. Pri nas se politika na veliko vmešava v stroko ali si jo podreja. Financiranje raziskovalnega dela je očitno pogojeno z upogibanjem ljudi, ki tam delajo, kar lahko vodi do nespametnih odločitev. Poleg tega so tudi na tem področju zavladale zakonitosti kapitala, ki terjajo hitre učinke in dobiček. Nekoč je bilo na področju varstva narave zelo jasno, kdo je za kaj odgovoren. Na položajih, na katerih se je odločalo na primer o lovstvu, so bili ljudje z veliko izkušnjami in prakse. Zdaj

pa je to področje razdeljeno med različna ministrstva in institucije, da je odgovornost razpršena med številne uradnike, zato tudi ni odgovornosti. Kmečki lobi, ki od nekdanje razume divjad vseh vrst predvsem kot škodljivce, ki mu jemljejo pridelek, ima zdaj (pre)velik vpliv na varstvo narave in okolja. Tako je oblast že pred leti določila visoke redukcijske odstrelne rastlinojede divjadi na širšem območju Kočevske. To so tiste vrste divjadi, ki so prehranska baza za velike zveri. Poleg tega je oblast leta 2004 prepovedala krmljenje medvedov na mrhoviščih, s čimer so lovci zadrževali velike zveri na najbolj oddaljenih krajih in daleč od ljudi. V sedanji stiski si medvedi najdejo še največ hrane na divjih odlagališčih smeti, celo ob mestu in naseljih oziroma v kontejnerjih. To so pravi razlogi za škodo na drobnici in za konflikte z ljudmi. Kočevska ima v evropskem merilu optimalne razmere za trajnostno rabo naravnih združb rastlinskega in živalskega sveta, ker je večina gozdov in kmetijskih površin ter vsa divjad v državni lasti. V nasprotju s temi možnostmi prevladujejo navzkrižni in zasebni interesi. Že desetletja opozarjam, da bi morali conirati ves naravni prostor po prednostnih nalogah. Šele to bi bila prava strokovna podlaga za dolgoročne razvojne programe. Določiti bi morali, na primer, območja za pridelavo hrane, gradnjo in prometne koridorje, rekreacijo in šport; tudi območja miru za divjad in velike zveri. Zakaj govorim o tem? Ker je nekoč vsak nepismen pastir vedel, da »ovce, volkovi in medvedje ne gredo skupaj«, je v daljšem

pogovoru med drugim poudaril mag. Janez Černač in pripomnil, da je lovska organizacija največja nevladna organizacija z okroglo 20.000 ljudmi, ki poznajo razmere v naravi, pa je izgubila glavne pristojnosti na tem področju.

Slovenske novice (Milan Glavonjič) so 5. junija obširno poročale o napadu medveda na mamo s petletnico, **Nedeljske novice (Simona Fajfar)** pa so se 7. junija v obsežnem članku spraševale, kako do sitega volka in cele koze.

LOVSKO TOVARIŠTVO NE POZNA MEJA

Slovenske novice, 30. 6. 2015 (Marjan Toš) – V domu kulture v Pesnici pri Mariboru je bila slovesnost ob 40-letnici pobratenja Lovske družine (LD) Pesnica - Jarenina in LD Most na Soči. V uvodu so s slavnostnimi fanfarami nastopili rogisti Lovske zveze (LZ) Maribor pod vodstvom Marijana Goloba. Slavnostni govornik je bil starešina domače zelene bratovščine Igor Pahor, ki je med drugim na kratko opisal zgodovino sodelovanja med obema LD in nanizal nekaj zanimivejših dogodkov, ki se jih štajerski in primorski lovci še posebno spominjajo. Starešina pobratene LD Most na Soči Miro Kovačič je poudaril pomen dobrega sodelovanja med lovci ne glede na razdalje, ki jih ločujejo. Udeležence slovesnosti je nagovoril še pesniški župan inž. Venčeslav Senekovič in obema LD izročil priznanji Občine Pesnica. Predsednik mariborske območne Lovske zveze Marjan Gselman je izrazil zadovoljstvo

nad dogodkom in čestital lovcem obeh pobratenih LD za dosežene uspehe ter jima podelil posebni priznanji Lovske zveze Maribor. Kinološki referent LD Pesnica - Jarenina Boris Ostrš je podelil kinološka odlikovanja, in sicer sta srebrni znak za kinološke zasluge prejela Ivan Šabeder in Dušan Ivičak, red KZS za zasluge II. stopnje pa Oto Frajzman. V bogatem kulturnem programu so poleg rogistov LZ Maribor nastopili še Pesniški oket iz Pesnice pod vodstvom Rudija Kranerja, učenci OŠ Pesnica s pesmijo Lisička je prav zvita zver in uprizoritev odlomka lutkovne predstave Jazbečar Tobi ter za konec še učenci OŠ Jarenina z doživeto afriško pravljico Gosenica in odmev. O dogodku sta poročala tudi **Večer in Novice Občine Pesnica** v dvojni poletni številki.

NA LOV, NA LOV! KDOR IMA IZPIT

Večer, 14. 7. 2015 (Mateja Grošelj) – Monika Ocepek iz Šentlamberta nad Zagorjem je ena izmed štirih na novo zapriženih lovk v Območnem združenju upravljalcev lovišč (OZUL) Zasavskega lovskega upravljalškega območja (LUO). Na slavnostni podelitvi spričeval, lovskih izkaznic in ob podpisu zaprisege na gradcu Bogenšperk je Tomaž Trotošek, član Upravnega odbora Lovske zveze Slovenije iz volilnega okoliša Zasavje, dejal: »Mladi lovci vstopate v 20-tisočlansko družino, v kateri veljajo tovariški odnosi ter visoka etična in moralna merila.« Monika Ocepek je izobraževanje opravljala skupaj s še tremi dekletki, z Dušico Erjavc iz Ivančne Gorice, Ireno Vidmar iz Kresnic in Katarino Flajšman iz Laz, ter s petnajstimi fanti. Zagotavlja, da bo lovsko opravilo z veseljem in ponosom nosila zaradi tradicije v družini, pa tudi zaradi Asa. As je njen triletni pes, bavarski barvar, krvosledec, ki poišče obstreljeno divjad, kar je njegova naloga. Monika je edinka, oče Franc Ocepek – poleg Miloša Rogliča tudi njen mentor pri izobraževanju za vstop v zeleno bratovščino – je ob veličastnem dogodku kar sijal od sreče. Tisto o tradiciji v družini je čisto res, nam je pritrnil, vsi njegovi predniki so bili lovci. Hčerki popolnoma zaupa, je še dejal, zlasti pa je navdušen, kako lepo vzgaja psa. Tudi on ima vse pasje štirinožce kot vodnik in kinolog neizmerno rad. Zato mu hčerine besede, da jo kinologija še posebno zanima,

bržkone zelo blagodejno zvenijo v ušesih. Njeno poklicno področje bo zdravstvo, kadar bo le mogla, pa bo čas preživljala v gozdu.

MED ČAKANJEM NA EVROPSKI DENAR RIS LAHKO IZUMRE

Delo, 21. 7. 2015 (Dragica Jaksetič) – V Sloveniji prihodnje leto ali čez dve leti risi kljub zelo majhni populaciji verjetno še ne bodo izumrli, a ker bo priselitev nesorodnih risov z evropskim denarjem mogoča kvečjemu čez štiri leta, bi po mnenju raziskovalcev z Biotehniške fakultete in Zavoda za gozdove Slovenije (ZGS) država morala omogočiti pospešitev aktivnosti za ohranitev risa z lastnim denarjem.

Pogoj za to bi bilo sprejetje strategije upravljanja populacije, ki je v zaključni fazi medresorskega usklajevanja. *Projekt Links Lynx, Ris povezuje*, ki je bil na razpis programa Life oddan lani, ni bil izbran. Dosegel je 69 točk, štiri točke premalo. Prijavitelj projekta za doselitev risov in obnovo slovenskega dela populacije, ki bi bil vreden deset milijonov evrov in bi trajal skoraj sedem let, je bil Zavod za gozdove Slovenije (ZGS), vanj pa je bilo vključenih še sedemnajst partnerjev iz Slovenije, Avstrije, Hrvaške, Italije ter Slovaške in

Romunije. Iz teh dveh držav naj bi rise preselili v Slovenijo blizu meja s sosedami in na Hrvaško, to je v države, kjer je ris na robu izumrtja. Vlada pa še vedno ni sprejela strategije upravljanja populacije risa v Sloveniji do leta 2025, ki je v procesu sprejemanja že tri leta oziroma je strategija, kot so pojasnili z ministrstva za okolje in prostor, v sklepni fazi medresorskega usklajevanja.

KROŠKI LOVCI Z MAŠO ZA PRIJATELJE IN DRUŽINO

Soboške Novine, št. 145/2015 (Natalija Kreft) – Tudi letos so člani LD Murska Sobotica iz revirja Krog pripravili slovesno mašo. V zavetju sence dreves pri lovskem domu v Krogu se je zbralo veliko lovcev, družinskih članov in prijateljev, ki so sledili bogoslužju pod vodstvom kaplana Gorana Merice. Zadoneli so rogovi lovskih rogov, podelili pa so tudi nekaj priznanj in zahvalnih listin; med drugimi je bronasti jubilejni znak za 40 let članstva prejel Anton Serec. Nato je sledilo prijetno druženje ob pijači in tradicionalnih ribah. In če smo lani pokusili divjega prašiča z žara, so letos lovci postregli jelenovo meso v omaki, ki je navdušilo zbrane. Navdušeni so bili tudi mlajši, saj so se lahko zapeljali s posebnim vlakcem.

Programi spremljanja in izkoreninjenja bolezni pri divjih živalih v letu 2015

V letu 2015 so v okviru Odredbe o izvajanju sistematičnega spremljanja stanja bolezni in cepljenj živali v letu 2015 (Ur. l. RS, št. 91/14) predpisani naslednji ukrepi, ki jih je treba opravljati v populacijah divjih živali:

steklina:

- preiskave na prisotnost virusa stekline pri lisicah, uplenjenih v skladu s programom UVHVVR, ter vseh najdenih poginulih in povoženih lisicah, katerih smrtnost je povzročila VHS,
- cepljenje lisic prek ust proti steklini (vaba s cepivom),
- klasična prašičja kuga (KPK) in afriška prašičja kuga (APK),
- preiskave vzorcev krvi odstreljenih divjih prašičev v skladu s programom UVHVVR.

Več informacij najdete na spletni strani UVHVVR <http://www.uvhvvr.gov.si>.

Preiskave na steklino – 1. četrletje 2015

V prvem četrletju 2015 je bilo na preiskavo za steklino poslanih 706 živali z območja 136 občin v Republiki Sloveniji.

Prisotnost virusa stekline ni bila ugotovljena.

Preiskave na klasično (KPK) in afriško prašičjo kugo (APK) pri divjih prašičih – 1. četrletje 2015

V prvem četrletju 2015 je bilo z območja 26 lovskih družin in treh lovišč s posebnim namenom poslanih v preiskavo na klasično prašičjo kugo 62 vzorcev krvi divjih prašičev.

Rezultati vseh preiskav so bili negativni.

Na prisotnost klasične prašičje kuge so bili preiskani tudi organi treh povoženih oziroma najdenih poginulih divjih prašičev. *Rezultati preiskav so bili negativni.*

Jedrta Maurer Wernig, dr. vet. med.

Sektor za zdravje in dobrobit živali
Uprava Republike Slovenije za varno hrano,
veterinarstvo in varstvo rastlin

Foto: L. Skvarča – Diana

Povezovanje - sodelovanje - usklajevanje!

Na podlagi mojega članka v reviji *Lovec*, 11/2012, in članka **Janka Ferjana** v *Lovcu*, 12/2012, sva imela oba avtorja nato še kar nekaj odkritih pogovorov, na katerih sva naposled uskladila vsak svoje poglede glede problematike/načina sprejemanja letnih načrtov LUO s strani OZUL-ov, zlasti pa po opravičilu Janka Ferjana glede njegove izjave, da sem deloval nepošteno. Izjasnil se je in tudi objavil, da je z besedo »nepošteno« mislil samo to, da sem samostojno vložil pritožbo na letni načrt upravljanja, ni pa imel v mislih nikakršnega drugega mojega delovanja v UO OZUL, LD ali v drugih organih, ki so povezani z lovstvom.

Z odkritim načinom reševanja problemov oziroma sklepanjem soglasja sva dokazala vsak sebi in obenem drugim ponudila zgled, da je z voljo in upoštevanjem drugače mislečih mogoče doseči marsikaj in tako prekiniti dvosmernost (polarizacijo), ki je žal še kako prisotna v naših vrstah.

Kot član IO OZUL Gorenjskega LUO sem se zavzemal za takšno organizacijo OZUL, ki bo zastopala interese upravljavk, jih usklajevala in upravljavke lovišč povezovala tudi s povezovanjem OZUL-ov in obenem s krovno organizacijo slovenskih lovcev (LZS), saj me je in me še vedno moti, da smo lovci člani dveh zvez, kar je edinstven primer povezovanja članstva. Zato sem se odločil, da ne bom napisal samo suhoparnega komentarja na prej omenjena prispevka, temveč bom moje misli o povezovanju, sodelovanju in usklajevanju skupne tematike, ki zadeva vse v omenjenih organih, predstavil širšemu krogu lovske javnosti, pa

tudi zato, ker sva z Jankom Ferjanom soglasno ugotovila, da se v OZUL LUO Gorenjske ni prav nič spremenilo. Sam bi k temu dodal, da so v času, ko je za to skrbel Ferjan, »psi lajali, karavana pa je šla dalje«, za časa novega predsednika OZUL LUO Gorenjske, pa so še »psi nehali lajati, karavana pa gre še vedno dalje ...«

Še vedno sem prepričan, da se karavano lahko lepo usmerja s pravilnim pristopom. S profesionalnim strokovnim pristopom se bodo napetosti med Zavodom za gozdove Slovenije (ZGS) in OZUL-i sčasoma ohladile, da bodo nekateri v ZGS ob našem vztrajnem dokazovanju, da Zakon

o divjadi in lovstvu (ZDL) predvideva usklajevanje letnih lovskih načrtov in da to ne sme biti zapovedovanje oziroma vsiljevanje le-teh. Tak pristop pa terja profesionalce, kar predsedniki LD niso, saj so prostovoljci! Neizpodbitno dejstvo je, da so predsedniki edini odgovorni za opravljanje/izvajanje nalog, določenih v podpisanih koncesijskih pogodbah za upravljanje lovišč, zato si morajo v okviru svojih OZUL pridobiti/zahtevati pravico odločanja!

Naj mi predsedniki vseh OZUL ne zamerijo, ker imam občutek, da nekateri menijo, da so vpoklicani v ta organ kot edini sogovorniki načrtovalcem. To bi bila namreč velika zmeta, ker je jasno opaziti, da posamezni načrtovalci takšna osebna mnenja posameznikov s pridom izkoriščajo. Zato so člani IO nekaterih OZUL zgolj v vlogi »prenašalca pošte«, v kateri je že določen letni načrt LUO, pa tudi za LD. Predsednik OZUL bi moral biti predvsem organizator de-

lovanja OZUL-a, ki bi skrbel, da bi bil ta organ verodostojen soustvarjalec načrtov odvzema divjadi in načrtovanih opravil v loviščih, primerno opravilno organiziran, skrbel za posodobljen statut OZUL-a, pa tudi zadolžen za sestavo pravilnika o načinu sprejemanja letnega in desetletnega načrta LUO.

Vsi OZUL se morajo prilagoditi, se organizirati tako, da sprejmejo pravilnik o načinu sprejemanja letnega načrta LUO, o katerem obvestijo OE ZGS.

Pravilnik naj vsebuje predvsem roke (datume) za strokovno presojo načrta in datume usklajevalnih sestankov na ravni upravljavk, OZUL-a in načrtovalca.

1. Vsekakor je zelo pomembna strokovna presoja letnega načrta, ki mora biti organizirana najkasneje do 1. 12. v tekočem letu in na katero naj bodo povabljeni predsedniki in gospodarji posamezne LD (upravljavke lovišča), načrtovalec in če že ne vsi člani, vsaj predstavniki strokovnega sveta OE ZGS. Vsekakor bi bilo zaželeno, da se tega sestanka udeležijo tudi največji uporabniki/obdelovalci kmetijskih površin, največji lastniki gozdnih površin, tisti, ki so utrpeli večjo škodo od divjadi. Vabilo naj prejme tudi lovska inšpekcija in župani občin. Poslano naj bo 30 dni pred določenim datumom sestanka.

2. Do 10. januarja naj bo obvezen sestanek upravljavk po skupinah ali po ekoloških enotah. Zapisnik tega sestanka je obvezujoč dokument za predstavnika skupine upravljavk lovišč v IO OZUL-a.

3. Do 20. januarja naj bo sklican sestanek IO OZUL, na katerem naj predstavniki skupine upravljavk predstavijo svoja stališča, na podlagi katerih mora IO v petih dneh sestaviti skupen dokument (načrt) in ga posredovati načrtovalcu, ki bi ga moral upoštevati pri načrtovanju in mora nanj dati pripombe v desetih dneh od prejema, s pripisom, naj v odgovoru uskladi datum usklajevalnega sestanka.

4. Do 10. februarja naj bo sestanek skupine upravljavk

Foto: O. Naglost – Diana

V zdajšnjih razmerah šakala pri nas ni dovoljeno loviti!

Nedavna sprememba slovenske zakonodaje v povezavi s šakalom (november 2014) je med ljudmi (predvsem lovci) povzročila nekaj zmede in napačnih razlag, ki lahko privedejo do napačnih odločitev in tudi posledic. Zato na tem mestu na kratko **pojasnjemo trenutni status šakala pri nas.**

Z Uredbo o spremembah in dopolnitvah Uredbe o določitvi divjadi in lovnih dob iz leta 2014 (Ur. l. RS, št. 81/14) je bil šakal (*Canis aureus*) uvrščen med divjad, določena je bila tudi njegova lovna doba. Hkrati šakal po Uredbi o zavarovanih prostoživečih živalskih vrstah še nadalje ostaja zavarovana živalska vrsta. Zakon o ohranjanju narave določa, da se zavarovanih vrst ne sme loviti. Poleg tega upravljanje s šakalom določa tudi evropska Direktiva o habitatih, na temelju katere v trenutnih razmerah pri nas ni mogoče loviti šakala. **Iz tega izhaja, da ga v Sloveniji trenutno pod nobenim pogojem in nikjer ni dovoljeno loviti.** Posameznik, ki upleni šakala, je za to dejanje lahko kaznovan po določenih Zakona o ohranjanju narave in tudi po določenih Zakonu o divjadi in lovstvu. V slednjem primeru znaša kazen za posameznika od 420 do 1.200 evrov, kršilcu pa grozi tudi odvzem lovske izkaznice za dobo treh let.

Po razlagi Ministrstva za okolje in prostor bi bilo za nadaljnje odločanje o možnosti lova šakala pri nas potrebno: ugotoviti ugodno stanje ohranjenosti šakala, vključno z oceno številčnosti in prostorske razporeditve v Sloveniji, oceniti populacijske trende in potencialno širjenje območja prisotnosti šakala ter pripraviti predlog ukrepov upravljanja z vrsto (vključno z morebitnim odvzemom šakala). Izhodišče za te ugotovitve, ocene in predloge bi bilo opravljanje spremljanje stanja (monitoring) vrste, ki trenutno pri nas sistemsko še ni vzpostavljeno.

Zavod za gozdove Slovenije je šakala v letu 2015 sicer prvič uvrstil v letne lovskoupravljaljske načrte za vseh petnajst LUO. V načrtih smo po razpoložljivih podatkih opisali stanje populacije, medtem ko iz omenjenih razlogov nismo načrtovali odvzema. Hkrati smo v načrtih predlagali vzpostavitev ustreznega spremljanja stanja (monitoring), ki bo v prihodnosti podlaga za odločanje o ukrepih upravljanja z vrsto. Prav je, da se lovci v sodelovanju z znanstveno-raziskovalnimi institucijami in državnimi organizacijami in prvi vrsti namenimo pozornost prav temu.

**Matija Stergar¹
Marko Jonozovič¹**

¹Zavod za gozdove Slovenije,

Foto: J. Pap

glede na zapisane ugotovitve v odgovoru načrtovalca.

5. Do 15. februarja naj bo sestanek IO na vsebino odgovora ali neodgovora načrtovalca in še zadnji sestanek IO pred usklajevalnim sestankom IO OZUL z načrtovalcem.

6. Sledi usklajevalni sestanek IO z načrtovalcem, na katerem pa se v primeru bistvenega odstopanja načrtovalca ne bi odločalo z glasovanjem,

temveč naj bi si IO vzel pet dni časa za sestanke skupin upravljalov lovišč, nakar bi se IO ponovno sestel v osmih dneh. Na tem sestanku naj ne bi glasovali o letnem načrtu, temveč bi morali člani IO na tem sestanku že doseči določen sporazum (konsenz). S tako pripravljenim načrtom LUO bi bila sklicana skupščina OZUL, ki bi potrdila ali ne letni načrt LUO, kajti o načrtu bi odločali

le tisti, ki so edini odgovorni za uresničevanje/izvajanje letnih načrtov LD. Te osebe pa so starešine/predsedniki LD in s tem tudi imetniki glasovalne pravice in razpravljalci na skupščini OZUL-a. Kakršnakoli usklajevanja morajo biti vsa končana do 28. februarja.

OZUL mora ustanoviti tudi komisije za posamezna strokovna upravljaljska področja, predvsem pa komisijo za jelenjad, srnjad, gamsa, divjega prašiča, muflona in malo divjad. Vse ustanovljene komisije v okviru OZUL-ov pa nujno potrebujejo svoje pravilnike.

Tudi LZS se mora prilagoditi, ne zgolj OZUL-i; in sicer tako, da bi posodobila svojo organiziranost, predvsem Komisijo za upravljanje z divjadjo, ki naj bi jo sestavljali samo predsedniki OZUL-ov. Sklepi sestankov tega organa LZS bi morali biti za vse OZUL-e obvezujoči. Program dela Komisije za upravljanje z divjadjo naj sloni izključno na upravljanju divjadi in tak naj bi bil tudi njen pravilnik, preostale dejavnosti zdajšnje Komisije za upravljanje z divjadjo pa naj se prenesejo na Strokovno-znanstveni svet. Prepričan sem, da se predsednik komisije za upravljanje z divjadjo strinja, da je to komisijo nujno treba reorganizirati. Vsekakor bo s svojim znanjem in kot član Strokovno-znanstvenega sveta v veliko pomoč Komisiji za upravljanje z divjadjo kot svetovalni organ. Tako organizirana Komisija za upravljanje z divjadjo v okviru LZS, podprta s Strokovno-znanstvenim svetom, bo vsekakor profesionalen in kompetenten sogovornik ZGS pri usklajevanju načrtov, in sicer letnih ter pet- in desetletnih. Zdajšnja organiziranost Komisije za upravljanje z divjadjo in OZUL-ov ne omogoča verodostojnega nastopa pri usklajevanju načrtov z ZGS zaradi svoje nepovezanosti in ker OZUL-i niso imeli nikakršne pomoči Komisije za upravljanje z divjadjo, čeprav ta komisija dobiva najizdatnejša finančna sredstva izmed vseh komisij v okviru LZS. S temi

sredstvi bi komisija v novi sestavi lahko ustanovila sklad za samopomoč, ustanovila podkomisijo za oceno trofej in tako z zmanjšano članarino razbremenila članstvo v OZUL-ih. Sčasoma bi se OZUL-i lahko vključili v članstvo LZS in bi lovci postali posredni člani le ene organizacije, t.j. vsekakor Lovske zveze Slovenije.

Menim, da je nujno čim prej pripraviti in sprejeti Pravilnik delovanja Komisije LZS za upravljanje z divjadjo, v katerem bo poudarjeno, da so sklepi te komisije obvezujoči za vseh petnajst OZUL-ov v Sloveniji.

Ker organi LZS končujejo svoj mandat, kot je jasno razbrati iz uvodnikov in drugih omemb v našem glasilu Lovec, je prav zdaj čas za premislek, da bi sprejeli predlagane spremembe. Ne trdim, da prav vse predlagano v tej smeri, menim pa, da v naslednjem mandatu spremembe morajo nastati. Zato upam, da bo članstvo LZS za predsednika LZS izvolilo takšnega kandidata, ki bo imel v svojem programu zapisano tudi kaj podobnega v smeri, ki sem jo predlagal, in ki bo poskrbel za učinkovitejše povezovanje vseh lovcev v enovito LZS, katere članice bi bili tudi OZUL-i. Želim si podpreti kandidata, ki bo LZS zagotovil enakopravno soodločanje pri načrtovanju v lovstvu in ustrežnejše reševanje naših problemov v danih razmerah. Resnici na ljubo je treba poudariti, da so iz ožjega vodstva LZS tako delovali že doslej samo nekateri. Skratka, izvoliti je treba kandidata, ki bo LZS posodobil in organiziral tako, da bo kos izzivom, ne pa da bo imel pri roki vedno pripravljen prikladen izgovor na podlagi Zakona o divjadi in lovstvu (ZDL) »da se ne da nič narediti« oziroma, da so nam pač s pomočjo države vzel nam pooblastila. A temu še zdaleč ni tako! Niso nam vzeli pooblastila, samo spretneje so nam zakrili naše pravice, za katere bi si morali bolj goreče prizadevati! Kaj ni tako prav na vseh področjih življenja?

Miran Zupančič

Medvedi in genetika - novi izzivi za novo desetletje

Nekoč je nekdo pripomnil, da je »štetje rib podobna reč kot štetje dreves, s to razliko, da jih ne vidiš in da se premikajo«. Misel, ki jo lahko brez težav prenesemo na medvede. Kakorkoli pogledamo, ocenjevanje števila živali, ki živijo prosto v naravi, ni nikoli preprosto in medvedi pri tem niso nobena izjema.

Kljub temu je prav številčnost ena izmed pomembnejših, če ne kar najpomembnejša spremenljivka v enačbi upravljanja s to karizmatično vrsto. Okrog številčnosti se vrti vse – kako načrtovati odstrel, kako poskrbeti, da ne ogrozimo populacije, koliko medvedov je premalo, koliko jih je preveč ... Marsikdo se verjetno še spomni peripetij glede ocen številčnosti medvedov z začetka tega stoletja, ko je malodane vsako gostilniško omizje imelo svojo »teorijo«, koliko kosmatincev pravzaprav imamo. Skupna lastnost večine takih »ocen« je bila, da so bile bolj odvisne od ocenjevalca kot od dejanskega stanja v naravi. Uradne ocene, ki bi jim pravzaprav morali reči strokovna mnenja, so sicer obstajale, saj brez njih ne bi mogli načrtovati upravljanja z medvedom, so pa bile na-rejene na podlagi najboljših, takrat dostopnih podatkov, ki so bili precej klavrni. To pa daje krila raznim ugibanjem in špekulacijam, ki so za medvede vedno »medvedja usluga«.

LIFE
DINALP
BEAR

LIFE13 NAT/SI/000550

Mnogi se verjetno spomnite ocenjevanja številčnosti medvedov s pomočjo genetike iz leta 2007, saj vas je pri tem veliko neposredno sodelovalo. Takrat smo raziskovalci, lovci in gozdarji pokazali, da je mogoče tudi z razmeroma skromnimi sredstvi in z veliko naravi zapisanega prostovoljstva opraviti vrhunsko raziskavo, ko smo po zelo intenzivni akciji dobili znanstveno zanesljivo oceno številčnosti medvedov pri nas.

Čas pa teče naprej. Edina stalnica v naravi je sprememba, kar velja tudi za medvede – populacije se večajo, manjšajo, nekatere vzniknejo, nekatere izumrejo. Kar je bilo res leta 2007, zdaj verjetno ni več. Zato moramo za upravljalstvo tako zahtevne vrste, kot je medved, zagotoviti stalno spremljanje stanja populacije ali s tujko »monitoring«. Samo z rednim spremljanjem lahko ujamemo dinamiko spreminjanja velikosti populacije v času, prepoznamo, kaj vpliva nanjo, in ustrezno prilagodimo ukrepe in aktivnosti s ciljem čim boljšega upravljanja in varovanja. Od zadnjega **genetskega štetja** medvedov je preteklo že kar nekaj vode in skrajni čas je, da naše medvede spet vzamemo pod drobnogled.

Prejšnje ocenjevanje števila medvedov s pomočjo genetike - kaj smo počeli in kaj dosegli

Prvo ocenjevanje številčnosti medvedov v Sloveniji s pomočjo molekularne genetike smo raziskovalci Biotehniške fakultete Univerze v Ljubljani skupaj z Lovsko zvezo Slovenije in Zavodom za gozdove Slovenije izpeljali leta 2007. Rezultate smo obširneje predstavili v dveh člankih v reviji *Lovec* (letnik 91, št. 3/2008 in št. 12/2008), zato jih bomo samo na kratko povzeli.

V intenzivni, dobre tri mesece trajajoči akciji smo zbrali 1.057 medvedjih iztrebkov. Zanesljivo in z razmeroma majhno statistično napako smo ocenili številčnost (424 osebkov, 95 % interval zaupanja 383 do 458), kar je bil glavni cilj študije. Številčnost smo ocenili ob koncu leta, ko je populacija najmanjša – tik pred poleganjem mladičev, ko se je večina smrtnosti že zgodila, novo skotenih medvedov pa še ni. Med letom se zaradi rojstev in smrti številčnost medvedov znatno spreminja, je pa »zimsko« številčnost najbolj stabilna in jo najlažje objektivno ocenimo. Opazili

smo tudi precejšnjo razliko v številčnosti med spoloma (40,5 % : 59,5 % samci : samice) in velik vpliv prometne infrastrukture, zlasti avtoceste Ljubljana–Koper, na prostorsko razporejanje medvedov. Raziskava je bila med prvimi svoje vrste v svetu in je v marsičem pomagala postaviti svetovne standarde zdajšnjega pojmovanja učinkovitega spremljanja številčnosti prostoživečih živali.

Čeprav se takoj po raziskavi tega morda nismo povsem zavedali, je bila ocena številčnosti v marsičem prelomna za upravljanje z medvedom pri nas. Potegnili smo črto – prvič v zgodovini smo na podlagi objektivnih podatkov vedeli, koliko medvedov imamo. Vse upravljanje z medvedom, ki »se ga gremo« zdaj in ki »se ga bodo šli« naši zanamci v prihodnje, ima in bo imelo to oceno kot referenčno točko.

Še pomembnejši neposredni učinek pa je bil, da so se končala nenehna prekanja in ugibanja o številčnosti medvedov kot edini težavi upravljanja. Številčnost je postala dejstvo, medvedov je pač bilo toliko, kot jih je bilo. Naenkrat pa smo se znašli pred zanimivejšim (in težjim) vprašanjem: Kako s temi medvedi živeti? Bolj in bolj postaja jasno, da zmanjšanje številčnosti z odstrelom, čeprav je nujno,

Območje projekta LIFE DINALP BEAR se razteza preko štirih držav in je ključno območje za ekološko povezljivost dveh velikih evropskih biogeografskih regij: Alp in Dinarskega gorstva. V dinarskem delu vzorčenje medvedov poteka intenzivno z namenom ocene številčnosti, v alpskem delu in povezovalnih območjih pa priložnostno z namenom spremljanja širjenja populacije medveda.

ni edina rešitev. En konflikt medved je lahko med ljudmi, ki z medvedom niso pripravljeni živeti, in v krajini, ki spodbuja nastanek konfliktov, večja težava kot sto medvedov v »medvedu prijaznem« okolju. En medved je lahko preveč. Petsto je lahko čisto v redu. Razlika je v nas, v našem sprejemanju narave in v našem ravnanju z okoljem. S tem v mislih smo se lotili zahtevne naloge priprave mednarodnega projekta LIFE. Nastal je LIFE DINALP BEAR.

LIFE DINALP BEAR

Varstvo narave ni poceni, zlasti pri prvih korakih, ko je treba poskusiti, kaj deluje, zaiti tudi v kakšno slepo ulico in postaviti temelje dolgoročnim ukrepom. Na ravni Evropske skupnosti v ta namen obstaja en večjih finančnih instrumentov, program LIFE Narava. Program omogoča pridobitev znatnih sredstev za (velikokrat pionirske) aktivnosti, ki bi bistveno izboljšale varstvo pomembne naravne dediščine na stari celini. Vse lepo in prav, velja pa staro pravilo: *ni zastoj kosila*. Prijava projekta LIFE terja ogromno (neplačanega) dela, ves čas ob zavedanju, da bo morda projekt zavržen, meseci in meseci vloženega truda bodo morda šli v nič. Po drugi strani pa so koristi znatne – nepovratna sredstva, namenjena varstvu narave, in to ne iz že tako preobremenjenega državnega proračuna, ampak iz skupne vreče EU. Za državo neposreden »izvoz« in priliv kapitala (samo preko davkov se v proračun vrne znatno več, kot je lasten prispevek države), za naravovarstvo pa priložnost, da preide na višjo kakovostno raven.

Projekt smo zastavili ambiciozno: štiri države, devetnajst partnerjev in zahtevni cilji: izboljšati sobivanje medveda in človeka ter premakniti upravljanje z medvedom z lokalne oziroma državne ravni na edino raven, ki ima v naravi smisel – na raven populacije. Medvedi nimajo potnih listov, naše meje jih ne zanimajo in naše države so premajhne, da bi lahko samostojno vzdrževale velike zdrave populacije. Po drugi strani brez aktivnega upravljanja, ki vključuje tudi odstrel, v kulturni krajini Evrope 21. stoletja ne moremo imeti te vrste. Aktivno upravljanje potrebuje trdno znanstveno podlago ter čim širše mednarodno sodelovanje in usklajevanje, ki zagotavlja trajnost in omogoča oblikovanje in doseganje dolgoročnih varstvenih ciljev. Namen projekta je postaviti temelje takšnemu sodelovanju in usklajevanju v severozahodnih Dinaridih in vzhodnih Alpah, brez dvoma najpomembnejšem območju za ponovno naselitev zahodne Evrope s to karizmatično veliko zverjo po naravni poti.

Projekt vodimo Slovenci. Je zelo širok, obravnava veliko tem in bo o njem v na-

Foto: T. Skrbinek

Material za neinvazivno genetsko vzorčenje medvedov. Vzorec iztrebka odzimate v posodico s priloženima palčkama, podatke napišete na etiketo in vse skupaj pošljete po običajni pošti v laboratorij, kjer bomo določili genotip medveda. Postopek traja nekaj minut, podatki pa so neprecenljivi. Vse rezultate za vaše vzorce boste lahko kadar koli pogledali na spletnem portalu.

slednjih štirih letih še veliko slišati. Pri tem pa spet pridemo do ključnega vprašanja: Koliko pravzaprav sploh imamo medvedov? Nanj bomo poskusili odgovoriti, tokrat na širši, mednarodni ravni. Pri tem bomo spet prosili za vašo pomoč.

Deja vu - ali pač?

Za štetje medvedov bomo uporabili molekularno genetiko, orodje, ki je vse pomembnejše in vedno bolj prisotno tudi pri proučevanju in varstvu živega sveta. Molekularna genetika je ena izmed najhitreje razvijajočih se vej znanosti. V samo dvajsetih letih je prešla iz skrivnostne, skorajda okultne »magije«, s katero so se igrali čudaki v belih laboratorijskih plaščih, v eno izmed najpomembnejših orodij človeštva, ki v temeljih spreminja našo družbo: od tega, kako pridelujemo hrano, do tega, kako zdravimo bolezn, od najbolj bazičnega roba znanosti do popolnoma vsakodnevne rabe. Omogoča razumevanje življenja na njegovi najbolj temeljni ravni, odpira nova obzorja, občasno pa tudi izzove naše etične in moralne norme. Leta 2007 so bile metode, ki smo jih uporabili za ocenjevanje številčnosti medvedov, vrhunska znanost. Samo osem let kasneje so rutina, zlati standard, ki ga uporabimo, ko želimo odgovore na zahtevna varstvena in upravljalvska vprašanja.

Glavni izziv pa še vedno ostaja – zbrati dovolj vzorcev na ogromnem območju, ki ga poseljujejo naši medvedi. Tukaj bomo šli še korak naprej – v študijo je tokrat, razen območja medveda v Sloveniji, vključeno tudi celotno območje prisotnosti medveda na Hrvaškem (območje intenzivnega vzorčenja, glej karto), ob

tem pa nas zanima še širjenje medveda proti zahodu v Alpe (območje priložnostnega vzorčenja). Celotno območje, ki ga poseljuje glavna populacija in ki ga nameravamo intenzivno vzorčiti, obsega 1.900.000 hektarjev. Naloga je približno trikrat večja kot pri prejšnjem ocenjevanju števila medvedov zgolj v Sloveniji. Ker so se medtem naše laboratorijske zmožnosti znatno povečale, bomo z lahkoto analizirali potrebno število vzorcev. Ampak vzorce je treba najprej zbrati na terenu, kar pa je vse prej kot preprosta naloga. Na tem bo vse stalo ali padlo.

Neugledni kupčki velike vrednosti

Genetski vzorci, ki jih uporabljamo, so preprosti za zbiranje, preprosti za shranjevanje in imajo ključno lastnost: medvedi jih ustvarjajo v izobilju. Medvedji iztrebki – neugledni kupčki, ki jih najdemo po gozdnih cestah, jasah in krmiščih, so prava zakladnica podatkov in odpirajo okno v svet življenja medvedov. Z genetskimi analizami za vsak iztrebek določimo genotip medveda, ki ga je »proizvedel«. Genotip je edinstven za vsako žival – kot da bi medved v iztrebku pustil svoj genetski prstni odtis. Pri vsaki naslednji najdbi iztrebka istega medveda bomo vedeli, da gre prav zanj. Po medvedovi smrti bomo tega istega medveda lahko spet prepoznali iz genetskega vzorca tkiva. Na tak način lahko preprosto ocenimo najmanjše število osebkov – koliko različnih medvedov smo »ulovili« prek njihovih iztrebkov. Ker pa bomo večino medvedov preko genetike ulovili večkrat, bomo lahko iz vzorca ponovnih ulovov ocenili tudi šte-

vilu medvedov, ki jih bomo v vzorčenju zgrešili. Tako bomo lahko na koncu izračunali in podali znanstveno zanesljivo oceno številčnosti, pa tudi podatek, koliko lahko zaupamo oceni oziroma, koliko je natančna.

Pri tem pa genetika omogoča znatno več. Ob genotipu rutinsko določimo spol osebk, kar da podatek o razmerju med spoloma v populaciji. Preko analize starševstva in sorodnosti lahko določimo sorodstvene povezave med medvedi, kar omogoča poglobljen vpogled v njihovo življenje. Zgodba postane še zanimivejša, ko dodamo časovno sestavino. Vse medvede, ki smo jih genetsko »ujeli« v študiji leta 2007 in ki so jih genetsko »ujeli« v pilotskih študijah na Hrvaškem, bomo lahko prepoznali, s pripravo/ureditvijo rodovnikov pa bomo prepoznali tudi njihove potomce. Tako bomo dobili prvi neposreden vpogled v preživetje in razmnoževalne (reprodukcijske) značilnosti naše medvedje populacije.

Jesenska akcija

Čeprav so genetske metode napredovale, ostaja ključna težava enaka – v kratkem času je treba zbrati ogromno vzorcev medvedov, in to sočasno po celotnem območju njihove prisotnosti. V kratkem času zato, da lahko dobro ocenimo številčnost – med zbiranjem vzorcev se namreč

medvedi ne smejo rojevati, čim manj jih mora umreti (oziroma moramo zaznati čim več smrtnosti) in čim manj jih mora območje vzorčenja zapustiti oziroma se v njem na novo pojaviti. Izkušnje kažejo, da so trije jesenski meseci ravno prav.

Akcija zbiranja je tukaj – začenja se 5. septembra 2015 in bo predvidoma trajala do decembra. V Sloveniji in na Hrvaškem bodo pri vzorčenju ključni lovci, največja in najbolje organizirana naravovarstvena javnost v obeh državah. Ob tem imajo lovci ogromno znanja, poznajo medveda in teren, mnoge pa medved in problematika o tej veliki zveri tudi neposredno zelo zanimata. Sodelovanje je prostovoljno – verjamemo, da je pri nas dovolj ljudi, ki jim ni vseeno za medveda in ki se nam bodo pri raziskavi pridružili.

Kako in zakaj sodelovati

Prvi in najpomembnejši razlog za sodelovanje morate najti pri sebi. Vsem, ki delamo pri projektu, sta ključni motivaciji ljubezen do narave in želja, da zadeve izboljšamo. Po drugi strani smo radovedni – zanima nas, koliko je medvedov, kako so se razmere spremenile od zadnjega ocenjevanja in kako populacija »diha«. In ne nazadnje: naloga nam je izziv. Verjamemo, da lahko s skupnimi močmi spet izpeljemo

v svetovnem merilu eno najboljših študij te vrste v prosti naravi.

Potrudili smo se, da je sodelovanje preprosto. Pri gospodarju ali starešini vaše lovske družine lahko prevzamete paket z vsem potrebnim materialom za vzorčenje in s podrobnimi navodili. Če materiala iz kakršnega koli razloga ne morete dobiti, nam pišite in vam ga bomo nemudoma poslali po pošti. Paketi so majhni, priročni in jih lahko brez težave vzamete s seboj v lovišče. Pri prevzemu materiala vpišete svoje podatke na vpisni list, ki nam ga bo posredovala lovska družina. Potem boste po pošti dobili še projektno majico in navodila za prijavo na spletni portal za spremljanje medvedov, kjer boste lahko kadarkoli pogledali rezultate za vzorce, ki jih boste nabrali, pa tudi imeli sprotin in neposreden vpogled v podatke, ki bodo nastajali.

Če se boste odločili sodelovati, od vas ne bomo pričakovali, da bi šli posebej na teren iskat vzorce medvedov (čeprav ne bomo imeli nič proti, če si boste to želeli početi). Kar pa bi želeli, je, da vzamete material za vzorčenje vedno s seboj, ko greste v naravo. Če med vašimi običajnimi lovskimi aktivnostmi v lovišču ali drugje v naravi najdete medvedji iztrebek, prosimo, odvezmite vzorec. Odvzem je preprost in traja skupaj z vpisom vseh potrebnih podatkov le nekaj minut. Posodice za vzorce so izjemno dobro narejene in pre-

Foto: J. Popež – Grča

ogromno. Kakorkoli obrnemo, dandanes spet ne vemo, koliko medvedov živi v naših gozdovih. Za razliko od prejšnje študije imamo tokrat oporno točko – videli bomo, ali je medvedov več, manj ali enako, kot jih je bilo pred osmimi leti, in temu ustrezno prilagodili upravljavske odločitve.

Naša nova akcija ima dodatno prednost: številčnost bomo ocenjevali na čezmejnih ravni, na znatno večjem delu medvedje populacije, kot smo to počeli prej. Tako lahko postavimo trden temelj čezmejnemu varovanju in upravljanju medveda na našem koncu sveta. In ne nazadnje: Evropi lahko pokažemo, da znamo tudi na našem koncu sveta sodelovati za doseganje višjih ciljev. Tako poglobljeno in tesno meddržavno sodelovanje pri varstvu naravne dediščine, kot ga pripravljamo v projektu, je na ravni Evrope izjemno redko in imamo priložnost, da širši skupnosti, katere del smo postali, pokažemo, kako se stvari streže.

Pri tem ste ključni vi, ki to berete. Brez vas nam ne bi uspelo in zato vas prosimo za pomoč.

**Tomaž Skrbinšek, Maja Jelenčič,
Roman Luštrik, Hubert Potočnik,
Aleksandra Majić Skrbinšek,
Ivan Kos**

skušene/testirane, tako da se vam vsebina ne bo polivala po nahrbtniku ali žepu. Ko pridete domov, vzorec dajte v priloženo kuverto in ga preprosto vrzite v najbližji poštni nabiralnik. Poština je že plačana in vzorec bo prišel do nas.

Bistvena razlika od študije leta 2007 je v količini in dostopnosti povratnih informacij. Čeprav smo se tudi takrat zelo trudili vsem sodelujočim postreči s čim več informacijami o rezultatih študije in vsaj na ravni lovske družine z rezultati za vzorce, ki so jih nabrali, so bile naše možnosti znatno bolj omejene kot so dandanes. Z razvojem informacijskih tehnologij je postalo tudi posredovanje povratnih informacij enostavnejše, hitreje in temeljitejše in odločili smo se izkoristiti vse, kar nam tehnologije omogočajo.

Če boste želeli, vam bomo tedensko posredovali poročilo o poteku vzorčenja. V njem bodo informacije o vzorcih, ki ste jih nabrali vi, o vzorcih, nabranih v vašem lovišču, in o vzorcih, nabranih na širšem območju okrog vas. Skratka, v vsakem trenutku se boste lahko povezali na portal za spremljanje medvedov <http://medvedi.mbase.org>. Portal smo pripravili v sodelovanju z Geodetskim inštitutom Slovenije. Na njem boste lahko

neposredno spremljali, kaj se dogaja z vašimi vzorci, kasneje pa tudi, kam je kateri medved odšel, kakšna je bila njegova usoda in dobili še veliko drugih informacij. Le-te boste lahko tudi posredovali nazaj in nam zaupali vaše izkušnje s terena, dodali zgodbe ali opise pri posameznem vzorcu in se na drugačne načine neposredno vključevali v raziskavo. Vaše sodelovanje zelo cenimo in želimo, da bi bila vaša izkušnja čim bolj zanimiva.

Še za konec

Spet imamo priložnost, da dobimo aktualen, še temeljitejši vpogled v stanje našega dela populacije medvedov. Ta zanimiva, a zahtevna in pogosto težavna vrsta ima nedvomno pri nas domovinsko pravico, ni pa z njo vedno lahko živeti. Skozi projekt želimo izboljšati varstvo medveda na način, ki bo čim bolj olajšal življenje ljudem, ki si z njim delijo življenjski prostor.

Številčnost medvedov je ključni podatek za doseganje tega cilja. Leta 2007 smo uspešno ocenili številčnost medvedov, ampak od tega je minilo že osem let. To pa je za populacijo, pri kateri je povprečna starost živali med dvema in tremi leti,

Projektni partnerji DINALP BEAR

Pomembni naslovi:

www.medvedi.si – spletna stran projekta LIFE DINALP BEAR (tudi www.dinalpbear.eu).

medvedi.mbase.org – spletni portal za spremljanje populacije medveda v severnih Dinaridih in vzhodnih Alpah.

Značilnosti krmišč in krmljenja divjadi v Sloveniji

Krmljenje divjadi je ukrep, ki ga je v Sloveniji v preteklosti lovstvo intenzivno uporabljalo pri upravljanju z divjadjo več vrst, pri nekaterih pa ga uporablja še dandanes. Glede na namen krmljenja razlikujemo zimsko, preprečevalno in privabljalno krmljenje. Zimsko krmljenje parkljarjev (navadna jelenjad, damjak, muflon) se opravlja z namenom zmanjšanja pritiska živali na naravne prehranske vire in kopičenje energijske rezerve v času prehranske ožine. Pri mali divjadi (fazan, poljska jerebica, poljski zajec, raca mlakarica) je krmljenje namenjeno povečanju prehranske ponudbe in s tem preživetju posameznih živali oz. skupin. Preprečevalno krmljenje je namenjeno le divjemu prašiču z namenom zadrževanja živali v predelih, kjer so manjše možnosti nastanka škode na kmetijskih površinah. Privabljalno krmljenje navadnega jelena, damjaka, muflona, divjega prašiča, lisice, kune belice in kune zlatice se opravlja z namenom privabljanja predvsem zaradi odstrela. Podatke o gospodarjenju z divjadjo vodijo upravljavci v

podatkovnih bazah elektronske evidence (Lisjak). Za pripravo prispevka smo podrobno analizirali podatke o krmiščih in krmljenju divjadi iz letnih načrtov lovišč in lovišč s posebnim namenom.

Upravljalci lovišč in lovišč s posebnim namenom (v nadaljevanju: lovišča, upravljavci lovišč) vsako leto namenijo divjadi znatne količine dopolnilne krme. V letu 2012 so položili 4.244 ton, od tega so 63,3 % namenili zimskemu krmljenju, 11,8 % preprečevalnemu in 24,9 % privabljalnemu krmljenju. Zimsko krmljenje opravlja 276 (65 %) upravljavcev lovišč, privabljalno 329 (78 %) in preprečevalno 160 (38 %). V veliki večini lovišč upravljavci uporabljajo vsaj dve vrsti krmljenja, povprečno lovišče ima 1,8 vrste krmljenja. Povprečna količina krme na krmišče (aritmetična sredina,

upoštevane vse vrste krmišč) znaša 605 kg, frekvenčna porazdelitev pa sega od nekaj 10 kg pa do 55.000 kg/krmišče. Zaradi asimetrične porazdelitve navajamo tudi mediano, ki znaša 200 kg (mediana je srednja vrednost, ki razdeli števila, razvrščena po velikosti, na dve enaki polovici po številu elementov). Na polovici krmišč v Sloveniji je torej položenih manj kot 200 kg krme, na polovici pa več. V nadaljevanju predstavljamo nekatere najpomembnejše značilnosti krmišč in krmljenja divjadi v Sloveniji. Pri tem pojem krmišče enačimo z mestom (lokacijo) krmljenja ne glede na to, če na njej ni

zgrajenih objektov. Pri količinskih podatkih (količina krme, število krmišč) smo upoštevali leto 2012.

Količina krme v loviščih

Večina upravljavcev lovišč nameni divjadi manjše količine krme, zgolj v nekaj večjih loviščih so položene velike, v enem od lovišč na leto celo okrog 750 ton. Ker so lovišča različno velika, prav tako so v njih tudi različne gostote divjadi, ki jim je krma namenjena, poraba krme med posameznimi lovišči ni neposredno primerljiva. V **grafikonu 1** zato prikazujemo frekvenčno porazdelitev količine krme po posameznih loviščih, preračunano na 1.000 ha lovne površine, v nadaljevanju pa bomo predstavili tudi druge primerjave. Iz omenjenega grafikona je razvidno, da je v Sloveniji zgolj nekaj deset lovišč (70–100), v katerih divjadi namenijo velike količine krme na 1.000 ha lovne površine, v vseh preostalih loviščih pa je porabljena količina krme manjša. V **preglednici 1** prikazujemo temeljne statistične podatke porabljenih količin krme v loviščih. Zaradi asimetrične porazdelitve navajamo dve vrednosti: aritmetično sredino in mediano. V povprečju porabijo lovišča 1.524 kg krme (aritmetična sredina) na 1.000 ha lovne površine, mediana porabljene krme pa znaša 795 kg na 1.000 ha lovne površine. Le v nekaj loviščih (4 %) ne krmijo divjadi, največja porabljena količina na 1.000 ha pa pri enem od lovišč znaša 26.852 kg.

Število krmišč v loviščih

V Sloveniji je skupaj z lovniimi oborami in edinim ograjenim loviščem evidentiranih 6.424 krmišč. Brez upoštevanja lovnih obor in ograjenega lovišča Brdo pri Kranju je vseh krmišč 6.378, od tega je 2.829 krmišč namenjenih zimskemu krmljenju male divjadi in 883 zimskemu krmljenju parkljaste divjadi. Krmišč privabljalnega krmljenja je 2.338, odvr-

Grafikon 1: Porazdelitev letne količine porabljene krme v loviščih in LPN na 1000 ha lovne površine

Preglednica 1:

Temeljni statistični podatki o količini krme za različne oblike krmljenja

Število enot (lovišč, krmišč)	Najmanjša vrednost	Največja vrednost	Aritmetična sredina	Standardna napaka	Mediana
Količina krme po loviščih v kg na 1.000 ha lovne površine					
422	0,00	26.852,40	1523,88	117,74	795,28
Količina krme po krmiščih zimskega krmljenja male divjadi v kg na krmišče					
2.829	0,00	2.000	133,10	3,18	100,00
Količina krme po krmiščih zimskega krmljenja parkljaste divjadi v kg na krmišče					
883	0,00	55.000	2.343,39	136,65	800,00
Količina krme po krmiščih privabljalnega krmljenja parkljaste divjadi v kg na krmišče					
2.338	0,00	9.900	491,43	15,27	250,00
Količina krme po krmiščih odvrčalnega krmljenja divjega prašiča v kg na krmišče					
327	25,00	8.000,00	793,07	57,51	500,00

Krmišča zimskega krmljenja male divjadi so manjša, na njih je v povprečju položene okoli 130 kg krme na leto.

čalnega pa 327 (**grafikon 3**). Zgolj za primerjavo in lažjo predstavo navajamo, da je to v povprečju 15,1 krmišča na vsako lovišče. Od tega je povprečno v lovišču 8,8 krmišča zimskega krmljenja, 5,5 za privabljalno krmljenje in 0,8 za odvrčalno. Če bi bila krmišča enakomerno porazdeljena v

prostoru Slovenije, bi bila na vsakih 1.000 ha lovne površine Slovenije postavljena 3,4 krmišča oziroma na vsakih 1.000 ha (na 3,4 mesta) položenih 2.057 kg krme.

Frekvenčna porazdelitev števila vseh krmišč v Sloveniji na 1.000 ha lovne površine, ne glede na vrsto krmljenja,

je predstavljena v **grafikonu 2**. V nekaterih loviščih je gostota krmišč izredno velika. V večini lovišč (331 lovišč – 78 %) je do pet krmišč na 1000 ha lovne površine, v preostalih 91 loviščih (22 %) pa je od 6 do 27 krmišč na 1.000 ha lovne površine lovišča. Najmanjša vrednost gostote krmišč je 0,0, največja pa 26,9, aritmetična sredina števila krmišč je 4,0, mediana pa 2,4. Gostota krmišč je v povezavi s prisotnostjo divjadi določene vrste v lovišču, na gostoto krmišč pa vplivajo tudi drugi (subjektivni) dejavniki.

Količina krme na krmiščih

V nadaljevanju predstavljamo načrtovane količine krme v krmiščih. Za zimsko krmljenje male divjadi je bilo načrtovano 384.039 kg krme na 2.829 krmiščih. V celotnem zimskem krmljenju predstavlja krmljenje male divjadi glede na količino krme 14 %, glede na število krmišč pa 76 %. Srednja letna načrtovana količina krme za krmljenje male divjadi v posameznih krmiščih ni velika, aritmetična sredina znaša 133 kg, mediana pa 100 kg na krmišče (**preglednica 1**). Krmišča zimskega krmljenja male divjadi so torej manjša, le 53 (2 %) je takih, na katerih je mali divjadi na leto položeno 500 kg ali več krme. Za zimsko krmljenje parkljaste divjadi je bilo načrtovano 2.361.014 kg krme na 883 krmiščih. V celotnem zimskem krmljenju tako krmljenje parkljaste divjadi po-

meni glede na količino krme 86 %, na število krmišč pa le 24 %. Povprečna letna načrtovana količina na krmišče znaša 2.343 kg (aritmetična sredina) z najmanjšo vrednostjo 0 kg in največjo 55.000 kg, mediana je 800 kg (*preglednica 1*). Ob navedenih srednjih vred-

nostih za primerjavo tudi navajamo, da je v Sloveniji 132 krmišč, na katerih je parkljasti divjadi na leto položeno 5.000 kg ali več krme; od tega je 77 krmišč, na katerih je položeno 10.000 kg ali več krme.

Načrtovana količina krme za

Grafikon 2: *Porazdelitev števila krmišč v loviščih in LPN na 1000 ha lovne površine*

Grafikon 3: *Število krmišč po vrstah krmljenja*

Foto: M. Hofner

Krmišča za zimsko krmljenje parkljarjev so večja, mnogim je poleg jasli in skladišča za krmo dodano tudi korito za polaganje močne krme, ob nekaterih je celo vkopana zasipnica za okopavine ali avtomatska krmilnica.

privabljalno krmljenje divjadi je znašala 1.528.254 kg na skupaj 2.338 krmiščih. Povprečna letna količina krme na krmišče znaša 491 kg z najmanjšo vrednostjo 0 kg in največjo 9.900 kg, mediana količin krme po krmiščih znaša 250 kg. Tisoč kilogramov ali več krme na leto je položeno na 339 krmiščih (14 %), 5.000 kg ali več na posamezno krmišče pa na 28 krmiščih (1,2 %) (*preglednica 1*). Načrtovana količina krme za odvrtačno krmljenje divjega prašiča je znašala

259.335 kg na 327 krmiščih. Aritmetična sredina je znašala 793 kg na krmišče, najmanjša vrednost je bila 25 kg, največja 8.000 kg, mediana pa 500 kg (*preglednica 1*). Število krmišč z načrtovano količino krme 1.000 kg in več je 84 (26 %), število krmišč z načrtovano količino, večjo kot 5.000 kg, pa je 5 (1,5 %).

Število krmišč glede na odvzem divjadi

Za posamezne oblike krmljenja smo na nivoju lovišč ugotavljali medsebojno povezanost med številom krmišč in številom odvzete divjadi določenih vrst, ki jim je krmljenje namenjeno. Pri vseh oblikah krmljenja ugotavljamo značilno ($p < 0,05$), vendar majhno/šibko ali pa srednje/zmerno povezanost ($r_s =$ od 0,33 do 0,64). Najšibkejša povezanost je značilna za odvrtačno krmljenje divjih prašičev, najtesnejša pa za privabljalno in zimsko krmljenje parkljarjev (en primer prikazujemo v *grafikonu 4*). Pri tem smo upoštevali zgolj tiste upravljavce, ki imajo evidentiran odvzem divjadi določenih vrst. Majhna povezanost med številom krmišč in številom odvzete divjadi določenih vrst nas navaja k domnevi, da poleg prisotnosti divjadi na število krmišč vplivajo tudi drugi, predvsem subjektivni dejavniki.

V nadaljevanju namreč ugo-

Foto: W. Nogel

tavljamo, da je število krmišč glede na število odvzetih živali v nekaterih loviščih nesorazmerno in zelo veliko. Povprečno število krmišč zimskega krmljenja male divjadi na enega uplenjenega fazana in/ali jerebico znaša 2,53, mediana je 0,37 krmišča, razpon vrednosti pa od 0,0 krmišča na uplenjeno žival pa do rekordnih 240 krmišč na uplenjeno žival. Pri navedeni največji vrednosti ne gre za napako, pač pa za eno od lovišč, ki ima v evidenci veliko krmišč, vendar zgolj najmanjše število (manj kot 1 žival v povprečju zadnjih pet let) odvzema fazanov in jerebic. Dopuščamo tudi možnost, da so v tem lovišču krmišča namenjena drugi mali divjadi (poljski zajec, rasa mlakarica), česar pa podrobneje nismo preverjali. Povprečno število krmišč za zimsko krmljenje parkljaste divjadi na eno odvzeto žival znaša 0,12 (aritmetična sredina) z najmanjšo vrednostjo 0,0 in največjo 2,14. Povprečno število krmišč privabljalnega krmljenja na eno odvzeto žival je 0,30 z najmanjšo vrednostjo 0,0 in največjo 6,0 krmišč. Podobno ugotavljamo tudi za odvrčalno krmljenje, kjer je povprečno število krmišč 0,13 z najmanjšo vrednostjo 0,0 in največjo 10,0 krmišč na enega uplenjenega divjega prašiča (*preglednica 2*).

Količina krme glede na odzem/uplenitev divjadi

Podobno tudi pri količini položene krme ugotavljamo značilno ($p < 0,05$), vendar majhno/šibko oziroma srednjo/zmerno povezanost med količino krme in odstrelom divjadi določenih vrst, ki jim je krma (krmljenje) namenjena (r_s = od 0,33 do 0,68). Pri tem je najšibkejša povezava značilna za odvrčalno krmljenje divjih prašičev, najmočnejša pa za zimsko krmljenje parkljaste divjadi. Spremenljivost položene krme na enoto odstrela (uplenjenih živali) je med upravljavci zelo velika. Povprečna letna količina položene krme (aritmetična sredina) na uplenjeno žival (fazan,

Grafikon 4: Število krmišč privabljalnega krmljenja navadnega jelena, damjaka, muflona in divjega prašiča v primerjavi s številom odvzetih živali navedenih vrst

Preglednica 2:

Temeljni statistični podatki o številu krmišč in količini krme na odvzeto žival za različne oblike krmljenja v loviščih

Število enot (lovišč z odvzecom)	Najmanjša vrednost	Največja vrednost	Aritmetična sredina	Standardna napaka	Mediana
Število krmišč zimskega krmljenja male divjadi na odvzeto žival (fazan in p. jerebica)					
180	0,00	240,00	2,53	1,35	0,37
Število krmišč zimskega krmljenja jelenjadi, damjaka in muflona na odvzeto žival					
359	0,0	2,14	0,12	0,01	0,00
Število krmišč privabljalnega krmljenja divjega prašiča, jelena, damjaka in muflona glede na število odvzema teh vrst					
410	0,00	6,00	0,30	0,02	0,17
Število krmišč odvrčalnega krmljenja divjega prašiča glede na število odvzema					
398	0,00	10,00	0,13	0,04	0,00
Količina krme zimskega krmljenja male divjadi na odvzeto žival (fazan in p. jerebica)					
180	0,00	7.650,00	177,27	48,07	44,82
Količina krme zimskega krmljenja jelenjadi, damjaka in muflonov na odvzeto žival					
359	0,00	2.562,28	113,35	13,32	0,00
Količina krme privabljalnega krmljenja jelenjadi, damjaka, muflonov in divjih prašičev na odvzeto žival					
410	0,00	3.375,00	116,88	12,41	48,67
Količina krme odvrčalnega krmljenja divjih prašičev na odvzeto žival					
398	0,00	5.000	59,90	14,15	0,00

Na nekaterih krmiščih poleg sena in senenih bal vse bolj uporabljajo tudi balirano travno silažo.

jerebica) pri zimskem krmljenju male divjadi je 177 kg, najmanjša vrednost je 0 kg in

največja 7.650 kg. Povprečna letna količina položene krme za zimsko krmljenje prostoži-

večih parkljarjev znaša 113 kg na uplenjeno žival; najmanjša vrednost je 0 kg, največja pa pri enem od lovišč znaša 2.562 kg na uplenjeno žival. Podobno ugotavljamo tudi pri privabljalnem in odvrčalnem krmljenju. Povprečne letne količine (aritmetična sredina) krme za privabljalno krmljenje parkljarjev so 117 kg na uplenjeno žival, razpon pa znaša od 0 do 3.375 kg pri enem od lovišč. Pri odvrčalnem krmljenju divjega prašiča znaša povprečna količina krme na odvzeto žival 60 kg, razpon pa sega od 0 pa do 5.000 kg (*preglednica 2*).

Kateri divjadi so namenjena krmišča?

Analizirali smo tudi podatke o živalskih vrstah, katerim je krmljenje prvenstveno namenjeno. Med 2.829 krmišči je mali divjadi kot namenski skupini prostoživeče divjadi namenjena večina, to je 2.766 krmišč, pernati mali divjadi 52 lokacij, od tega raci mlakarici na sedmih mestih/lokacijah. Poljskemu zajcu so namenjena le štiri mesta/lokacije. Med 883 krmišči za zimsko krmljenje parkljaste divjadi je največ mest za krmljenje namenjenih navadni jelenjadi, in sicer 703 (80 %). Muflonu je namenjenih 127 lokacij

Foto: W. Nögel

(14 %), divjemu prašiču sedem, srnjadi pet, zverem štiri, gamsu eno in damjaku eno mesto/lokacija, kar je skupaj 2 %. Skupaj je krmljenju posameznim vrstam namenjeno 848 krmišč ali 96 %. Sledijo kombinacije, torej mesta krmišč, ki so namenjena dvema vrstama. Navadni jelenjadi in divjemu prašiču je namenjenih trideset krmilnih mest, navadni jelenjadi in muflonu pa pet. Skupaj je krmljenju dveh vrst divjadi namenjenih 35 krmišč ali 4 %.

Med 2.338 krmišči za privabljalno krmljenje je največ krmilnih mest namenjenih divjemu prašiču 1.642 (70 %), sledijo navadna jelenjad 523 (22 %) in muflon 89 (4 %). V nadaljevanju po številu krmišč sledijo zveri – 25, medved – 6, mala divjad – 3, damjak – 2, srnjad – 1, gams – 1 in kombinacije: navadna jelenjad in divji prašič – 39, navadna jelenjad in muflon – 4, divji prašič in muflon – 3, navadna jelenjad in divji prašič – 1, kar je vse skupaj 4 %. Med 327 krmišči odvračalnega krmljenja divjega prašiča jih je prašiču namenjenih 275 (84 %), poleg teh pa so v evidenci namenjeni tudi zverem – 23, mali divjadi

– 13, navadnemu jelenu – 13, muflonu – 2 in damjaku – 1, kar je skupaj 16 %.

Sestava krme

Za zimsko krmljenje male divjadi upravljavci za krmo najpogosteje uporabljajo koruzo, ki po količini predstavlja 87 %. Sledita pšenica in krmna mešanica s količinskima deležema 6 % in 3 %. Evidentirani so tudi travna detelja, seno, oves, sladkorna pesa, lucerna, ječmen in detelja, kar je skupaj 4 %. Za zimsko krmljenje parkljaste divjadi so seno in travna

ter koruzna silaža najpogostejša krma, po količini obsegajo 40 % (seno 27 %, silaža 13 %). Sledijo okopavine, tropine in sadje, ki po količini obsegajo 24 % (okopavine 12 %, tropine 11 %, sadje 1 %). Koruza, žita in kostanj obsegajo 8 %. Na preostalih 28 % količin nismo mogli razločiti, v načrtih so namreč navedene kombinacije različnih vrst krme. Za privabljalno krmljenje upravljavci najpogosteje polagajo koruzo, ki po količini obsega 52 %. Sledijo okopavine, ki predstavljajo 19 %, nato pa seno in travne bale z deležem

8 %. Nadalje sledijo sadje in tropine, ki skupaj predstavljajo 12 % (sadje 8 %, tropine 4 %). Preostalo je druga krma (npr. ječmen, oves, krmni ohrovt, lucerna, krmna mešanica), ki skupaj predstavlja 3 %, na preostalih 6 % pa krme nismo mogli razčleniti. Pri odvračalnem krmljenju največji delež obsega koruza (83 %), sledijo tropine in sadje z 12 % in okopavine s 3 %. Preostala 2 % obsegajo nekatera druga žita in krmne mešanice, koruzna silaža, seno ipd. Če povzamemo količine krme ne glede na vrsto krmljenja, lahko ugotovimo, da v Sloveniji položimo največ koruze, in sicer 35 % vse krme, sledijo okopavine, tropine in sadje oz. t.i. sočna krma, ki obsega 24 %. Na tretjem mestu sta seno in silaža, ki obsegata 24 %. 16 % je kombinacije, preostalo (1 %) pa druga vrsta krme (krmne mešanice, krmni ohrovt, detelje ipd).

Vrste krmišč

Med krmišči za malo divjad jih je 82 % izdelanih kot nadstrešnica, preostalo pa so krmni valj (6 %), kozolec (4 %), kopa (3 %), avtomatska krmilnica (2 %) in jasli, korita ter silosi (skupaj 3 %). Med krmišči zimskega krmljenja parkljaste divjadi so največkrat navedene jasli (30 %), kozolec (11 %) senik, lopa ali nadstrešnica (10 %) ter kopa (7 %). Polaganje krme prosto na tla je omenjeno na 14 % krmišč. Avtomatska krmilnica je navedena v 3 %, korito pa v 5 % krmišč. V 7 % primerov so navedene kombinacije, v 13 % primerov pa vrsta krmišča zimskega krmljenja jelenjadi in muflonov ni navedena.

Med krmišči privabljalnega krmljenja parkljarjev je največkrat naveden krmni valj (30 %), ki je skupaj z avtomatsko krmilnico (25 %), koritom (17 %) in silosom (3 %) namenjen polaganju močne krme (koruza). Sledijo kopa (7 %) in jasli (6 %), kozolec (2 %) ter nadstrešnica (3 %), ki so namenjeni polaganju voluminozne krme, lahko pa tudi sočne. Polaganje krme na tla je navedeno pri 5 % krmišč, podatka pa ni navedenega pri 2 % krmišč. Med krmišči pre-

Na krmiščih privabljalnega krmljenja jelenjadi največkrat polagamo koruzo, tropine ali sadje in okopavine.

Foto: M. Hefner

prečevalnega krmljenja, ki je namenjeno divjemu prašiču, je najpogosteje omenjena avtomatska krmilnica (55 %), ki je skupaj s krmnim valjem (18 %), silosom in koritom (9 %) namenjena polaganju močne krme (predvsem koruza). Jasli so navedene pri 5 %, kopa pa pri 4 % krmišč. Poleg teh krmišč je navedena tudi nadstrešnica (3 %), prosto krmljenje (1 %), pri 5 % krmišč pa vrsta krmišča ni navedena.

Delovni in finančni vložki upravljavcev v krmljenje divjadi

V letu 2012 so upravljavci lovišč za krmljenje divjadi opravili skupaj 158.076 delovnih ur. Za zimsko krmljenje male divjadi je bilo porabljenih 36.028 delovnih ur (23 % vseh ur za krmljenje divjadi), kar je 12,7 ure na leto na krmišče oziroma eno uro za vsakih 10,7 kg krme. Na enega uplenjenega fazana in/ali jerebico je v povprečju porabljeno 29,1 uro z najmanjšo vrednostjo 0,0 ur in največjo 2.335 ur. Nekatera lovišča torej glede na uplenjenega fazana in/ali jerebico ne namenijo nobenih krmišč in s tem tudi nobenih delovnih ur za krmljenje, medtem ko druga namenijo dokajšnje delovne vložke. Za zimsko krmljenje parkljaste divjadi je porabljenih 29.842 delovnih ur (19 % vseh ur za krmljenje divjadi), kar je 33,8 ure na leto na krmišče oziroma eno uro za vsakih 79,1 kg krme. Opravljeno število ur preračunano na eno glavo uplenjene parkljaste divjadi, ki ji je krmljenje namenjeno, znaša na ravni lovišč poprečno 2,7 ure z najmanjšo vrednostjo 0,0 ur in največjo 58,7 ure krmljenja na uplenjeno žival (*preglednica 3*).

Za privabljalno krmljenje parkljaste divjadi je na leto porabljenih 76.853 delovnih ur (49 % vseh ur za krmljenje divjadi), kar je 32,9 ure na leto na krmišče oziroma eno uro na vsakih 19,9 kg krme. Opravljeno število ur, preračunano na eno glavo parkljaste divjadi, ki ji je to krmljenje

Preglednica 3:

Temeljni statistični podatki o porabi delovnih ur na odvzeto žival za različne oblike krmljenja

Število enot (lovišč z odvzemom)	Najmanjša vrednost	Največja vrednost	Aritmetična sredina	Standardna napaka	Mediana
Poraba delovnih ur za zimsko krmljenje male divjadi na odvzetega fazana in poljsko jerebico					
180	0,0	2.335,0	29,13	13,31	4,48
Poraba delovnih ur za zimsko krmljenje parkljarjev na odvzeto žival (jelenjad, damjak, muflon)					
359	0,0	58,70	2,72	0,32	0,00
Poraba delovnih ur za privabljalno krmljenje na odvzeto žival (jelenjad, damjak, muflon, divji prašič)					
410	0,0	600,0	10,87	1,82	3,72
Poraba delovnih ur za odvrtačno krmljenje na odvzeto žival (divji prašič)					
398	0,0	130,0	3,11	0,56	0,00

Foto: M. Hafner

Na krmiščih privabljalnega in odvrtačnega krmljenja divjih prašičev je najpogostejša krma koruza. Takšna krmišča so pogosto opremljena z avtomatsko krmilnico.

namenjeno, znaša na ravni lovišč v povprečju 10,9 ure z najmanjšo vrednostjo 0,0 ur in največjo 600,0 ur krmljenja na uplenjeno žival. Za odvrtačno krmljenje divjega prašiča je bilo načrtovanih 15.353 delovnih ur (9 % vseh ur za krmljenje divjadi) ali 46,9 ure na krmišče oziroma eno uro na 16,9 kg krme. Opravljeno število ur, preračunano na uplenitev enega divjega prašiča, znaša na ravni lovišč v povprečju 3,1 ure, pri tem pa je najmanjša vrednost 0 ur in največja 130,0 ur krmljenja na odvzeto žival (*preglednica 3*).

Na podlagi cen kmetijskih pridelkov, ki jih uporabljamo za krmljenje, in cen odkupa uplenjene divjadi, po katerih upravljavci odprodajajo divjačino največjemu odkupovalcu v Sloveniji, ugotavljamo, da

skupni stroški nabave krme (brez tropin in sadja) za vse našete vrste krmljenja dosega približno tretjino (32 %) dohodka od vse prodane uplenjene divjadi v Sloveniji. Če temu prištejemo tudi vrednost opravljenih delovnih ur za vse oblike krmljenja (upoštevana delovna ura po 5,00 evra), dosega stroški nabave krme in krmljenja že skoraj višino celotnega prihodka od prodane divjačine (96 %). Pri tem pa sploh nismo upoštevali velikih stroškov dostopa (prevoza) do krmišč za namene krmljenja in preverjanja obiska divjadi, prevoza krme na krmišča in delovnih ter finančnih vložkov v gradnjo, popravila in čiščenje krmišč.

Miran Hafner, spec., univ. dipl. inž. gozd. miran.hafner@zgs.si

Foto: M. Migas

Koliko stane turistični lov gamsa pri nas in v sosesčini

Lani jeseni so tuji lovski gostje očitali ponudnikom, češ da je pri nas lov gamsa pretirano drag, celo dražji kod drugod. Ta očitek me je napotil, da sem poiskal vrsto dostopnih cenikov za trofejni lov in ponudbe lovskih organizacij, ki pri nas in v naši bližnji in daljni sosesčini tržijo odstrel gamsa. Ob tem sem primerjal še nekaj teh cen. Upošteval sem le cene lova na gamsa, t.j. zgolj cene samega odstrela, brez stroškov uslug in drugih storitev lovskih organizacij, ki so povezani z lovom (dnevnice, organizacija lova, stroški spremljevalca, za terensko vozilo) in brez stroškov lovskih agencij. Vse to pa, kot vemo, lov še dodatno podraži.

Pri nas (v **Sloveniji**) turistični lov, najsi gre za tuje ali domače lovske goste, že vseskozi ureja *Cenik lova v loviščih lovskih družin*, ki ga izdaja in občasno dopolnjuje LZ Slovenije. V njem so

določene cene odstrela lovne divjadi vseh vrst, ki pa so v glavnem nespremenjene že vrsto let. Navadno je cenik natisnjen v treh jezikih (slovenskem, nemškem in italijanskem). Temu ceniku je skoraj docela enak cenik Zavoda za gozdove, ki velja v loviščih s posebnim namenom (LPN), vendar z razliko, da gostu v LPN obračunajo še DDV, ki ga v družinskih loviščih načeloma ne. Tuje turistične lovne agencije uvrščajo lov na gamsa pri nas za cenovno ugodnega in relativno poceni. Predvsem to velja za določena družinska lovišča, ki lovskim gostom navadno nudijo še precejšen popust.

V preteklosti je največ tujih lovskih gostov prihajalo k nam na lov gamsa iz nemško govorečih držav in sosednje Italije, zato se najprej seznanimo, kako je s komercialnim lovom na gamsa pri njih.

V **Avstriji**, po poročilu

Avstrijske zveze deželnih lovskih zvez z Dunaja, nimajo enotnega cenika ne za celotno državo in tudi ne za njihove območne/deželne lovske zveze. V zasebnih loviščih so cene odstrela gamsov odvisne zgolj od ponudbe in povpraševanja. Sicer zelo razvit lovni turizem pri naših severnih sosedih je pogosto vezan na hotelski turizem in na število gostovih nočitev. Odstrel vrednotijo ali po CIC-točkah ali pa po starostnih razredih, kamor sodi uplenjena divjad. V državnih (gozdarskih) loviščih (*Oesterreichische Bundesforste*) velja cenik po točkah, ki je v osnovi najmanj za tretjino višji od našega, v kategoriji medalj pa še za več. V teh loviščih namenjajo posebno pozornost odstrele starih živali, kar še dodatno dobro tržijo in lahko zaračunavajo kar zajeten »starostni dodatek« (poleg točkovnega cenika), ki npr. znaša 550 evrov za 14-letnega gamsa

(ali gamsovo kozo) pa vse do 900 evrov za 18-letno in starejšo žival.

Avstrijskemu ceniku so primerljive cene v **Nemčiji**, kjer pa je ponudba lovišč zaradi manjše številčnosti gamsov veliko manjša.

Lovišča v **Italiji** naseljujejo gamsi dveh podvrst: v italijanskih Alpah so številčno zelo dobro zastopani gamsi alpske podvrste (*Rupicapra rupicapra rupicapra*), v gorstvu Apeninov in Abruzzov pa žive manj znani abruški gamsi (*Rupicapra rupicapra ornata*; Neumann, 1899). Ponekod to geografsko podvrsto ocenjujejo kot lokalno ogroženo. Zato praktično ni informacij o lovu gamsa te podvrste v turistične namene. Tudi sicer zvezni (vseitalijanski) lovski zakon, ki je star že 23 let, turističnega lova sploh ne omenja, dopušča pa možnost, da to urejajo zakoni ali predpisi italijanskih dežel alpskega loka. Zelo redko in zgolj občasno se v določenih

pokrajinah s tujskim lovskim turizmom ukvarja Združenje lovcev alpskega prostora (UNCZA – *Unione Nazionale Cacciatori Zona Alpi*), ki kot podružnica italijanske lovske Federacije (FldC) združuje in zastopa več kot 66.000 lovcev v 27 severnoitalijanskih pokrajinah in provincah alpskega prostora, vse od Trsta do Imperie in Torina ob francoski meji. Mimogrede – združenje UNCZA sodi tudi v članstvo Delovne skupnosti lovskih zvez jugovzhodnega alpskega prostora, katere članica je tudi LZ Slovenije, ki je bila kar dvajset let predsedujoča organizacija te skupnosti. V Italiji je tujskega turističnega lova, kot ga poznamo pri nas, relativno malo, saj praktično ves načrtovani odstrel trofejne divjadi opravijo domači lovci sami, tako da je v delu severnoitalijanskih lovišč možnost tujskega lova zgolj le teoretična možnost. Italijanski lovci so namreč v veliko večji meri znani kot lovski gostje mnogih evropskih, tudi slovenskih lovišč (in ne gostitelji), kar pa ne pomeni, da neki tuj lovec ne more loviti v Italiji. V Italiji je gozdno živalstvo neodtuljivo premoženje/lastnina države, deželne vlade in province pa kot avtonomne pripravljajo pravila in določajo načine lovskega upravljanja, kjer pa ni vedno predvidena možnost, da tujec lahko odkupi odstrel. Ponokod (Piemonte, Lombardija) je – zaradi (pre)številnih domačih interesentov oz. Lovcev – to domala nemogoče, skoraj izjemno. Spet drugod, kjer je zaradi različnih vzrokov (oddaljenost, težavna dostopnost, visok odstrel) lokalnih lovcev manj, je možnost lovnega turizma že večja. Le-ta lahko povečini poteka v organizaciji lovskih podjetij (*Azienda Faunistico Venatore*), v upravljanju gozdarskih, kmetijskih ali turističnih podjetij, ki sicer organizirajo in omogočajo love predvsem za domače lovce. Tu se po predhodnem letnem vpisu oz. prijavi cena ureja v dogovoru med gostom in pravnim zastopnikom podjetja. Cene odstrelov so za domačine

občutno nižje kot za tuje goste. V omenjenih loviščih je »prispevek za odstrel«, kot imenujejo prodajo odstrela, praviloma vedno odvisen od starostne kategorije (razreda) in le v razredu odličij od točkovne vrednosti trofeje. Povprečna cena za odstrel gamsa je npr. v dolini Aoste ali Val Sesia okrog 1.600 evrov. V določenih loviščih oz. deželah je pri odstrelu gamsa obeh spolov z roglji (trofejo) v kategoriji medalj določeno tudi doplačilo do 500 evrov za bronasto odličje, do 1000 evrov za srebrno in do 1.500 evrov za zlato odličje. V alpskih pokrajinskih deželah je delež zasebnih lovišč zelo različen; ponekod dosegajo tudi večinski delež lovnih površin. Cene odstrela v teh loviščih niso nikjer predstavljene in so povsem odvisne od obojestranskega dogovora (in

od nas je stanje v marsičem drugačno.

Turistični lov gamsa na Hrvaškem je praktično omejen zgolj na območje dveh edinih res uravnovešenih populacij gamsov na Hrvaškem, to je na Biokovem, v lovskih revirjih družbe Hrvatske šume, in na Velebitu. Na obe gorstvi so bili gamsi pripeljani (vneseni) iz bosansko-hercegovskih planin Prenja in Čvrstice (leta 1964 na Biokovo in leta 1974 na Velebit). V preostalih loviščih praktično ni turističnega lova na gamsa. Hrvatske šume na leto izdajajo cenik lova na gamsa, ki pa je od našega višji vsaj za petino in ga uporabljajo v še nekaj koncesijskih loviščih na Hrvaškem. Gamsi iz hrvaških populacij so sicer razvrščeni v balkansko podvrsto (*Rupicapra rupicapra balcanica*, Bolkay 1925), slovenski

pa so, skupaj z gamsi celotnega alpskega loka, uvrščeni v alpsko podvrsto (*Rupicapra rupicapra rupicapra*). Meja med obema podvrstama še ni natančno določena. V jugoslovanskih časih je takratna Lovska zveza Jugoslavije celo financirala raziskovalno nalogo, s katero naj bi ugotovili vse značilne biološke in druge razlike med obema podvrstama ter določila, kje v arealu gamsa je razmejitev med njima. Leta 1988 so se začele uvodne raziskave o tej balkanski podvrsti, in sicer v vseh takratnih republikah. Določene ugotovitve iz omenjene naloge, ki sem jo tudi vodil, navajajo kot najvišjo severno mejo porečje Kolpe in alternativno najzahodnejši del severnega Velebita. Potem takem bi naši gamsi, živčiči ob Kolpi, lahko sodili že v bal-

Foto: L. Ambrožič – Diana

poznanstev) in se kar precej razlikujejo. V območjih/regijah, kjer so občinska lovišča, so cene lova najpogosteje celo višje kot v zasebnih, vse pa je spet odvisno od predhodnega dogovora. Tako je z gamsjim lovom pri naših zahodnih sosedih, kjer pravzaprav značaj lovišča oziroma njegovo lastništvo določa predvsem možnost in šele nato tudi cene lova in odstrela gamsa. Pri sosedskih lovskih organizacijah južno

Preglednica

Primerjava cen za odstrel gamsa v nekaterih loviščih oz. državah

Število CIC-točk	70	80	90	95	100	105	110
LZ SLOVENIJE	480	570	810	970	1.180	1.460	1.950
HRVATSKE ŠUME*	560	790	1.052	1.224	1.480	1.737	2.302
LS REPUBLIKE SRPSKE*	330	405	630	720	990	1.350	
MAKEDONIJA (Jasen)				1.700	2.200	3.000	4.250
AVSTRIJA OBF	707	889	1.341	1.596	2.061	2.526	2.991
BOLGARIJA		800	1.140	1.465	1.800	2.800	3.800
ROMUNIJA				1.195	1.745	2.295	3.295

* **Opomba:** Cene odstrela po hrvaškem ceniku so v kunah in v ceniku Republike Srpske v BAM in nato preračunane v evre.

kansko podvrsto? Strokovna taksonomska naloga je bila leta 1990 iz znanih razlogov ustavljena in je ostala žal nedokončana; še vedno je lahko izziv mladi generaciji raziskovalcev. Balkanska podvrsta naseljuje ves Balkan, gorstva v Bosni in Hercegovini, Srbiji, Črni gori, Makedoniji, Grčiji, Albaniji in Bolgariji.

Bosansko-Hercegovske gore so bile še pred leti znane po visoki številčnosti gamsov, ki so bili takrat tam prevladujoča vrsta. Planine Prenj, Čvrstica in Zelengora so se ponašale z veličastnimi tropi telesno in trofejno močnimi živalmi. Na planini Prenj je bil leta 1965 uplenjen gams z izmero rogljev 122,22 CIC-točk, kar so drugi najmočnejši roglji uplenjenega gamsa v loviščih nekdanje Jugoslavije. Vojne operacije v devetdesetih letih, nato zaradi obilice orožja povečanje krivolova ter povečana številčnost volkov v zadnjih letih so tamkajšnje gamse več kot zdesetkali. Lov na gamsa je tako mogoč samo še na območju Republike Srpske. Po njihovem ceniku je odstrel koz (samice) v kategoriji odličij dražji kot kozlov (samcev).

V Srbiji je po ceniku Lovske zveze Srbije edino merilo srednja dolžina rogljev in ne točkovna vrednost trofeje, zato je cenik neprimerljiv. Cena odstrela povprečnega gamsa (z roglji dolgimi 21–22 cm) je 700 evrov, najvišja cena pa je 1.100 evrov.

Po informacijah Lovske zveze Črne gore so v vseh **črnogorskih loviščih** trajno zakonsko zavarovane koze in kozličji, zadnjih nekaj let pa z dodatno določbo tudi kozli. Varovalni ukrep naj bi povečal razširjenost gamsa in njegovo številčnost v črnogorskih gorah.

Tudi **makedonske gore** (Karadžica, Korab) so bile znane po solidni številčnosti gamsov. Dandanes je številčnost gamsa predvsem zaradi slabega nadzora bistveno manjša kot nekoč. Naravne razmere in zmogljivosti lovišč so veliko večje od zdajšnjega stanja ter še zdaleč niso popolnoma izkoriščene. V

Makedoniji je komercialni lov gamsa praktično mogoč samo v državnem lovišču Jasen blizu Skopja. Po stroških lova in odstrela se zgledujejo po romunskem ceniku, zato je lov v tem lovišču drag, celo najdražji, pa vendar imajo zaradi uspešnega trženja za letos že zdavnaj prodane vse lovne zmogljivosti lovišča.

Foto: O. Naglest – Diana

Balkanska podvrsta gamsa naseljuje tudi gorstva Rodopi, Pirin, Rila in Balkan v **Bolgariji**. Povprečna trofejna vrednost rogljev je nižja od karpatske podvrste, je pa njihov cenik odstrela razmeroma visok ali vsaj med najvišjimi. Lovni turizem je organiziran in dovoljen samo v državnih loviščih, ki s pomočjo kmetijskega ministrstva tudi urejajo vse formalnosti glede lova. Zanimiva in za evropske razmere nenavadna pa je njihova lovna doba; za kozle je od 1. 12. do 15. 1. ter od 10. 4. do 10. 5., za koze pa od 15. 9. do 31. 10.

Gorstva **romunskih Karpatov** so stanišča še ene gamsje

karpatske geografske podvrste (*Rupicapra rupicapra carpatica*, Couturier, 1938). Brez dvoma je karpatska podvrsta gamsa telesno in trofejno od vseh najmočnejša. Med prvimi desetimi najmočnejšimi gamsjimi roglji na svetu so zgolj eni iz Švicarskih Alp, vsi preostali pripadajo romunskim gamsom. Že od leta 1934 prednjačijo na

gamsov praviloma sploh ne lovijo, če pa jih, jih lovijo zgolj samo zaradi mesa. Zagotovo je lov na gamsa v romunskih loviščih med najdražjimi; se pač zavedajo vrhunske moči/kakovosti trofejev/rogljev.

Tržna ekonomika v lovstvu je torej v odnosu do turističnega lova že davno našla svoje mesto. In prav lov na gamsa je tudi pri nas vedno dajal najdebelejši kos turistične pogače. V blagajne lovske organizacij, predvsem nekdanjih državnih lovišč, je prav tujski lov na gamsa dajal velik priliv denarja. To pomeni, da sta bila in sta še lov in odstrel gamsa razmeroma draga. Vzroka sta vsaj dva: gamsa, vsaj za zdaj, ni mogoče vzrejati farmsko, v oborah, tako kot številne druge parkljarje (jelen, damjak, muflon, divji prašič); drugi vzrok pa je v omejeni lovni ponudbi oziroma v razpoložljivih kvotah odstrela za lovni turizem. Gamsov naravni razširitveni areal je veliko manjši in njegova številčnost je precej manjša od divjadi navedenih lovno pomembnih lovnih vrst, ki žive domala povsod in je zato ponudba odstrelav zanje velika, celo večja od povpraševanja. Cena odstrela gamsa pa je vendarle bistveno nižja od odstrelnin za recimo jelena z močnim rogovjem, ki sega vse od 5 do 6.000 evrov in več, hkrati pa je precej dražji od lova na srnjaka. Pri nas stane odstrel povprečnega gamsa (90 točk) 810 evrov, odstrel točkovno enako močnega srnjaka pa le 270 evrov – trikrat manj!

Kolikšne so dejanske cene turističnega lova na gamsa pri nas in v bližnji ter daljni soseščini, je razvidno iz *preglednice*, ki pa je ne bom komentiral. Vsak naj si sam ustvari mnenje, še prej pa naj pogleda stanje v svoji denarnici!

Branko Galjot

P. S.

Pri zbiranju informacij so mi s podatki pripomogli **Simon Ferfolja**, **Janez Logar**, dr. **Bruno Vigna** in **Franč Wakounig**. Vsem iskrena hvala za pomoč!

Na kratko iz tujega tiska ...

ZDA: Ameriški zvezni zavod za lovstvo in ribištvo (*Fish and Wildlife Service*) bo razdelil za projekte več kot 1,1 milijarde US\$ različnim državnim agencijam, pristojnim za divje živali in ribe ter za druge projekte, ki jih opravljajo po posameznih zveznih državah. Omenjena sredstva, ki so bila zbrana v okviru ribiške in lovske »industrije«, bodo namenjena aktivnemu varstvu rib in prostoživečih živali ter različnim rekreativnim projektom, od katerih naj bi imeli korist vsi Američani tudi v prihodnosti. Sredstva se zbirajo s prodajo športnega orožja in streliva, lokostrelske opreme in orožja, ribiške opreme, električnih motorjev za čolne in preko davka na gorivo za motorne čolne, razdeljena pa bodo med vse zvezne države preko posebnih programov za divje živali in ribe. Kot je povedal eden od predstavnikov pristojnega zavoda, so ta sredstva ključna za prizadevanja zveznih držav za aktivno varstvo okolja in ohranitev prostoživečih živali in rib v ZDA. Obenem pomenijo tudi gonilo za vse aktivnosti v naravi, za rekreativce, lovce, ribiče ter se preko spodbujanja in rasti teh aktivnosti ponovno vračajo v industrijo, ki na eni strani zalaga ter hkrati preko omenjenega fonda tudi sofinancira omenjene dejavnosti.

(*Hunter's Path*, 2/2015)

ZDA: V ameriški zvezni državi Aljaska bodo prvič po več kot sto letih v prosto naravo izpustili čredo več kot sto gozdnih bizonov. Prve živali so na Aljasko pripeljali leta 2008, kjer so jih potem zadrževali v obori v kraju Shageluk. Sam projekt ponovne naselitve in obnove številčnosti gozdnih bizonov poteka sicer že 23 let, sedaj pa bodo končno izpustili prve živali v prosto naravo. Gozdni bizoni so na Aljaski sicer izumrli na začetku 20. stoletja; so ena izmed dveh podvrst bizonov, ki sicer živijo na ameriški celini in so največje divje kopenske živali na tej celini, saj lahko tehtajo tudi več kot tono. Na Aljaski je podoben projekt ponovne naselitve velikih rastlinojedov pred leti že uspel z naselitvijo muškatega goveda, saj naj bi sedaj populacija teh živali štela več tisoč živali. Pred naselitvijo so se spopadali tudi z nekaterimi težavami, predvsem z nestrinjanjem lastnikov zemljišč,

Foto: M. Migos

V švicarskem kantonu Luzern odslej rejci lahko prek sporočila SMS takoj obvestijo oddelek za divjad pristojnega ministrstva o pojavu volkov, da svoje ovčje in kozje črede lahko dodatno zavarujejo pred morebitnimi volčjim napadom.

ki so se bali, da bodo njihove površine razglasili za ključne za obstoj bizonov, kar bi zanje pomenilo številne omejitve v rabi prostora. Težavo so rešili z uvrstitvijo programa ponovne oživitve vrste v »poskusno kategorijo«, namesto v sicer predvideno »ogroženo kategorijo«, kar pa pomeni, da tak položaj/status ne bo prizadel lastnikov zemljišč. Precejšnja težava je bila tudi prevoz bizonov, saj jih je bilo treba prepeljati v letalih tipa C-130 Hercules, kamor so lahko naložili samo dele črede, pri tem pa so se bali zlasti njihove nemirnosti in topotanja z močnimi parklji.

(*Hunter's Path*, 2/2015)

Kanada: V zvezni provinci Alberta se je v zadnjih destih letih številčnost gorskih levov/pum skoraj potrojila, in sicer iz 680 živali na več kot 2.000 živali. Pred približno pol stoletja so pume v tej zahodni kanadski provinci živele zgolj še v posameznih najbolj oddaljenih predelih. Številčnost teh velikih mačk se veča tudi zaradi povečevanja številčnosti njihovega plena, to pa so predvsem vaptitiji in belorepi jeleni. Še posebno zadnjih nekaj zim, ki so bile bolj mile, je pripomoglo k večji številčnosti teh rastlinojedov. Eden od biologov raziskovalcev, ki se ukvarja s pumami v Alberti, pravi, da se bo njihova številčnost do konca tega desetletja še povečala, celo na okrog 3.000 živali. Vedno

večja številčnost pum pa je že začela povzročati prva opozorila o možnostih konfliktov z ljudmi, saj so pume teritorialne živali. Zato pomeni večanje številčnosti tudi širjenje njihovega habitata, včasih tudi v bližino človeških bivališč in njihovih aktivnosti. Letos spomladi so že zabeležili en tak napad, čeprav je znano, da pume zelo redko napadejo ljudi. Tako so v Kanadi v zadnjih sto letih zabeležili vsega 27 napadov pum na ljudi, a se jih je od tega sedem končalo s smrtjo človeka. Strokovnjaki obiskovalcem teh območij predlagajo, naj v primeru napada pume uporabijo poprovo pršilo in dolgo palico, poleg tega pa naj bi bil človek čim bolj glasen, naredi naj se čim večjega in se tudi čim bolj agresivno brani oz. celo napade.

(*Hunter's Path*, 2/2015)

Švica: V kantonu Luzern so za registrirane uporabnike uvedli posebno SMS-obveščanje preko mobilnega telefona o pojavu volkov na območju kantona in na obmejnih območjih s sosednjimi kantoni. Aplikacija je namenjena predvsem rejcem drobnice, ki bodo ob pojavu volkov lahko dodatno zavarovali svoje črede ovc in koz pred morebitnimi napadi. Uporaba aplikacije je brezplačna, za obveščanje pa bo skrbel oddelek za kmetijstvo in gozd. Podoben sistem obveščanja je sicer že uveljavljen v nekaterih drugih švicarskih kantonih, in

sicer v kantonih Uri, Nidwaldnu in Obwaldnu. Številčnost volkov na območju Švice sicer ocenjujejo na 15 do 20 živali.

(Jagen Weltweit internet)

Nemčija: Medtem ko se število lovcev v tej državi v zadnjih letih konstantno veča, pa se število lovskih psov in mladičev zmanjšuje. Tako se število mladičev lovskih psov od leta 2007 naprej zmanjša za povprečno 594 živali na leto. Leta 2013 je bilo poleženih še 21.971 mladičev lovskih psov. V tej statistiki je registriranih sicer 33 pasem lovskih psov. Pri ptičarjih ostaja število mladičev razmeroma konstantno, nekoliko se zmanjšuje število mladičev nemških žimavcev. Razmeroma zelo hitro se zmanjšuje število mladičev jazbečarjev, čeprav je njihovo število še vedno najvišje med vsem lovskimi pasmami (za primerjavo zapišimo, da je bilo v 70. letih prejšnjega stoletja na leto poleženih več kot 30.000 mladičev jazbečarjev). V zadnjem obdobju v tej pasemski skupini ostaja število mladičev nemških lovskih terierjev in parson russell terierjev približno enako. Veča se število mladičev med različnimi pasmami brakov, čeprav je skupno število razmeroma majhno (okoli petsto na leto), veča pa se število mladičev prinašalcev, pri čemer ostane v lovskih rokah le manjše število.

(*Wild und Hund internet*)

Pripravil: **mag. Janko Mehle**

Po dobro uhojeni stečini se je samozavestno približeval skrivenčeni orumeneli smrečici, ki ga je privabljala vsa odrgnjena z visečim, razcefranim lubjem in omamnim vonjem cedeče se smole iz debla. Vsa nebogljena se je tako že leta borila za svoj obstoj, za življenje. Sleherno pomlad je trmasto pognala sicer kratke vršičke in le zahvaljujoč zadostnosti talni vlagi zmagovala v krutem boju za obstoj. Na njegovih rogljih je obilica nabrane smole izdajala, da jo je kozel dokaj pogoste obiskoval, pa tudi njegov značilen dah se je redno vpiljal v sveže smrekove rane. Kot opomin in sporočilo za strah drugim kozlom, da je že dolga leta tu le on gospodar.

Lovec ga je, pod težo bremena prejšnjih dogodkov in davnih davnih spominov, le nemo opazoval ...

Na samotno hribovsko kmetijo so

le”, če želiš, ti jo posodim za kakšen dan, da se ti ne bo treba izposoditi družinske karabinke.« Gledal sem jo z velikim občudovanjem in tudi dotaknil sem se je lahko. *»Kaj pa je to?«* sem s prstom pokazal na lik sredi puške. *»To je gorska roža, planika, podoba gorske rože, značilna za ‘boroveljčanke’«,* mi je odgovoril stric Vili. Pa še druge slike so bile na puški: od jelena, ki ruka, srnjaka, ki opazuje, in spodaj še gams. Te živali sem poznal iz Lovca, ki ga je oče redno dobival. *»Ata, zakaj pa vi ne kupite take, lepo poslikane puške?«* sem drezal vanj. *»Veš,«* je nekako otožno zavzdihnil oče, *»take puške delajo v Avstriji, v Borovljah, drage so, mi pa nimamo toliko denarja. Če bi jo hotel kupiti, bi morali prodati obe naši kravi s teličkom vred, kaj pa bi mi potem jedli?«* V njegovih očeh se je videl otožen lesk nedosegljivih želja v soju revščine takratnega časa. No, puška je bila zares lepa, samo da bi mi bili brez

globokem, z mehkim mahom obraslem gozdnem kolovozu, ki se je zajedal v valovito pobočje Rudnice. Mogočne debele smreke so spreminjale sicer lep sončen dan v čaroben polmrak. Spokojen mir je občasno zmotil le ščebet taščice, ki se je oglašala, kot da nanzanja ravnokar prebujajoče se jutro, pa je dan vendar že davno vstal. Bil sem zmeden in nisem vedel, ali bi gledal puško, ki je bahato visela čez očetovo ramo, ali pod noge. Hreščanje suhih smrekovih vejic bi lahko povzročilo, da naslednjic ne bi smel več spremljati očeta na lovu. Bujnost gozda je omogočala prisotnost vodnih izvirkov in zaradi mokrote so tudi kraj poimenovali Pri Mlakah. Gozd se je malo zredčil, oče je nenadoma obstal in z roko pokazal v smeri manjše kotanje. Tiho je vprašal: *»Vidiš srnjaka?«* Odkimal sem, saj je bil kolovoz globok in sem moral najprej počasi splezati na rob. Spodaj, na obrobju manjše vodne mlake, je sr-

VLADIMIR HROVATIČ

Boroveljčanka

prihajali ljudje le redko. Oče je bil znan logar in, samoumevno za tisti čas, tudi lovec. Še zlasti lovci so se radi ustavili na kmetiji na kozarec vina in klepet. Takrat smo otroci hitro stekli k staršem in naznanili obisk: *»Ata, ata, stric so prišli. Tisti, ki imajo novo puško. Morda jo imajo s sabo, saj imajo tudi tisti zeleni klobuk na glavi, ki jih vedno nosijo na lovu,«* sem neko popoldne pohitel do očeta, ki je za hišo kosil pilest.

Poleti so se pomenki dogajali na stari, od dežja in dolgoletne rabe vidno razbrzdani hrastovi klopi pod debelo tepko. Pozimi pa smo pogovore rado vedno vlekli na ušesa tiho stisnjeni h krušni peči, če nas seveda starši niso poslali igrat se v kamro.

»Ata,« sem ga cukal za rokav, *»naj jo pokažejo!?!«* sem ga proseče pogledal. *»Ja, ja, počakaj malo, ne sitnari,«* mi je odgovoril in pogovor se je nadaljeval. Ker nisem odnehal, je oče naposled le dejal: *»Vili, daj, pokaži, no, tisto tvojo novo puško. Vidiš da mi mulc ne da miru; spet bi jo rad videl. Da bo mir.«*

In res, stric je stopil po puško, jo dal očetu v roke in dejal: *»Ti nimaš “krog-*

naše Mavre, Perge in telička Šeka; to pa spet ne bi šlo, se mi je motalo v otroški glavi.

Zgodilo se je, da je stric res začasno posodil puško našemu atu. Skupaj sva šla na jago z njo. Počasi sva lezla po

njak v krogu sledil srni okrog velikega štora trhle smreke. Oče se je po ogledu skozi daljnogled odločil, da bo streljal nanj. Kar nekaj časa je minilo, preden je ob iskanju primernega naslona pripravil puško in skušal na muho ujeti

srnjaka. Nenaden pok me je presenetil in prestrašil, da nisem videl, ali je srnjak padel ali pobegnil z nastrela. Oče pa je zamahnil z roko in tiho zaklel: »Prekleti 'šteher', strel mi je ušel ...« Zato tudi nisva šla pogledat na nastrel, kam je kroglja udarila, saj oče ob strelu sploh še ni meril v srnjaka, ker ni bil vaju naprožila; že neroden dotik nanj je zadostoval, da je mehanizem sprožil strel.

Leta so minevala, čas je bežal in moje stopinje, stopinje otroka, so šle po sledih mojih prednikov lovcev. Zapisana strast do lova je bila v meni neizbrisna. Na lov sem očeta spremljal venomer, če mi je le prisluhnil in so mi dopuščale šolske obveznosti. Že v srednji šoli sem se vključil med lovce, sprva lovil z očetovim orožjem, kmalu po prvi zaposlitvi pa sem si nabavil svojo risanico. Zastavino karabinko, saj ni bilo denarja za dražjo puško. Minevajoča leta so v mojo omaro postavila še nekaj kosov različnega orožja in kakovostne optike. Tiha želja, da bi si nabavil lepo, gravirano, prestižno puško znanih puškarjev boroveljske puškarske šole, pa se mi ni uresničila. Pa ni bila težava samo denar, take puške (iz druge roke), z vgravirano planiko na zaklepu, niso bile prav pogosto naprodaj. Vse druge, ki sem jih videl in vedel zanje, so bile zaradi svoje starosti in pogoste uporabe zelo slabo ohranjene, netočne. Tudi cena takih je bila zame nedosegljiva.

Nedeljsko poležavanje je zmotilo brnenje telefona. »Dober dan; počivaš ali se odpravljaš na jago?« me je pozdravil lovski prijatelj. »Ja, res bom pod večer šel posedet na jaso Pri Mlakah, tako malo za dušo. Pa ti?« »Ah, meni se ne da, bom kar doma in malo okrog čebel pogledal, prevroče je za lov.« je bil njegov odgovor. »Veš, danes sem govoril z nečakom pokojnega lovca Vilija. Končno so se domači odločili, da bodo prodali njegove puške. Vem, da si se pred časom zanimal za tisto boroveljsko bokarico; zdaj imaš priložnost, zapiši si številko in se pogovori, če si jo še želiš.«

Spomini iz otroštva, stari skoraj pol stoletja, so nehote oživelili ... Kot bi doživljal dotike mojih otroških prstov po puškinih gravurah; predvsem tiste planike. Kar zdrznil sem se. Mar neuresničene velike otroške želje res pustijo tako globoke sledi, da jih ni mogoče izbrisati? Očetov otožen lesk v očeh zaradi nedosegljivih želja v razmerah revščine takratnega časa se me je dotaknil tako globoko, da je zbolela duša. Česar takrat v otroški glavi nisem mogel doumeti, je mogoče to prav da-

nes popraviti, uresničiti? Morda zase, ne pa za pokojnega očeta, ki mu žal v življenju to ni bilo omogočeno.

Pogovor, ki je kmalu stekel, je uresničeval sanje. Puška je morala ostati pri puškarju, kjer je bila tudi hranjena, še nekaj časa zaradi popravila in obnove. Pristelitev je bila uspešno opravljena, pa vendar puški nekako ni več pristajal in zadostoval zastareli strelni daljnogled. Odločitev je bila hitra in ob montaži novega sem se s puškarjem dogovoril tudi za zamenjavo dveh graviranih vijakov, ki sta bila povsem obrabljena. Tudi to je bilo obnovljeno in 'boroveljčanko' je po dolgih letih njenega mirovanja v novi preobleki čakal ponovni »krst«.

Naključje je hotelo ali pa so usode zapisane v zvezdah, da se dogodki res ponavljajo?! Po jutranjem lovu, že malo pozno, sem se z Gore nehote vračal proti domu skozi predel, kjer sva bila pred mnogimi leti na lovu z očetom. Zamišljen in v mislih daleč nazaj v otroški čas sem skoraj trčil v gamsa, ki mi je prišel naproti. Po hitri oceni sem imel pred seboj starega kozla, ki sem ga poznal po odlomljenem vrhu levega roglja. Poiskal sem naslon ob rogovilasti bukvi in čakal primeren trenutek. Na grebenu je gams radovedno obstal in se zazrl v globel pod seboj. Pogled skozi daljnogled, križ se je umiril na pravem delu telesa – in trenutki minljivosti so zdaj tekli počasi. Okrevajoč je moj prst končno le našel občutljiv sprožilec. Komaj slišen kovinski zvok je zmotil tišino. Presenečenje je bilo obojestransko. Gams, ki je to dobro slišal, se je počasi obrnil in hitrih korakov izginit čez greben. Prepričan, da sem zdaj tudi jaz storil napako kot del uvajanja/navajanja in prilagajanja na novo puško, moje razočaranje niti ni bilo veliko. Delovanje mehanizma puške (naprožilo in sprožilec) sem takoj nato preizkusil še na prazno, a vse je delovalo brezhibno.

Soparno popoldne nekaj dni kasneje ni kazalo na dež, čeprav so se oblaki v daljavi le počasi nabirali. Nadležni komarji so neutrudno sitnarili in le večerni vetrc jih je občasno odpihnil iz priročno izdelane preže. Visoko kostonjevo prežo na Pisanem kamnu je daleč naokrog obkrožal stoletni bukov gozd. Pridne lovske roke so od boga in ljudi pozabljeno zaraščeno gozdno jaso očistile grmovja in gostega trnja. Vsakoletna košnja je obnavljala travinje in divjad je rada prihajala na pašo. Sledovi na blatni gozdni vlaki, ki privijuga iz globeli, so izdajali, da na jaso prihajajo tudi gamsi. Najraje so se zadrževali ob skalnem robu, od koder je izviralo

njeno ime, in tam je bila tudi solnica. Prav v tisto smer se je pogosto namenil tudi gams samotar. In prav to dejstvo je begalo lovčeve misli, ko gamsu ob prejšnjem srečanju ni bilo usojeno končano življenje. Toda kozel je bil zelo nepredvidljiv. Po manjkajoči krivini levega roglja so ga že nekaj let poznali lovci, videvali pa so ga bežno in na širšem območju. Počasi je sonce tonilo za razmetano kozjansko hribovje in dolge sence dreves so izginjale v večerni mrak namišljenih strahov.

V gozdu je izdajalsko škrtnila suha vejica. Lovčev pogled je nagonsko ošvrknil 'boroveljčanko', prislonjeno na okenski okvir preže. Roka se je že vajeno dotaknila hladnega železja in lovec se je mirno zazrl v temačen gozd. Na jaso se je prithotapil srnjak, ki je plašno pogledoval v zaraščen rob jase. Srnjak ni bil ravno mlad po rogovju, pa je bil »vreden greha«. Vendar je bilo pričakovanje neznanega za lovca močnejša potešitev radovednosti, kaj vendar ga je splašilo, kot sama sla po trofeji. Kmalu se je urno izgubil med sivimi debli. Gozd je ponovno onemel in napetost je naraščala. Tišino je občasno motil le večerni spev kosa, zdaj zibajočega se na veji bogato obložene črne beza. Od sočnih jagod amazan rumen kljun si je nervozno hitel čistiti ob vejo in s stresanjem peruti značilno nakazoval nemir. Neznaten premik ob grmovju je pritegnil njegovo pozornost in moj daljnogled je v visoki travi razkril prihuljeno približevanje zvitorepke. Namišljena tekmeča sva si bila nasproti. Večna tatica, ki mi jemlje del plena, in jaz, lovec, mogočni gospodar, opremljen s sodobno tehniko za odločanje o ravnovesju v ekološko že tako zavoženi naravi. Pri preizkušnji izostrenih čutov je bila zanesljivo v prednosti lisica. Jaz lovec sem se tega zavedal, ko sem tiho in kradoma vlekel puško k ramenu. Stara premetenka je kar čutila nevarnost: bila je skrajno previdna, saj je na vsak najmanjši šum trznila z repom in bila ves čas v pripravljenosti na pobeg. Lovec pa priučeno izkušen iz večnega učenja v šoli narave in nepozabljenih storjenih napak. Ujeta v križ je na plečih kar nekako začutila ostrino stičišča dveh črt v daljnogledu in prav tedaj usodno usmerila pogled v prežo. Pa vendar, tudi ona je imela svojega zavetnika! Ko jo je kovinski zvok pognal visoko v zrak, mi je, spet presenečenemu, z dvignjenim repom le še pomahala pod nos. Potr in zelo razočaran nad puško sem jo sicer okrevajoč izpraznil. Nato sem jo ponovno napolnil, jezno pomeril v bližnji panj suhega podrtega drevesa

in sprožil. Dvakrat je kovinski zvok – brez poka – potrdil napako sodobne tehnike in nedoslednost sicer izkušene- ga puškarja. Takoj naslednji dan sem se odpravil s puško na dolgo pot k nje- mu. Zamenjana bočna vijaka sta bila, sicer neopazno, predolga. Puškarjevo opravičilo sem sprejel v upanju, da bo ob naslednjem najinem soočenju vsaj delno priznal povračilo stroškov za pot in porabljeni čas.

Pogosto sem posedal na robu jase Pri mlakah, kjer sva pred mnogimi leti lovila z očetom. Spomini iz otroštva so venomer oživali v meni: prispeli so tudi do časa in dogodkov, ko je stric posodil puško našemu atu in sva šla z njo na lov. Vračale so se mi podobe iz davnih časov ...

Mogočnost debelih smrek je izginila pod pretvezo izgovorov o poslabšanih vremenskih razmerah. Nered v gozdovih in mačehovsko obnašanje gozdar- skih izvajalcev ob sečnji debelih smrek sta le še pospešila razvoj pogubnega lubadarja. Boleča praznina zaraščajoče- ga gozda očem ni kazala lepe podobe; pogrešam tisto čarobnost polmraka, igro sončnega žarka, ujetega v srebrno pajčevino skrivnostne tišine. Tisti tihi, z gostim mahom obrasli globoki ko- lovoz tam zgoraj je zamenjala široka sodobna cesta z večnim nemirom hrupnih vozil.

Na jaso se je pripasla srna. 'Srnjak mora biti nekje blizu,' sem si mislil; 'prsk se končuje, daleč ne bo, je spet na lovu druge »punce«?' Tu nekje je tudi takrat srnjak hodil za srno. Z daljno- gledom sem pregledoval jaso in kmalu opazil rjavo liso, ki jo je zakrivalo mla- do zelenje. Sonce je še visoko, bo že

prišel, časa je dovolj, sem bil odločen. Udobneje sem se namestil. Pogled mi je nehote objel nasprotno pobočje, kjer so žarki zahajajočega sonca božali buj- nost sadnega drevja, med katerimi se je skrivala moja rodna hiša. Tesnoba bolečina me je stisnila v prsih ob misli, kako bi bilo lahko vse drugače, če bi morda ostal na domu ... Oče je tako rad sadil drevesca in tudi sam je cepil stare sorte ... Tesnoba me ni popustila, mi je pa zvabila na obraz nasmeh radostnega spomina ob misli, kako smo se otroci brezskrbno podili po senožetih. Tam za hlevom je oče nekoč ob košnji našel tudi čmrlje satovje, ga ohranil, mla- dež pa smo hodili z votlimi travnimi bilkami srkat sladek med. »Vendar ne smete posrkati vsega,« nam je zabičal, »saj ga čmrlji potrebujejo tudi nekaj zase.« Kakšna skrb, s kakšnim zanosom je oče obdeloval vsak pedenj težavne hribovske zemlje v prepričanju, da bo otrokom zagotovila lepšo in lagodnejšo prihodnost. Kolikokrat sva bila dogo- vorjena in mi je sveto obljubil, da bova po službi zagotovo odšla na lov. Pa je bilo največkrat, tudi zaradi vremena, toliko nujnejšega dela na kmetiji!

Srna je bila bližje in ob njej je skak- ljal razposajen mladič. Aha, rjava lisa je bil mladič, je ugotovil. »Nič ne de, do teme posedim,« je premišljeval. »Srnjak pride ali ne, bo pač minilo še eno leto, ko ga ne uplenim, saj jih tudi oče ni veliko, je pa za slehernega do podrobnosti vedel natančen kraj in po- tek lova.« Zatopljen v misli je ponovno pozabil, da je na lovu. Pogled je obvisel na robu domačega pašnika; tam Na Bregu je bila nekoč solnica. Koliko sr- njakov sta imela prešteti na njej! Tudi

te ni več, krave so jo podrlle ... Skupaj sta načrtovala, kaj vse bosta naredila, spremenila ... Zahrbtna bolezen je oče- ta morila počasi in leta so prinesla svo- je. Hudo bolan je bog ve od kje črpal energijo, da je z muko postoril še to in ono malenkost na kmetiji. Nekaj časa je občasno še prihajal na skupne love, kas- neje ni zmožgal več na lov. Užaloščen je z dvogledom pregledoval bližnjo okolico. Po spletu okoliščin je kmetijo izročil hčerki, čeprav je načrtoval dru- gače. V vnukih je iskal uteho. Ni bilo vse tako, kot je v načrtoval v mladosti in tudi pričakoval na jesen svojega živ- ljenja. Žalostno so se po nekaj klenih rodovih zapahnilo lovske duri še ene znane hribovske domačije. Lovske sto- pinje počasi izgublajo globoko zarisa- ne sledi, solnica v gmajni ostaja prazna in skrbno očiščeno pot na skrito jaso že zarašča grmovje. Kruta usoda in zahrbt- na bolezen je ugonobila tudi hčerko v najlepšem cvetu življenja le borih nekaj let po njegovem odhodu. Mnogo pre- rano so majhni otroci izgubili ljubljeno mamo. Kmetija je izgubila rodno vizijo in že leze tujcem v naročje. Orumenele trofeje na zidu vztrajno grize zob časa in prah na njih hitro, prehitro briše zgodbe spominov njihovega pomena.

Srna je naenkrat visoko dvignila glavo in se zazrla v bujno podrast. Tudi njen mladič je postal nemiren ob premikanju zelenja na spodjem delu poseke. Samozavestno je zdaj izstopil znani samotar in se napotil proti oru- meneli smrečici, ki ga je privabljala z omamnimi vonjem smole. Na rogljih je je imel že obilico in je izdajala njego- ve dokaj pogoste obiske pri njej. Tudi njegov lastni vonj se je vpil v smrekove smolnate rane. Nemo sem ga opazoval pod težo bremena spominov minulih dogodkov. Ob pridihu teh misli se mi je zdel gozd drugačen, zazdelo se mi je, da je žival srnjak. Le puška, le 'borov- eljčanka' je bila ista, pa tudi tisti pr- vinski nagon, ki sem ga občutil nekoč, je ostal v meni. Kako malo je potreb- no, pa usoda spremeni utečeno smer. Pravzaprav je čas tekkel mimo mene. Le zakaj je odločitev tako težavna, za- kaj toliko premišljevanja? Zavedanje minljivosti in življenja sta si ponovno stala v meni na nasprotnih bregovih. Res le prisilni odhod zanesljivo daje priložnost in možnost novemu začetku? Teža zavestnega odločanja o pravilnosti našega ravnanja me je zelo stiskala v prsih in drgetanje mojega telesa je poglobljalo negotovost. Na meji sanj in resničnosti pa sem nekje v daljavah slišal očetov glas, ki je vame prinašal vidno olajšanje: »Le daj ga, upleni ga, je že prav tako!«

PRESEDNIKOVA BESEDA

Novi sporazum - pogodba s Slovensko vojsko

V preteklosti, od 2008 naprej, je Lovska zveza Slovenije podpisala sporazume o medsebojnem sodelovanju z različnimi zvezami. Tako smo najprej podpisali sporazum z **Ribiško zvezo Slovenije**, sledil je sporazum s **Kinološko zvezo Slovenije**, **Planinsko zvezo Slovenije** in **Gasilsko zvezo Slovenije**. Po teh podpisih smo skupaj z naštetimi zvezami/organizacijami podpisali še sporazum v **Državnem svetu** in nato še s **Turistično zvezo Slovenije**, **Zvezo tabornikov Slovenije** in **Čebelarsko zvezo Slovenije**.

Vsi sporazumi so podpisani na državni ravni po določenih poglavitnih točkah medsebojnega sodelovanja. Za operativno raven – torej na terenu – pomenijo podlago za še trdnejše sodelovanje, ki je v praksi že potekalo, in sicer z nekaterimi podpisnicami in na nekaterih točkah bolj, z drugimi manj.

V omenjenem obdobju smo se kar nekajkrat pogovarjali tudi o podpisu medsebojnega sporazuma z Društvom za opazovanje in proučevanje ptic Slovenije (DOPPS), a nismo prišli dlje kot do nekaj skupnih sestankov. Žal, čeprav menim, da imamo v naših programih dela veliko skupnega, do podpisa ni prišlo. Res se v vseh točkah mnenj nismo mogli poenotiti, a lahko bi v besedilu sporazuma navedli kakšno točko manj in obojim bi bilo nekoliko lažje. Pa morda ob drugi priložnosti.

Letos junija smo podpisali pogodbo o medsebojnem sodelovanju s **Slovensko vojsko (SV)**, in sicer za leti 2015 in 2016. Pri podpisu na generalštabu SV se nas je zbralo več kot deset nevladnih organizacij, ki smo podpisali skupno pogodbo o medsebojnem sodelovanju s SV. Slovenska vojska je do zdaj, smo izvedeli, podpisala že štirideset pogodb o medsebojnem sodelovanju z raznimi nevladnimi organizacijami. Razumljivo je, da SV o svojem sodelovanju, tako kot tudi druga ministrstva, podpisuje in sklepa pogodbe o sodelovanju in tako tudi formalizira vse oblike medsebojnih obveznosti in domenjene točke sodelovanja.

Lovci imamo z vojaki pravzaprav veliko skupnega, čeprav je morda za koga to čudno. Lovci in vojaki pri svojih dejavnostih in delu uporabljamo nekaj podobnih veščin, zato potrebujemo tudi precej podobnega znanja. Doslej smo se že večkrat medsebojno družili, saj sodelovanje med lovci in SV poteka že več let, zlasti na področju strelstva, izobraževanja praporščakov in podobno. Verjetno vas zanima, kaj lovcem prinaša novo podpisana pogodba o medsebojnem sodelovanju?

Najprej moramo ugotoviti, da:

- imamo skupen interes za usklajeno uporabo prostora, predvsem na območjih poligonov, vadbišč in strelišč,
- imamo skupen interes za medsebojne promocije,
- LZS ima status društva, ki deluje v javnem interesu po ZDLov (2004), na področju varstva okolja (2010) in na področju ohranjanja narave (2009).

SV bo v okviru sklenjenega sodelovanja, ki je predmet te pogodbe, zagotovila:

- souporabo strelišč SV tudi za potrebe posameznih lovskih družin,

Foto: S. F. Kroppe

Tako sta »jagra«, starejša korenjaka Franc in Srečko (LD Boč na Kozjaku), junija kosila na Garbovem.

- izvedbo usposabljanja članov članic LZS s področja protokola, natančnega in varnega streljanja in uporabe oborožitve s področja preživetja v naravi in gorništvu,
- logistično podporo oziroma prevoze v primeru izrednih vremenskih razmer,
- soudeležbo pri čistilnih akcijah na območjih skupne rabe prostora,
- izvedbo interne promocije lovstva med pripadniki SV.

LZS bo v okviru sodelovanja, ki je predmet te pogodbe, zagotovila:

- podporo SV v civilnem okolju pri skupni rabi prostora, na območjih poligonov, vadbišč in strelišč,
- podporo SV v civilnem okolju pri zagotavljanju pogojev za izvedbo vaj SV zunaj območij, ki so v upravljanju SV,
- sodelovanje pri organizaciji dnevov odprtih vrat SV,
- soudeležbo pri čistilnih akcijah na območjih skupne uporabe prostora,
- brezplačno oglaševanje SV na spletnih straneh LZS,
- promocijo SV med pripadniki oziroma člani članic zveze.

Na podlagi podpisane pogodbe bo pripravljen načrt za izvajanje pogodbe, ki je bil za leto 2015 že pripravljen, za naslednje leto pa bo pripravljen letošnjo jesen.

Posamezne LD na tej podlagi na terenu neposredno sodelujejo s poveljstvi SV in posameznimi enotami. Če pa bi potrebovale dodatno pomoč, se morajo pravočasno obrniti na strokovne službe LZS, ki bodo poskrbele za uskladitev posameznih aktivnosti. Želim si, da bi pogodbene določbe in načrtovane obveznosti oziroma letni načrti aktivnosti čim bolj zaživel in da bi poskrbeli za višjo stopnjo našega medsebojnega sodelovanja.

* * *

Konec junija in v začetku julija, pred počitnicami, sta bila še zadnja skupna sestanka med predstavniki LZS in MKGP. Konec junija je bilo najprej srečanje na ravni LZS in MKGP, na katerem je sodeloval državni sekretar MKGP **Miha Marenče**, direktor direktorata za gozdarstvo, lovstvo in ribištvo **Jošt Jakša** in svetovalec **Sašo Novinec**. Kot smo videli v zadnjih nekaj mesecih (od občnega zbora LZS naprej), je državni sekretar M. Marenče zelo aktiven tudi na našem področju. Redno se pojavlja na raznih prireditvah, sodeluje v raznih razpravah in podobno. Zelo pomembno pri vsem tem pa je, da se spozna na področje lovstva, ima izkušnje, ni obremenjen s preteklostjo, je umirjen in preudaren. Skratka, čeprav želi imeti od nas konkretne odgovore tudi na malo drugačna vprašanja, ki jih nismo bili vajeni (ali pač), je takšno delo oziroma sodelovanje zelo pohvalno. Lahko se pogovarjamo na temelju argumentov, ki temeljijo na znanstvenih podlagah. Argumenta, tistega drugega v teh komunikacijah, pa raje ne bom omenjal in menim, da je prav je tako.

Sestanek je potekal o vprašanih glede:

- zakonodaje, zlasti glede sorazmernosti glob in teže posameznih prekrškov in vseh pravnih posledicah izrečene globe
- postopkih glede lovskih izkaznic, vključno s podaljševanjem, izdajo lovskih izkaznic našim slovenskim lovcem v zamejstvu
- urejanja lovskočuvajske službe
- lova na šakala (je še v fazi spremljanja stanja/monitoringa)
- statusa zemljišč LD (Sklad kmetijskih zemljišč Slovenije)
- škode od divjadi
- itn.

V juliju so z našimi predstavniki in izvedenci že potekale uskladitve predpisov glede vrste in moči nabojev.

Zdaj, ko to beremo (napisano je bilo julija), se hitro približujemo jeseni; času, ko gledamo, kako daleč smo z uresničitvijo odzema divjadi oz. LNL. Zato boste imeli v mislih že prve lastne ocene tudi o tem, ali je letno načrtovanje dovolj dobro. Najbrž ne boste preveč zadovoljni in boste menili, da bo treba tudi pri tem storiti kakšen korak naprej. Morda načrtovanje za obdobje treh let? Za zdaj je pač tako, kot je, in skušajmo sprejeto opraviti strokovno in zakonito.

Dober pogled in varno na skupnih lovih!

Mag. Srečko Felix Kroppe

Občni zbor Lovske zveze Slovenije 2015

Zlatorogova plaketa dr. Marjanu Tošu

Zadnji redni letni občni zbor Lovske zveze Slovenije (LZS) je bil 9. junija 2015 v prostorih Celjskega doma v Celju. Udeležilo se ga je 114 delegatov od 116, ki predstavljajo vseh dvajset volilnih okolišev v Sloveniji. Udeležence je najprej nagovoril predsednik LZS mag. **Srečko Felix Krope**, nato pa še državni sekretar Ministrstva za kmetijstvo, gozdar-

stvo in prehrano **Miha Marenče**, ki se je v imenu ministrstva lovčem zahvalil za prostovoljno delo, ki ga opravljajo v loviščih, ter jim zaželel dober pogled. V delovno predsedstvo občnega zbora so bili izvoljeni **Fabio Steffe**, **Ludvik Rituper** (predsedujoči) in **Bojan Urbančič**.

Po uvodnem delu so delegati obravnavali in sprejeli *Poročilo o delu in rezultatih poslovanja LZS v minulem letu* in ugotovili, da je LZS poslovala v skladu s sprejetim programom in postavljenimi cilji. V nadaljevanju so se seznanili z vsebinskim in finančnim načrtom dela LZS za leto

2015. Poleg tega so obravnavali in sprejeli spremembe *Pravilnika o določitvi volilnih okolišev ter o kandidiranju in volitvah organov in funkcionarja LZS*. Obravnavali so prošnje lovskih družin (LD) Taborska jama, Polhov Gradec in Timav - Vreme, ki so zapro-

sprejem Društva ljubiteljev lovskih psov Slovenije v članstvo LZS. Ob koncu dnevnega reda so obširno obravnavali še pobude in predloge, ki so jih vodstvu LZS posredovali na predhodnih delnih občnih zbora. S podrobnostmi se lahko seznanite na spletni stra-

Predsednik LZS mag. Srečko Felix Krope je dr. Marjanu Tošu izročil Zlatorogovo plaketo, najvišje odlikovanje LZS, za katerega se je odlikovanec s krajšim nagovorom zahvalil prisotnim.

Foto: J. K. Siutka

Občnega zbora LZS 2015 se je udeležilo 114 delegatov od 116.

sile za spremembo volilnega okoliša. Delegati so se strinjali, da LD Taborska jama (volilni okoliš Kočevje) in LD Polhov Gradec (volilni okoliš Gorenjska) postaneta del volilnega okoliša Ljubljana, LD Timav - Vreme (Brkinsko-Kraški volilni okoliš) pa del Postojnsko-Bistriškega volilnega okoliša. Zavrnili pa so

ni LZS, namenjeni članom LZS (Občni zbor/Ostali dokumenti/Odgovori predsednika na »Pobude in predloge« na delnih občnih zbora 7. 6. 2015).

Posebno slavnosten je bil zaključek občnega zbora. Predsednik LZS mag. Srečko Felix Krope je dr. **Marjanu Tošu** izročil *Zlatorogovo plaketo*, ki je sploh

Občnega zbora LZS 2015 se je udeležilo 114 delegatov od 116. Državni sekretar MKGP Miha Marenče se je v imenu ministrstva lovca zahvaljuje za pristočno delo, opravljeno v loviščih, in jim zaželel dober pogled.

najvišje odlikovanje LZS. Odlikovanec je bil dolga leta glavni urednik/predsednik uredniškega odbora glasila Lovec in član uredniškega odbora LZS za založništvo. Zdaj je še vedno redni dopisnik Lovca, v okviru Lovske zveze Maribor pa predsednik nadzornega odbora.

B. Leskovic

Slavnostni sprejem strelske ekipe Lovske zveze Slovenije in sponzorjev

Osmo Evropsko prvenstvo v kombinacijskem streljanju: prvo mesto v streljanju glinastih golobov in tretje mesto ekipno v kombinacijskem

Predsednik Lovske zveze Slovenije mag. Srečko Felix Krobe je v ponedeljek, 13. julija 2013, v galeriji Lovske zveze Slovenije sprejel selektorja strelske ekipe LZS in strelce,

ki so v začetku julija zastopali Lovsko zvezo Slovenije na 8. Evropskem strelskem prvenstvu v kombinacijskem streljanju, ter jim čestital za izjemne strelske dosežke. Strelcem so ob tej priložnosti čestitali tudi podpredsednika Lovske zveze Slovenije mag. Lado Bradač in Ivan Malešič,

predsednik Komisije LZS za lovsko strelstvo in lovsko orožje Bojan Breitenberger in direktor Strokovnih služb LZS Srečko Žerjav. Predsednik LZS in selektor strelske ekipe sta se zahvalila tudi vsem sponzorjem, ki so strelcem omogočili udeležbo na evropskem tekmovanju.

Sprejema so se udeležili tudi predstavniki sponzorjev.

Rezultati osmega Evropskega prvenstva (Pisek, Češka republika):

Ekipno – glinasti golobi:

1. mesto: Slovenija
2. mesto: Avstrija
3. mesto: Slovaška

Kombinacija – glinasti golobi + risanica:

1. mesto: Finska
2. mesto: Češka
3. mesto: Slovenija

Posamezno

Veterani:

5. mesto: Mitja Kersnik

Mladinci:

5. mesto: Nejc Hlebš

Dosežki naših strelcev v kategoriji odprto prvenstvo (open):

12. mesto: Boštjan Sadek (757 točk),
23. mesto: Miha Finkšt (750 točk),
29. mesto: Franci Vidmar (747 točk),
33. mesto: Matjaž Hlebš (746 točk),
39. mesto: Marko Jelen (742 točk),
41. mesto: Mitja Kersnik (741 točk),
75. mesto: Boštjan Lipar (725 točk),
93. mesto: Dušan Žehelj (712 točk),
100. mesto: Bojan Urbančič (710 točk),
103. mesto: Igor Pičulin (709 točk),
117. mesto: Dušan Urankar (698 točk),
119. mesto: Nejc Hlebš (697 točk),
164. mesto: Marjan Sadek (636 točk).

Predsednik Lovske zveze Slovenije mag. Srečko Felix Krobe je čestital strelski ekipi LZS za izjemen uspeh na 8. EP in se v imenu Lovske zveze Slovenije za pomoč zahvaljuje sponzorjem.

Osmega Evropskega prvenstva v kombinacijskem streljanju, ki je bilo v češkem kraju Pisek, se je udeležilo skupaj 184 tekmovalcev iz trinajstih držav. Člani slovenske strelske ekipe so na tem tekmovanju dosegli sploh najboljši rezultat doslej. Pri streljanju glinastih golobov so zasedli prvo mesto, v kombinacijskem pa tretje, za kar so prejeli pokal, ki ga je selektor naše strelske ekipe Matija Janč slavnostno izročil predsedniku LZS. Za tekmovanje v streljanju glinastih golobov na EP ne podeljujejo pokalov, so pa strelci za omenjeni dosežek vsi prejeli zlate medalje.

Jasna Kovačič Siuka

Tradicija zavezuje in nas druži

Lani oktobra je LZS prebila led: organizirali smo prvi Dobrodelni ples Lovske zveze Slovenije. Pa je res bil prvi? Če prelistamo revije Lovec od letnika 1911 pa do začetka druge svetovne vojne, lahko ugotovimo, da je naš predhodnik, Slovensko lovsko društvo (SLD), redno organiziral dobrodelni lovski ples. V Lovcu iz leta 1913 lahko preberemo, cit: »Iz vseh krajev slovenske domovine so se sešli čili lovci, vneti prijatelji in dražestne prijateljice lova in lovcev na okusno okrašenem plesišču in zabavišču, saj je bil odmenjen čisti dobiček zlasti ustanovitvi 'Zelenega križa', podpornega društva za vdove in sirote lovskih uslužbencev.«

V omenjenem primeru spoznamo, da se v 104 letih ni veliko spremenilo. Slovenska lovsko organizacija je sicer postala množičnejša, sodobna nevladna naravovarstvena organizacija. A vrnilo so se tudi časi, ki niso enako naklonjeni vsem lovcem. Zopet deluje Zeleni sklad, ki je prav zaradi lanskega dobrodelnega plesa lahko spet namenil denarno pomoč najbolj potrebnim. To dejstvo je lahko v ponos vsem umetnikom, ki so prispevali svoja dela za uspešno dražbo, številnim darovalcem, organizatorjem prireditve in ne nazadnje vsem udeležencem prvega Dobrodelnega plesa LZS. Prav slednje smo lani najbolj pogrešali; predvsem nekatere člane Upravnega odbora LZS in funkcionarje območnih lovskih zvez. Pričakovanja in obljube so bile vsekakor drugačne ...

Letos smo koncept prireditve nekoliko spremenili. Soorganizacijo drugega dobrodelnega plesa smo na Upravnem odboru LZS ponudili vodstvu območnih lovskih zvez, ki lahko na tak način to osrednjo lovsko dobrodelno prireditev približajo svojim članom in se obenem predstavijo celotni slovenski lovski javnosti.

Zanimivo in pogumno je, da se je za soorganizacijo prireditve prijavila manjša, a očitno ambiciozna Zveza lovskih druženj Zasavje. Vemo, da gospodarstvo v Zasavju prav ne cveti, a očitno je solidarnostni duh rudarjev še vedno prisoten. Priprave že intenzivno potekajo, saj se dan prireditve, 10. oktober 2015, hitro približuje. Županja Trbovelj gospa Gabrič je nagradila organizatorje osrednje družabne lovsko prireditve in brezplačno

Foto: G. Bolčina

Tudi parket lovcem ni tuj (fotografija z lanskega dobrodelnega lovskega plesa)

Foto: G. Bolčina

Lovci - umetniki – za Zeleni sklad LZS.

no ponudila v uporabo dvorano **Delavskega doma v Trbovljah**, ki je gostila že številne tovrstne prireditve.

Organizatorji se bomo tudi letos obrnili na še številnejši krog priznanih lovcev-umetnikov in gospodarskih družb, da bi nam s svojimi umetninami in finančnimi prispevki (donacijami) omogočili soliden priliv v **Zeleni sklad**. Lani se je izkazal tudi Zavod za gozdove, ki je za avkcijo ponudil odstrel jelena v enem svojih lovišč s posebnim namenom. Upamo, da se bo s podobno ponudbo odstrele trofejne divjadi odločila tudi katera od lovskih družin in tako najbolj učinkovito prispevala v **Zeleni sklad**.

Naj končam s citatom iz Lovca, letnik 1911, zapisanega ob najavi dobrodelnega lovskega plesa, ki se je glasil takole:

»Tudi naj se ne misli, da je ples namenjen samo gospodi. Na ples pride lahko kmet ali gospod, vsak bo mili in drag gost našega društva.«

O vseh podrobnostih drugega **Dobrodelnega plesa LZS**, ki še niso znane ob zapisu teh vrstic, boste slovenski lovci tekoče obveščeni prek spletne strani in

na strani Facebook LZS ter prek informacij svoje matične lovske družine.

Upamo, da bodo ta prispevek in nadaljnja obvestila prišla tudi v roke vaših žena in deklet in seveda obratno, v primeru spoštovanih lovske tovarišice.

Ivan Malešič,
podpredsednik LZS

42. slovensko in 19. hrvaško srečanje lovske pevskih zborov in skupin rogistov

V soboto, 30. maja 2015, je v hrvaškem Kraljevcu na Sutli potekalo skupno mednarodno srečanje lovske pevskih zborov in rogistov (42. slovensko in 19. hrvaško srečanje). Nastopajoči iz vseh koncev Slovenije in Hrvaške so se začeli zbirati že v zgodnjih dopoldanskih urah. Najprej so se sešli na skupni vaji, nato pa se je začela slovesnost, ki sta jo vodila hrvaška voditeljica Marija Urek in slovenski voditelj Ivan Urek. Prireditev je odprl Ignac Štrucl,

predsednik Organizacijskega odbora srečanja in predsednik LD Fazan Kraljevec na Sutli. Povedal je, da je bil prav tisti dan tudi dan občine Kraljevec na Sutli, in vsem zbranim zaželel, naj jim kraj ostane v lepem spominu.

Slovenski in hrvaški lovske zbori so na slovesnosti skupaj zapeli najprej hrvaško himno, nato pa še slovensko. Dirigiral je Franc Kene, predsednik Komisije za lovske kulturo in odnose z javnostjo pri Lovski zvezi Slovenije. Pod taktirko Franca Keneta so zapeli še Lovski pozdrav in Lovski rog, pesem Na lov pa je dirigiral Anton Baloh, zborovodja LPZ Dekani. Tudi lovske rogisti so nastopili skupaj – v uglasbitvi Es so izvedli

se zvrstili pozdravni govori gostov. Predsednik Lovske zveze Slovenije mag. Srečko Felix Krobe je povedal, da je lovska kultura bila, je in bo pomemben element združevanja, lovske tovarišije in prijateljstva, nato pa snel klobuk pred lovske kulturo. Po končanem govoru je Dominiku Štruclu, predstavniku Zbora lovske rogistov LD Fazan Kraljevec na Sutli, ki po novem nosi ime Hubertovi rogisti, podelil plaketo za lovske kulturo III. stopnje. Vinko Pavlič, podpredsednik Lovske zveze Hrvaške (Hrvatski lovački savez), je vse zbrane pozdravil v imenu predsednika zveze Đura Dečaka. Povedal je, da so se hrvaški lovci od slovenskih veliko naučili o

Foto: J. K. Štuko

Lovske pevski zbori so pod taktirko Franca Keneta zaigrali Lovski pozdrav in Lovski rog.

Vinko Pavlič, podpredsednik Lovske zveze Hrvaške (Hrvatski lovački savez), je vse zbrane pozdravil v imenu predsednika zveze Đura Dečaka. Povedal je, da so se hrvaški lovci od slovenskih veliko naučili o glasbeni lovske kulturi.

Zbor lovcev, skozi pesmi Lov v Zagorju in Aport pa jih je vodil dirigent Dominik Štrucl.

Med skupnimi nastopi lovske pevskih zborov in rogistov so

glasbeni lovske kulturi, nato pa je Ignacu Štruclu, predstavniku Hubertovih rogistov, podelil lovske odlikovanje I. stopnje.

Prireditve se je udeležil tudi župan Občine Brežice Ivan Molan, ki je izrazil upanje, da bodo v okviru Evropske unije Slovenci in Hrvati naredili še več skupnih projektov in da bodo skupaj olajšali življenje ljudi ob Sotli. Dodal je, da je kultura tista, ki ruši meje. Željko Kolar, župan Krapinško-zagorske županije, je povedal, da je Sotla vedno združevala, nikoli pa ločevala ljudi. Hrvaški minister za pomorstvo, promet in infrastrukturo Siniša Hajdaš Dončić je izpostavil, da vsi živijo ob eni reki. Po navdihu iz vrst nastopajočih je vsem zbranim zaželel, naj uživajo ter dobro pojejo in igrajo ob dobrem »gemištu«. Franc Kene, predsednik Komisije za lovske kulturo in odnose z javnostjo pri Lovski zvezi Slovenije, se je zahvalil prijateljem lovcev in rogistom iz Kraljevca na Sutli, ki so zbrali moči za uspešno organizacijo tako velikega lovskega dogodka.

Lovski pevski zbori so zapeli hrvaško in slovensko himno. Dirigiral je Franc Kene, predsednik Komisije za lovsko kulturo in odnose z javnostjo pri Lovski zvezi Slovenije.

Nastopajoči:

LPZ Zlatorog Vipava, Rogisti ZLD Ptuj - Ormož, MLPZ Matko Laginja Klana (Hrvaška), Slatinski rogisti (LS Virovitičko-podravske županije, Hrvaška), LPZ Doberdob (Repen pri Trstu, Italija), KUD Prekmurski rogisti, ZR Opuzen (Dubrovačko-neretvanska županija, Hrvaška), ZR LS (Hrvaška), PD Prekmurskih lovcev, LR Bohinj, KD LPZ Dekani, Prvo Hrvatsko društvo LR Brezovica - Novi Zagreb (Hrvaška), Dobovski rogisti, LPZ Globoko, LPZ Prijatelj ZLD Kočevje, LPZ LD Škale, KD Domžalski rogisti, LPZ LD Dobrna, Rogisti LS Međimurske županije (Hrvaška), LO Javorniki, Rogisti LD »Fazan« Krapinske Toplice (Hrvaška), Savinjski rogisti SKZLD Celje, KUD Hoče Pohorski rogisti, Lovski kvartet Smrekovec, ZR LS Sisačko-moslavačke županije (Hrvaška), LPZ in rogisti Trbovlje Zasavje, Križevski rogisti, Rogisti LD Zeleni Vrh Vuzenica, Notranjski rogisti, KUD Šentjernejski rogisti, Rogisti LD Selca, LO LD Peca - Mežica, Rogisti LZ Maribor, Škofjeloški lovski pevski zbor, SR ZLD Kočevje, PZ LD Krško, ZR LS Karlovačke županije (Hrvaška), KD LPZ Bele krajine in LPZ ZLD Novo mesto.

Nato so sledili posamični nastopi lovskih pevskih zborov in rogistov, ki sta jih voditelja povezovala na izviren in zabaven način. Predstavilo se je 39 skupin lovskih pevskih zborov in rogistov, in sicer trideset slovenskih in devet hrvaških. Program so popestrili leseni rogisti, edinstvena etnoskupina, kakršne ne poznajo nikjer v svetu. Njihovi doma narejeni leseni rogovi so zares posebni in marsikdo je bil začuden, kako odličnen zvok ustvarijo. Leseni rogisti so s svojimi nenavadnimi inštrumenti na prireditvi pritegnili posebno pozornost občinstva.

Vse foto: J. K. Siuka

Predsednik Lovske zveze Slovenije je Dominiku Štruclu, predstavniku Zbora lovskih rogistov LD Fazan Kraljevec na Sutli (novo ime: Hubertovi rogisti), podelil plaketo za lovsko kulturo III. stopnje.

Posebni gostje na prireditvi so bili tudi člani Sekcije oponašalcev jelenjega rukanja in preostale avtohtone divjadi, t. i. rukači, ki so nastopili dvakrat. Najprej so predstavili spomladansko ljubezen v planinah (petje ruševca), nato pa so ponazorili še ruk jelenov od začetka paritvenega obdobja, ko jeleni začnejo iskati košute, do konca ženitovanja jelenov.

Zvečer, ko so se posamični nastopi končali, je bil za predstavnik skupin na vrsti razgovor, ki sta ga vodila Ignac in Dominik Štrucl. Ignac Štrucl (levo) se je vsem zahvalil za sodelovanje. Po njegovem mnenju je srečanje uspelo. Povedal je, da je 62.000 hrvaških lovcev dogodek opisalo kot lovski dogodek stoletja. Udeleženci razgovora so podali nekaj predlogov, o katerih bodo obširneje razpravljali na srečanju predstavnikov lovskih pevskih zborov in rogistov, ki bo septembra. Večer se je nadaljeval s sproščenim druženjem ob zabavnoglasbenem programu.

Jasna Kovačič Siuka

Pomagajmo odprtih src!

Blagor čistim v srcu, kajti ti bodo boga gledali¹.

Lovski tovariši Marjan in Jože ter Damjan in Marko so se iz zavetja tople kočice pod 1.654 m visokim Grintovcem odpravili na lov v ledeno mrzlo decembrsko jutro. Upali so, da jim bo na lovu Diana naklonjena. Koprenaste meglice so jim na njihovi poti zastirale pogled na vrh Virnikovega Grintovca in vršace okrog nje. Stopali so tiho in preudarno. Damjan in Marko sta za gamsi krenila nad gozdno mejo, Marjan in Jože pa sta se tiho pomikala v kritju z ivjem obdanega rastlinja. Oprezala sta za gamsi in čakala, da se bosta srečala z drugima dvema lovskima tovarišema. A zaman. Zmrzal na travniku, ki ga je Damjan kosil spomladi in poleti, je bila usodna za oba nič hudega sluteča lovca; pognala ju je v globel. V samoohranitvenem

¹ Sveto pismo, Mt 5,9.

krču sta se prišla za roki, da bi si pomagala. Imela sta le še toliko časa, da sta se v mislih poslovila od svojih najdražjih ... Za lovsko prijatelja, 46-letnega Damjana Smrtnika (LD Jezerško), in 50-letnega Marka Gerdina (LD Velika Loka), je bilo poledenelo travnato brezpotje Virnikovega Grintovca usodno.

Kruta usoda nam je iztrgala nenadomestljiva lovška tovariša, ki ju ne bomo nikoli pozabili. Lovska zveza Slovenije je

Franc Jarc, predsednik ZLD Novo mesto, je sporočil namen prireditve.

v sodelovanju z Zvezo lovskih družin Novo mesto 12. 6. 2015 v veliki dvorani Centra biotehnik in turizma Kmetijske šole Grm na Sevnem pri Novem mestu priredila dobrodelni koncert za družini tragično preminulih lovcev. Prireditve sta povezovala izjemni Luka Bregar in humorist Dane Barle, znan po svojem liku Krjavljaja. Uvodno skladbo Urbana Kodra Cvetje v jeseni je na citrah mojstrsko zaigral Tomaž Plahutnik. Poslušalce v dvorani je razgrel prvak ljubljanske opere Marko Kobal, ki je ob spremlja-

Franc Kene, predsednik Komisije LZS za lovsko kulturo

vi na citrah zanesenjaško zapel Ipavčevo arijo Slovenec sem, nato sta sledila otvoritvena govora. Ker je predsednik LZS Srečko F. Kropce zbolel, ga je s svojim pozdravnim nagovorom nadomestil Franc Kene, predsednik Komisije za lovsko kulturo LZS. Predsednik ZLD Novo mesto Franc Jarc

je s svojimi globokimi mislimi predstavil pomen prireditve, ki je temeljila na humanosti in solidarnosti med lovci. »*Če se lovci združimo, smo mogočna sila, ki lahko odločilno pomaga vsem in vsakomur,*« je poudaril. Zatem je bil nastop Lovskega pevskega zbora (LPZ) ZLD Novo mesto, ki ga vodi dirigentka **Sonja Pirc**. Novomeški pevci so zapeli pesem *Pozdrav Hubalda Vrabca* in skladbo *Lovec*, za katero je besedilo napisal Stane Cerar. Navdušil je nastop Dobovških rogistov, ki so s svojimi rogovi

zanjo je besedilo napisal Slavko Podboj.

Sledila je izročitev zbranega denarja družinama nesrečno preminulih lovcev, ki sta ju iz rok predsednika komisije za zbiranje denarja **Karola Zagorca** prevzela brat pokojnega Damjana Smrtnika in žena pokojnega Marka, ki se je iskreno zahvalila za izkazano pozornost. Tenorist Marko Kobal je s priredbo Tomaža Plahutnika *Jagerček mlad* dvignil razpoloženje v dvorani, ki je uplahlilo v sočutju s svojci ponesrečenih lovcev. V skupinskem nastopu

izvedbi prireditve. Vsem udeležencem so organizatorji izročili spominske zahvale za njihov prispevek k uspešni dobroteljni akciji. Za konec tega poročila sporočamo vsem ljudem dobre volje ter lovkam in lovcem v državi: **Pomagajmo odprtih src!** Po starem običaju bomo v spomin na lovsko tovariša obudili starodavni slovanski praznik *trizno*, sveti dan, posvečen spominu rajnih, s čimer bomo kot izvorni Slovenci utrdili vero in čaščenje narave, ki sta ju združili v večnih loviščih.

Bojan Avbar

kraja, kjer sta se ponesrečila, odkrili lovsko spominsko obeležje.

V lepem sobotnem dopoldanskem vremenu so se lovci **LD Jezersko** in **LD Velika Loka** z Dolenjske ob prisotnosti svojcev in prijateljev umrlega Damjana

Spominsko obeležje Damjanu in Marku

Smrtnika in Marka Gerdine podali po posebej za ta dogodek urejenem in trasiranem brezpotju navkreber, v gorski gozd in strmine slikovitega Virnikovega Grintovca, vse do mogočnih prepadnih skalnih gmot, kjer se je Damjanu in Marku zaradi usodnega zdrsra pri decembrskem gorskem lovu na gamsa končala njuna življenjska pot. V objemu tesnobne tišine in visokogorskega miru se je šepetaje vzpenjala skoraj 70-članska skupina lovcev, prijateljev in najbližnjih sorodnikov do kraja, kjer sta ugasnili njuni življenji. Po poti na mestih, kjer so tistega usodnega dne v že skoraj večernih urah gorski reševalci našli trupli umrlih lovcev, so lovci prižgali »spominske sveče«. Vzpenjanje se je nadaljevalo ob travnih strmih senožetih, po katerih sta tistega

Z dobrotelnega koncerta Pomagajmo odprtih src! v Novem mestu

zaigrali skladbi *Na deželi* in tujo *Zum Aser*. Mogočna pesem LPZ Globoko je zapolnila sleherni kotiček polne dvorane. Zapeli so Simonitičjevo skladbo *Nocoj in Lovski rog*, ki jo je na besedilo Franca Kosija uglasbil njihov dirigent Franc Kene. Najmlajši med nastopajočimi so bili rogišči s Krke. Mladi Kočevci (iz lovskih družin, ki sodijo ZLD Kočevje) so s svojimi rogovi zatrobili *Lovsko Frana Gerbiča* in koračnico Jožeta Grleca *Silberchee*. Navdušenje v dvorani se še ni poleglo, ko je poslušalce znova razgrel operni pevec Marko Kobal s koroško ljudsko pesmijo *Bistriški jager*. Potem je sledil nastop vedno bolj-ših Šentjernejskih rogistov, ki jih v glasbenem pogledu vzorno vodi **Goran Kranjc**; odigrali so lovsko koračnico in pozdravno pesem skladatelja Kukavice. LPZ Bele krajine je z izjemnim posluhom za melodičnost odpel ljudsko skladbo *Igraj kolce* v priredbi Jakoba Ježa in pesem *Pobratimijo* Simona Jenka, ki jo je uglasbil Vinko Vodopivec. ZLD Novo mesto je sestavila zbor harmonikarjev, ki so s svojimi »frajtonaricami« navdušili s Slakovima skladbama *Ta sosedov Francelj* in *Čebelar*;

pevec in rogistov, ki so pod taktirko F. Keneta bučno in zaneseno zapeli Gornikovo *Mi smo lovci*, se je dvorana dvignila na noge in poslušalci so navdušeno zaploskali pesmi združenih pevskih zborov in rogistov. V zadnji točki kulturnega programa so nastopajoči pevci, rogišči in harmonikarji skupaj s poslušalci zapeli Slakovo *V dolini tihi je vasica mala*, ki je ponarodela. Z njo so se lovci in ljudje dobrega srca, ki radi pomagajo drugim odprtih src, še zadnjič poklonili pokojnima lovčema. Damjan in Marko, ne bomo vaju pozabili!

Javno dobrodelno koncertno prireditev so pripravili člani Komisije LZS za lovsko kulturo, ki ji predseduje Franc Kene. Za organizacijske posle je uspešno poskrbel strokovni tajnik ZLD Novo mesto **Stane Gabrijel**, ki se ga je zaradi njegove prizadevnosti in dobrodelnosti že prijel vzdevek Nadangel Gabrijel. Ključni prispevek za uspeh prireditve, zanjo so zaslužni domači lovski funkcionarji in sočutni prizadevni predstavniki LZS iz Ljubljane, je dodala **Darja Gros**, ki je poleg tehničnih nalog opravila tudi sve-tovalno delo pri režiji in tehnični

Spominsko obeležje Damjanu in Marku

V spomin na 11. decembra 2014 umrlega lovca iz LD Jezersko in LD Velika Loka, ki sta se smrtno ponesrečila na lovu na gamsa v strminah Virnikovega Grintovca, so jima 13. junija letos lovski tovariši iz obeh LD blizu

Foto: F. Eker

Predsednika LD Jezersko in LD Velika Loka sta 13. 6. 2015 v strmini Virnikovega Grintavca odkrila spominsko obeležje smrtno ponesrečenima lovčema.

dne v smrtnem boju za življenje skupaj drseli telesi obeh lovcev.

Na navpičnem skalovju, na višini okrog 1.200 m, smo lovci pritrtili lovsko obeležje, ki sta ga odkrila starešini LD Jezersko **Dušan Šemrov** in LD Velika Loka **Boštjan Markovič** ob kratkem nagovoru in ponovnemu izreku sožalja ožjemu sorodstvu pokojnikov ter ob zvokih Moravskih rogistov.

Skoraj neslišno in dokaj varno smo v tišini sestopali po pobočjih Virnikovega Grintovca in v mislih sočustvovali z otroki in soprogi pokojnega Damjana (10-letnim Markom, Tobiasom, Pijo in soprogo Ano) in Marka (hčerko Leo, sinom Petrom in ženo Slavico).

Spominjanje na tragično preminula lovca naj se konča s ponovnim opomnikom/opozorilom drugim lovcem, da je treba gore in razmere na njih spoštovati, se jim brezkompromisno podrežati, jih razsodno analizirati ter se zavdati, da moramo biti pred vsakim odhodom na gorski lov in tudi v druga terensko nevarna brezpotja za to posebej opremljeni in usposobljeni. Pri svojih odločitvah in namerah, da bi dosegli zadani cilj, velja biti do skrajnosti razsoden in previden.

France Ekar

Uspešno opravili lovski izpit pod okriljem LZ Koper

Tudi letos je **LZ Koper** organizirala tečaj lovskih pripravnikov (2015) za pripravo na lovski izpit, ki se ga je udeležilo dvanajst pripravnikov in pripravnica s Koprškega in Brkinsko-Kraškega volilnega okoliša. Predavanja so bila ob petkih in sobotah od 13. februarja do 9. maja 2015 v prostorih lovskega doma LD Koper.

Lovski pripravniki iz lovskih družin koprškega in brkinsko-kraškega območja pred izpitno komisijo, ki so jo sestavljali dr. Livio Jakomin (predsednik), Janko Brezovnik, mag., in Andrej Sila (člana).

Znanja željnimi pripravnikom je 24 tematskih/vsebinskih sklopov učne snovi predstavilo enajst predavateljev: dr. **Livio Jakomin**, **Janko Brezovnik**, mag. **Alan Radin**, **Andrej Sila**, **Matej** in **Robert Bandelj**, **Mitja Dodič**, mag. **Slavko Polak**, **Marjan Fojan**, **Franko Germanis** in **Vedran Prodan**. Po predavanjih so sledili preizkusi znanja iz posameznih učnih vsebin.

Zaključni izpit pred tričlansko komisijo v sestavi: predsednik dr. Livio Jakomin ter člana Janko Brezovnik, mag., in Andrej Sila je bil 13. maja 2015. Splošna ocena komisije in predavateljskega aktiva je bila, da je letošnja generacija (2015) pokazala veliko več znanja kot lanska. Ali so k temu pripomogli ukrepi, ki smo jih v zadnjem letu sprejeli na LZ Koper glede dela z lovskimi pripravniki, bodo pokazale naslednje generacije lovskih pripravnikov. Komisija je s ponosom razglasila, da so naše lovske vrste povečali naslednji izprašani lovci in lovka: **Blaž Trampuž**, **Iztok Sabadin**, **Robert Podgoršek**, **Damir Dovečar**, **Tadej Stepančič**, **Igor Tavčar**, **Matjaž Šekoranec**, **Branko Mevlja**, **Mladen Mrakič**, **Matej Črne**, **Davor Mesarec**, **Teo Horvat** in **Anita Čendak Färnich**.

Člani UO LZ Koper smo se odločili, da bosta slavnostna podelitev spričeval o opravljenem lovskem izpitu in podpis Zaprisege slovenskega lovca v sklopu dogajanj kmetijskega sejma Dnevi kmetijstva slovenske Istre v Kopru. Na tak način smo namreč želeli širši javnosti pokazati, da lovec lahko postane le posameznik, ki izkaže zadostno mero potrebnega znanja in zna spoštovati moralne in etične norme, ki nam jih predpisuje Etični kodeks slovenskih lovcev.

Vedran Prodan

Novi lovci s Celjskega podpisali zaprisege

Na podlagi razpisa Lovske zveze Slovenije smo spomladi v okviru **Savinjsko-Kozjanske ZLD Celje** organizirali tečaj za lovski izpit, ki se ga je letos udeležilo 43 kandidatov,

ki so predhodno v svoji LD že uspešno opravili praktični del lovskega izpita. Tudi v letošnji generaciji slušateljev smo imeli dve predstavnici nežnega spola: **Kristino Kramar Kokalj** iz LD Luče in **Dorotejo Selčan** iz LD Vojnik.

S predavanji smo začeli 27. februarja, nato pa so bila enkrat na teden, vsak petek. Preizkusi zna-

OBISK PROFESORJA IN ŠESTIH PODIPLOMSKIH ŠTUDENTOV IZ NOVEGA SADA

Direktor strokovnih služb LZS Srečko Žerjav razlaga gostom iz Vojvodine, kako je urejeno lovstvo, načrtovanje odstrela, izobraževanje v lovstvu in sodelovanje LZS z nevladnimi organizacijami ter vladnimi organi v naši državi.

Foto: S. Vesel

V sklopu petdnevne strokovne in študijske ekskurzije so 20. maja 2015 Lovsko zvezo Slovenije obiskali prof. dr. **Zoran A. Ristić** (šef katedre za lovni turizem na Prirodoslovno-matematični fakulteti v Novem Sadu (Oddelek za geografijo, turizem in hotelirstvo) in šest podiplomskih študentov usmerjenega programa te fakultete. Direktor strokovnih služb LZS **Srečko Žerjav** in odgovorni urednik založniške dejavnosti LZS **Boris Leskovic** sta gostom v dvehurnem programu predstavila organiziranost LZS in oblike dela ter lovišča lovskih družin v Sloveniji. Gosti so si že pred tem v organizaciji mag. **Janka Mehleta** ogledali lovišči Zavoda za gozdove Slovenije - LPN Jelen - Snežnik, LPN Medved - Kočevje in bili namenjeni še v LPN Fazan - Beltinci. Kot je po končanem obisku povedal prof. Z. Ristić, so bili prijetno presenečeni nad dobro urejenim lovstvom v naši državi ter našim sodelovanjem z vladnimi in nevladnimi organizacijami. Še posebno navdušeni so bili nad vsem, kar so videli in doživeli ob obisku v LPN Jelen - Snežnik in LPN Fazan - Beltinci, za kar se želijo ob tej objavi javno zahvaliti, še posebno vodjema obeh lovišč **Antonu Marinčiču** in **Draganu Zemljiču**. - **B. L.**

Foto: V. Prodan

nja po posameznih učnih temah so bili po urniku razporejeni tako, da so kandidati imeli vmes dovolj časa za učenje. Zaključni izpit so opravljali od 25. maja do 31. maja na sedežu Savinjsko-Kozjanske ZLD Celje. Povprečna ocena, ki so jo kandidati dosegli na izpitu, je bila 3,81. Komisija v sestavi doc. dr. **Boštjan Pokorny**, predsednik, in člana **Miran Krštinc** ter **Peter Terglav** je bila nad odgovori nekaterih kandidatov na vprašanja zelo zadovoljna, kar je nedvomno odraz učenja in dela mentorjev kandidatov, ki so znali svoje znanje in izkušnje prenesti na svoje učence. Nasprotno pa je bilo znanje pri tistih kandidatih, katerim mentorji niso znali ali uspeli vcepiti vsaj temeljnih stvari, ravno obratno. Kolikšen čut dolžnosti imajo nekateri mentorji do pripravnika, navadno opazimo že pri praktičnem preizkusu varnega ravnanja z lovskim orožjem, ki je že v septembru, in sodi v del praktičnega usposabljanja pripravnika. Nekateri od njih imajo ravno tisti dan »nujne« pogovore po telefonu in jih sploh ne zanima dogajanje na strelišču. Drugi mentorji takoj, še preden se začne preizkus na

strelišču, povedo, da žal prav tisti dan nimajo časa, in želijo, če je mogoče, da bi njihov kandidat prvi opravil preskus streljanja. So pa tudi primeri, da kandidat kljub mentorjevemu prizadevanju ne pokaže skoraj nobenega zanimanja za učno snov, ki mu jo le-ta želi predstaviti. V lovske

vrste se je tak kandidat vpisal pač zato, »ker si je to želel njegov oče, ki je lovec in želi, da bi tudi sin nadaljeval v tradicijo pri hiši«. V LD, iz katere izhaja tak pripravnik, navadno kljub temu »opravi« praktični del lovskega izpita, ker, bognejad, da bi se mu pripravniška doba podaljšala še za eno leto.

že kmalu po opravljenem izpitu izstopijo iz lovskih vrst.

Da pa ne bom samo kritiziral, si zaslužijo priznanje tisti, žal ne tako številni mentorji, ki se odgovorno zavedajo, kaj pomenijo besede mentor, učenje, vzgajanje in usposabljanje mladega lovca za samostojen lov. Pri tem je

Mladi lovci, generacija 2015, in člani predavateljskega aktiva SK ZLD Celje.

Popravek

V Lovcu, 7–8/015, smo na str. 397 objavili prispevek **Matjaža Roterja Pomlad v visokogorju**, ob katerem pa smo žal objavili napačni fotografiji, ki prikazujejo spomladansko čistilno akcijo članov **LD Rankovci** (fotografiji Bojana Žerdina).

Ob iskrenem opravičilu **Matjažu Rotarju** in članom **LD Koprivna - Topla** napako popravljamo in naknadno objavljamo pravi fotografiji (foto: M. Roter) z ustreznima podpisoma.

Za neljubo napako se iskreno opravičujemo.

Uredništvo

Jakob Roter in Albin Strmčnik pri urejanju krmišča za jelenjad v Repiji

Foto: V. Zorec

V pričakovanju podelitve spričeval

Spominska fotografija po družinski strelski tekmi Pri Škrubiju

Tako formalno izpolni pogoje za pristop k pripravi na teoretični del lovskega izpita, kjer pa ne gre tako gladko. Tam naj se z njim ubadajo predavatelji in komisija, ki bo dokončno odločila o njegovi usodi ... Takšnim posameznikom pri preizkusu znanja iz posameznih učnih tem še nekako uspe in morda na zaključnem izpitu le pokažejo toliko znanja, da na koncu opravijo izpit. A naj poudarim, da na zaključnem izpitu ni nobenemu prizaneseno ali kaj podarjeno – upošteva se samo znanje. To je tudi vse, kar takšni posamezniki uspejo opraviti. A po izkušnjah

nedvomno nadvse pomembna vloga upravnega odbora LD, ki mora spremljati pripravnikovo delo skozi ves proces izobraževanja v LD. Letos smo imeli tako skupino kandidatov, ki je očitno imela takšne mentorje in znanje, da je komisijo prijetno presenetila.

Slovesna podelitev spričeval je bila 12. junija v lovskem domu LD Vojnik. V uvodu je vse najprej pozdravil njen starsešina **Janez Pavel Marin**, ki je novoizprašanim lovcem čestital za uspešno opravljen lovski izpit. V nadaljevanju so svoj pečat slovesnosti

dodali še Savinjski rogisti, ko so z uvodnima melodijama naznanili, da se je izobraževanje za letošnjo (2015) generacijo novih lovcev končalo.

Podelitve so se poleg novih lovcev in članov predavateljskega aktiva udeležili tudi njihovi mentorji in pooblaščenici predstavniki LD, ki so jim izročili lovsko izkaznico. Prireditve se je udeležil tudi predsednik UO SKZLD Celje **Vinko Blažinčič**, ki je vsem čestital, da so uspešno prehodili dokaj zahtevno pot izobraževanja, ki se je začelo v lovski družini in končalo z zaključnim izpitom. Potem sta skupaj z doc. dr. Boštjanom Pokornym, predsednikom izpitne komisije, vsem mladim izprašanim lovcom izročila spričevalo o lovskega izpitu in Etični kodeks slovenskih lovcev. Ob tej priložnosti je vsak od njih podpisal še *Zaprisego* slovenskega lovca.

Kot vsa leta poprej smo tudi letos najboljšim slušateljem izročili posebno knjižno nagrado. Letos so se posebej izkazali: **Rok Jezernik – LD Kajuh Šmartno v Rožni dolini, Aljoša Kupec – LD Prebold s povprečno oceno 4,93, Goran Čurković – LD Polzela, Luka Pintar – LD Ljubno ob Savinji in Uroš Škrubej – LD Smrekovec s povprečno oceno 4,86.** Sicer pa je bila letos dosežena povprečna ocena celotnega tečaja 3,85.

Tudi letos so pri organizaciji podelitve spričeval, tako kot prejšnja leta, sodelovali člani LD Vojnik, ki so požrtvovalno poskrbeli, da je bila slovesnost takšna, kot se ob takih priložnostih spodobi.

Vsem novim lovcem v svojem imenu in imenu predavateljskega aktiva ponovno čestitam za doseženi uspeh in jim želim veliko uspehov v lovski praksi in pri delu v matični LD.

Zdravko Mastnak

Svečan zaključek novih zasavskih lovcev na gradu Bogenšperk

Grad Bogenšperk nad Šmartnim pri Litiji je imenitno in nadvse primerno prizorišče za veličastne dogodke, kakršen je bil 18. 6. 2015, ko so slavnostno podelili spričevala in lovske izkaznice najmlajši generaciji novih lovcev in lovcev in ko so podpisali zaprigo Etičnega kodeksa slovenskih lovcev iz **Zveze lovskih družin Zasavje**. Poskrbljeno je bilo tudi za spremljevalni kulturni program in priložnostno razstavo.

Foto: A. Beci

Novi lovci ZLD Zasavje s Francem Trebušakom (skrajno levo), vodjem tečaja za pripravo na lovski izpit, so se fotografirali na dvorišču gradu Bogenšperk.

»Danes mladi/novi lovci vstopate v skoraj 20.000 člansko družino, v kateri veljajo lovskotovariški odnosi in visoka etična in moralna merila. Z željo po vstopu v lovske vrste ste izrazili željo nadaljevati dolgoletno tradicijo lova in lovstva. Matična družina vam je izkazala zaupanje s sprejemom v članstvo; to zaupanje pa ste upravičili z uspešno zaključenim lovskim izobraževanjem. Danes ste tukaj, da pred vsemi zbranimi prejmete še uradno potrditev,« je petnajst fantov in štiri dekleta nagovoril predsednik ZLD Zasavje **Tomaž Trotovšek** in nadaljeval:

»Obračate prvi list v vaši samostojni knjigi lovstva. Velikokrat boste na svoji poti prišli do pomslekov, težav, potrebno bo sprejeti odločitev ... Takrat se vedno spomnite in ravnajte v skladu z načeli današnje zaprisege, v skladu z moralnimi in etičnimi načeli Etičnega kodeksa slovenskega lovca. Vsak mora od sebe zahtevati in iskati najvišje etične in moralne norme, se spoštovati in spoštovati druge, obenem ravnati preudarno in modro in navsezadnje. Predvsem pa mora vsak biti ponosen in hkrati predan lovstvu.« Trotovšek je še spomnil, da v javnosti lovce velikokrat kritizirajo; drznil si je reči, da kdaj tudi upravičeno, in poudaril, da lov s puško že dolgo ni več prevladujoča 'dejavnost' lovstva. Koliko časa namenimo lovstvu in koliko lovu v pomenu uplenitve divjadi – odstotek je zelo majhen! Lovstvo je v prvi vrsti skrb za divjad in dobre življenjske razmere, pomembni so kinologija, lovska kultura, pa lovsko strelstvo, le neznan delček je tudi lova v osnovnem pomenu besede. Zato je javnosti treba predstaviti, kaj vse pretežno počne in dela lovec, koliko delovnih ur opravi, koliko in kako se izobražuje in kako smo

lovci enotni, tovariški, kot družina v pravem pomenu besede.

Lovskoupravljavsko območje Zasavje šteje 24 članic oziroma ga sestavlja toliko upravljavk lovišč po podatkih, posredovanih iz IO OZUL Zasavja: površina obsega kar 98.799 ha, od tega je 90.666 ha skupne lovne površine. V širšem merilu Zasavsko LUO predstavlja 4,9 odstotka površine celotne Slovenije.

»Upravljanje z divjadjo zagotavlja ekološke, socialne in gospodarske dejavnosti divjadi in njenega življenjskega prostora ter obsega načrtovanje, ohranjanje, trajnostno upravljanje in spremljanje stanja divjadi. Z jasnim in preglednim strokovnim načrtovanjem država usmerja razvoj populacij divjadi posameznih vrst in ukrepanja v njenem življenjskem prostoru v okviru večjih, ekološko zaokroženih območij, ob sodelovanju vseh souporabnikov prostora,« je novim lovcom pojasnil **Tomaž Pavčnik**, predsednik IO OZUL Zasavje. Dodal je, da je bil, tako kot vsako leto, tudi letos opravljen pregled odstrela in izgub divjadi v letu 2014. Skupaj s Komisijo za oceno pravilnosti odstrela in izgub v LUO so ob tej priložnosti pripravili pregledno razstavo trofej uplenjene divjadi, zato so bili k ogledu močnih trofejnih primerkov, ki so ponos vsakega uplenitelja, povabljeni vsi zbrani na prireditvi.

Kulturni program so oblikovali v domačem in širšem okolju priznani člani Društva lovske pevski zbor in Rogisti Zasavje iz Trbovelj, duhovito pa ga je povezoval zasavski lovski minister za kulturo **Franc Hercog**. Med gosti, ki se jim je gostitelj še posebej zahvalil za obisk, je bil tudi lovski in ribiški inšpektor mag. **Jernej Marolt**, načrtovalec ZGS **Viktor Miklavčič** pa se je zaradi

obveznosti opravičil. Prisotne sta pozdravila tudi podpredsednik LZ **Ivan Malešič** in predsednik Komisije za izobraževanje pri ZLD Zasavje **Franc Trebušak**.

V senci mogočnih grajskih zidov je sledilo družabno srečanje, za kar so še posebno poskrbeli člani LD **Šmartno pri Litiji**.

Franc Grošelj

60 let LD Šentilj v Slovenskih goricah

Z uvodnimi akordi rogistov LZ Maribor se je začela jubilejna proslava, ki smo jo v prijetnem vzdušju ob prisotnosti številnih gostov, predstavnikov sosednjih LD, pobratene LD Podgorje in lovcev iz sosednje Avstrije imeli v soboto, 16. 5. 2015, pri lovskega domu na Zgornjem Dobrenju. Slavnostni govornik prireditve je bil starešina LD, ki je predstavil zgodovino lovstva v kraju in časovne mejnike naše lovske družine. S svojo udeležbo sta prireditve počastila in s pozdravnima govoroma pozdravila vse zbrane predsednik LZ Maribor **Marjan Gselman** in župan Občine Šentilj mag. **Štefan Žvab**. Nastopa rogistov LZ Maribor in moškega pevskega zbora KUD Mejnik - Šentilj sta dala svoj pečat slovesnosti prireditve.

Več kot stoletno zgodovino lovstva v kraju lahko razdelimo v dve obdobji: obdobje lovstva pred drugo svetovno vojno in obdobje po njej. Pričevanja nekdanjih lovcev, ki smo jih povzeli in skrbno beležili, so nam zdaj v pomoč. Najstarejši ohranjeni zapis in fotografije segajo v čas druge polovice 19. stoletja. Takrat je bilo lovstvo domena najpremožnejših krajanov in občanov. Lovišča v obsegu nekaj sto hektarov so imeli v zakupu veleposestniki, trgovci, gostinci, skratka tisti, ki so imeli nekaj pod palcem. Po drugi svetovni vojni pa je lovstvo začelo novo obdobje. Najprejčasna zakonodaja takoj po vojni, nato pa še lovska zakonodaja leta 1953 sta omogočili ustanavljanje novih lovske družin (LD). Takratni šentiljski lovci so takoj zavihali rokave in začeli aktivnosti. Leta 1954 so ustanovili iniciativni odbor v sestavi: **Ivan Ul, Jože Turk, Ivan Očkerl, Ivan Bauman, Franc Kos, Stanislav Koščak, Ivan Teraž, Jože Pohar** in **Konrad Polanc**, ki so napisali pisno pobudo za sklic ustanovnega občnega zbora. Na podlagi dovoljenja TNZ Maribor – okolica, št.

B/4-2625/55, z datumom 22. 3. 1955, je bil sklican ustanovni občinski zbor, ki je potekal 27. marca 1955 v prostorih domačije Dimnik v Šentilju.

Novoustanovljena LD Šentilj je prejela v upravljanje 2045 ha veliko lovišče. Ob ustanovitvi je bilo v LD včlanjenih osemnajst lovcev, ki so začeli orati ledino povojnega lovstva v Šentilju. Takrat, na pretežno obdelanih kmetijskih površinah, je bila v lovišču najpomembnejša lovna mala divjad: fazan, jerebica, poljski zajec. Srnjadi je bilo sprva zelo malo. Šentiljčani in okoličani so bili večinoma kmetje in so obdelovali sleherni ped zemlje. Mladina je postopoma dobivala zaposlitev, življenjske razmere ljudi so se začele spreminjati; opuščati so začeli obdelovalne

cele na Zgornjem Dobrenju 9, na kateri je stala stara hiša (viničarija), smo leta 1986 začeli urediti čemati dolgoletne želje. Takratni upravni odbor je pripravil načrt in organiziral delo. Največje breme organizacije sta nosila starešina **Bojan Belna** in gospodar **Leopold Lorber**. Prizadevnim članom pa tudi nekaterim, ki jih žal ni več med nami, velja zahvala za požrtvovalnost, odrekovanje in veliko dela, da imamo zdaj skromen in lepo urejen lovski dom.

Leta smo 1974 navezali stike z lovci LD Podgorje pri Slovenj Gradcu. Omeniti moram, da sta bila **Milan Štumfl** (žal že pokojni) in **Zoran Lešnik** tista lovca, ki sta navezala prve stike. Dve leti kasneje, natančno 29. 11. 1976, smo lovci obeh LD podpisali listino o pobratenju. Štiridesetletno

naklonjenosti takratnega vodstva **LD Krka**. Krstni nastop so imeli kmalu po ustanovitvi na začetku seje UO LZS, ki je prav tedaj gostoval v lovskem domu LD Krka. Svoj prvi uradni nastop so imeli ob proslavi 60-letnice delovanja ZLD Kočevje v Ribnici. Člani najmlajše skupine rogistov prihajajo iz okolja z bogato lovsko tradicijo – iz doline reke Krke –, njihov dober glas pa sega že daleč naokrog. Skupina se vedno uspešneje uveljavlja in enakovredno postavlja ob bok prekaljenim

da podobno kot pred petimi leti še vedno stopijo pred občinstvo z nekaj negotovosti in treme. **Žan Puš**, umetniški vodja, ter člani skupine **Aljaž Žgajnar**, **Gregor Žgajnar**, **Rok Žgajnar**, **Urban Žgajnar** in **Peter Hočevar** so si ob praznovanju pete obletnice delovanja zaželeli skupno druženje v krogu prijateljev in podpornikov. Zato so 17. maja 2015 vse skupaj povabili na Krko na svojo proslavo. Slovesnost se je začela v tamkajšnji farni cerkvi, kjer smo se vsi navzoči, skupaj s povabljenimi

Jubilanti, člani LD Šentilj, pred svojo lovsko kočjo na Zgornjem Dobrenju.

površine ... Zmanjševalo se je število živine na kmetijah, s čimer pa se je začelo intenzivno zaraščanje kmetijskih površin. To je najbolj občutila do takrat najštevilčnejša mala divjad, povečevati pa se je začela številčnost srnjadi, za katero so se izboljšale življenjske razmere. Nastalim spremembam v naravi smo se morali prilagoditi tudi lovci. Dandanes je najpomembnejša in najštevilčnejša srnjad. V zadnjem obdobju naše lovišče obiskujejo tudi divji prašiči. Za potrebe divjadi v lovišču vzdržujemo, grmišča, pašne površine in vodna zajetja, urejamo in vzdržujemo tudi številne lovske naprave, preže, solnice, krmišča. Posebno skrb namenjamo odnosom z lastniki zemljišč in preostalimi uporabniki prostora. Rezultat tega je stanje brez konfliktov.

Ves čas delovanja od ustanovitve naprej je v nas tlela želja, da bi imeli lasten lovski dom, kjer bi se lovci lahko družili in opravljali svojo dejavnost. Z nakupom par-

sodelovanje lovcev obeh LD je ostalo globoko in pristno.

Tudi lovski turizem ima pri nas že večdesetletno tradicijo. Vsako leto namenimo del odstrela srnjadi lovskemu turizmu. Poseben pomen smo vedno dajali sodelovanju z drugimi društvi in organizacijami v kraju. Z namenom, da bi varstvo narave prodrlo v zavest najmlajših, sodelujemo tudi z Osnovno šolo Šentilj. Dobrososedske odnose imamo z lovci LD Paloma - Sladki vrh, LD Pesnica - Jarenina in LD Kungota.

Zdaj upravljamo lovišče v obsegu 2.009 ha lovnih površin, v LD pa je včlanjenih 35 lovcev.

Rudolf Majer

Rogisti ZLD Kočevje s Krke

Praznovali petletnico delovanja

Skupina mladih rogistov je bila ustanovljena leta 2010 na pobudo **ZLD Kočevje** in ob

Rogisti ZLD Kočevje s Krke (od leve proti desni): Žan Puš, umetniški vodja, ter člani skupine Peter Hočevar, Gregor Žgajnar, Rok Žgajnar, Urban Žgajnar in Aljaž Žgajnar so si zaželeli skupno druženje ob praznovanju pete obletnice delovanja skupine v krogu prijateljev in podpornikov ter se tako predstavili tudi na družabnem srečanju.

skupinam rogistov v Sloveniji. Med delovanjem in nastopi se sestava zasedbe rogistov nekoliko spreminja, kar je za podobne skupine že nepisano pravilo. Zahvaljujoč učitelju in mentorju **Slavku Setničarju** in idejnemu botru **Milanu Žgajnarju**, ki jima pripada levji delež zahvale, jih omenjene spremembe le še bolj krepijo.

Člani skupine rogistov s Krke so ob praznovanju svoje petletnice delovanja povedali, da jim vsak nastop pred številnim občinstvom, navkljub mladostni igrivosti in brezbriznosti, pomeni veliko in

gosti, udeležili Hubertove svete maše, ki jo je daroval farni župnik **Marko Burger**. Med obredom so sodelovali tudi **Žužemski rogisti**, **LPZ Prijatelji ZLD Kočevje**, **LPZ ZLD Novo mesto** in tamkajšnji cerkveni pevski zbor.

Ob slovesnosti je zbrane v imenu lovcev nagovoril predsednik ZLD Kočevje **Branko Zlobko** in rogistom s Krke čestital za dosežene rezultate ter jim zaželel še veliko uspehov. Čestitkam ob jubileju se je pridružil predsednik Komisije za kulturo pri KS Krka **Jože Kozinc**, ki je prenesel čestitke predsednice Turističnega

Pod budnim nadzorom članov zasedbe Rogistov ZLD Kočevje s Krke je Žan odrezal prvi kos torte, s katero so se nato posladkali vsi navzoči.

Žan Puš, umetniški vodja, je iz rok predsednika območne zveze Branka Zlobka prejel odlikovanje ZLD Kočevje, bronasto plaketo.

društva Krka Nataše Lukman. Povabilu se je odzval tudi predsednik Lovskega društva Fazan - Kraljevac na Sutli Ignac Štruel iz sosednje Hrvaške, ki je rogistom najprej čestital, nato pa jih povabil na Mednarodno srečanje rogistov in pevcev, ki je kmalu sledilo v Kraljevcu na Sutli.

Ob tej priložnosti je predsednik ZLD Kočevje v imenu lovcev izročil zaslužnemu učitelju in mentorju Slavku Setničarju odlikovanje te območne zveze – bronasto plaketo ZLD Kočevje. Za dosežene uspehe na področju lovske kulture je enako odlikovanje prejela tudi skupina rogistov ZLD Kočevje, župnik Marko Burger in Milan Žgajnar pa sta prejela pismo zahvalo ZLD Kočevje.

Ob koncu so se rogisti zahvalili vsem, ki so jim v petih let stali ob strani in jih bodrili. Nato je sedlo družabno srečanje s pogostitvijo udeležencev.

V jubilejnem letu so se mladi rogisti udeležili 42. Srečanja lovskih pevskih zborov in skupin rogistov

ter sodelovali na Skupnem mednarodnem srečanju lovskih rogistov in pevskih zborov v Kraljevcu na Sutli v sosednji Hrvaški. Tudi na tem srečanju so bili mladi rogisti po nastopu deležni navdušenega aplavza.

Praznovanje pete obletnice so sklenili na Dobrodelnem koncertu za družini decembra 2014 tragično preminulih lovcev Damjana in Marka, ki ga je v sodelovanju z LZS pripravila ZLD Novo mesto v veliki dvorani kmetijske šole Grm v Sevnem. Tako se je sklenil letni načrt dela te kulturne skupine, kar pa ne pomeni, da so končali z nastopi, saj jih zelo pogosto vabijo na razne prireditve ter izredne dogodke.

Štefan Vesel

Ob 40-letnici pobratenja LD Pesnica - Jarenina in LD Most na Soči podpisali spominske listine

V domu kulture v Pesnici pri Mariboru je bila slovesnost ob 40-letnici pobratenja LD Pesnica - Jarenina in LD Most na Soči, s katero so štajerski in primorski lovci vnovič potrdili staro resnico, da lovsko prijateljstvo in tovarštvo ne poznata ne meja ne ovir. Pripravili so jo v okviru letošnjega občinskega praznika Občine Pesnica in dneva državnosti. Lovcem jo je na žalost ponagajalo vreme, saj so prizorišče slovesnosti pripravili v Sp. Dobrenju, kjer imajo strelišče in prijetno domovanje, a so se morali tako rekoč tik pred začetkom preseliti v kulturni dom

v občinskem središču. Dež je namreč opravil svoje in razmere za izvedbo programa na prostem so bile preprosto neprimerne. A slovesnost ni bila zato v nobenem pogledu osiromašena, še več, v polni dvorani je doživela nekaj vrhuncev, ki jih redko vidimo ob takšnih priložnostih. Poleg članov zelene bratovščine, na čelu z obema starešinama, Igorjem Pahorjem in Mirom Kovačičem, ter v družbi pesniškega župana

roga. Slavnostni govornik je bil starešina Igor Pahor, ki je na kratko opisal zgodovino sodelovanja med obema LD in nanizal nekaj zanimivejših dogodkov, ki se jih štajerski in primorski lovci še posebej spominjajo. Izpostavil je skupno skrb za varovanje narave, življenjsko okolje divjadi, ki se vse bolj spreminja v njeno škodo. Pobrateni LD sta v minulih štiridesetih letih opravili pomembno poslanstvo pri utr-

Foto: M. Toš

Skupinski posnetek gostiteljev in predstavnikov pobratene LD Most na Soči v Dobrenju

Venčeslava Senekoviča ter predsednika Lovske zveze Maribor Marjana Gselmana je bogato dogajanje spremljalo veliko obiskovalcev, med njimi tudi veliko mladih.

Slavnostni ton dogodku, ki bo ostal zapisan v bogati kroniki LD Pesnica - Jarenina, so že v uvodu dali rogisti LZ Maribor pod vodstvom Marijana Goloba. Mogočno so zveneale lovske fanfare v prekrasni novi dvorani v središču Pesnice in le še potrdile kulturno sporočilnost lovskega

jevanju lovskega prijateljstva in tovarštva in sta tako pripomogli k večjemu ugledu lovstva v svojih okoljih. Pahor se je zahvalil generaciji lovcev, ki je začela s sodelovanjem in ga pripeljala na zgledno raven. Sicer pa je med drugim poudaril, da so »v vseh teh letih hodili en k drugemu in stkali veliko prijateljskih vezi in ne le to nekateri lovci so se zblížali tako, da so si danes že družinski prijatelji. Vsako srečanje in druženje je zgodba za sebe in del mozaika naše skupne poti. Bilo jih je ve-

Foto: D. Ivričnik

Starešini Igor Pahor in Miro Kovačič sta izmenjala spominske listine ob 40-letnici pobratenja LD Pesnica - Jarenina in Most na Soči.

liko in škoda, da jih nismo sprti zapisali, saj bi nastala zajetna knjiga. Morda se pa najde kdo iz med nas in zbere vse te zgodbe za naše zanamce, da nas bodo podrobneje spoznali in ugotovili, zakaj vztrajamo na skupni poti pobratena vsa ta leta. Najbrž tudi zato, ker je to nekaj lepega, ker taka srečanja in druženja človeka obogatijo in so balzam za dušo. Vesel sem, da sem del te uspešne zgodbe o prijateljstvu in upam, da ste tudi ostali veseli z mano, da ste del tega. Praznovanje naše obletnice pobratena, naj nam bo zahvala za ves vložen trud pri negovanju naše skupne poti, hkrati pa spodbuda in zagon za nadaljnjo delo za ohranitev te naše skupne poti. Poskrbimo, da bomo to lepo tradicijo s svojim zgledom prenesli na naše mlajše lovske tovariše in da bodo tudi oni sledili naši poti, kot smo mi sledili poti naših predhodnikov. Želim si, da bi v prihodnje dodali še veliko kamenčkov v mozaik medsebojnega prijateljstva». Ob tej priložnosti je govorec še spomnil, da se je »vsa stvar začela že daljnega leta 1972, ko je bila v Mariboru organizirana prva lovska razstava, ki so si jo prišli ogledati med ostalimi tudi lovci Lovske družine Most na Soči. Ker jim je na Štajerskem bilo všeč in so slišali, da imamo veliko male divjadi, ki pa je pri njih ni bilo več, se je porodila ideja, da bi navezali stike s kakšno LD s tega območja, ki bi jih kdaj povabila na lov na malo divjad in bi tako doživeli posebnosti lova na malo divjad. Ob tem razmišljanju so ugotovili, da imajo v Mariboru svojega rojaka, Ivana Florjančiča, direktorja takratne mariborske hladilnice. Stopili so v stik z njim mu povedali svoje želje in ta jih je posredoval naprej svojemu prijatelju Franju Lipku, ki je bil takrat starešina naše LD. In tako se je začela naša skupna pot«. Tudi starešina pobratene LD Most na Soči **Miro Kovačič** je poudaril pomen dobrega sodelovanja med lovci ne glede na razdalje, ki jih ločujejo, in se zahvalil gostiteljem za pristrčen sprejem in iskreno lovsko tovarštvo na vsakem koraku. Udeležence slovesnosti je nagovoril tudi pesniški župan **inž. Vencslav Senekovič** in se lovcem javno zahvalil za njihovo požrtvovalno delo v prid ohranjanja narave, okolja in divjadi. Obema LD je izročil priznanji Občine Pesnica in jima zaželel še veliko ustvarjalnega sodelovanja in izmenjave strokovnih izkušenj. Predsednik LZ Maribor **Marjan Gselman** je izrazil zadovoljstvo

nad slavnostnim dogodkom in lovcem obeh pobratenih LD čestital za dosežene uspehe, predvsem pa za prispevek k uveljavljanju lovskega tovarštva in lovske organizacije v njihovih okoljih. Obema LD je podelil posebni priznanji LZ Maribor in članom zelene bratovščine zaželel še mnogo dobrega v naslednjih desetletjih sodelovanja in skupnih skrbi za varstvo narave in divjadi. Kinološki referent LD Pesnica - Jarenina **Boris Ostrš** je izročil kinološka odlikovanja, in sicer sta srebrni znak za kinološke zasluge prejela **Ivan Šabeder** in **Dušan Ivičak**, red KZS za zasluge II. stopnje pa **Oto Frajzman**.

V bogatem kulturnem programu so poleg Rogistov LZ Maribor nastopili še Pesniški oktet iz Pesnice pod vodstvom **Rudija Kranerja**, učenci OŠ Pesnica s pesmijo *Lisička* je prav zvita zver in uprizoritev odlomka lutkovne predstave *Jazbečar Tobi* ter za konec še učenci OŠ Jarenina z afriško pravljico *Gosenica* in odmev. Ko se je ob zaključnih zvokih mariborskih rogistov končevala slovesnost, je zunaj posijalo sonce in se je družabno srečanje vseh udeležencev lahko nadaljevalo spet v Dobrenju. Tam ni manjkalo lovskih in drugih kulinarčnih dobrot ter živahnega obujanja spominov na minula štiri desetletja pristnega lovskega sodelovanja. V izobilju je bilo tudi dobre volje in prijetnega kramljanja med lovci, kmetovalci in preostalimi udeleženci prireditve, kar je bil koristen prispevek k promociji slovenskega lovstva. Tega pa nam po navadi še vedno precej manjka.

M. Toš

Lovski kulturni dan v Trbovljah

Tako so poimenovali svojo deseto obletnico kulturnega delovanja Revirski rogisti, člani **Društva lovski pevski zbor in rogisti Zasavje - Trbovlje**. Prireditve je potekala pred »lovskim gradičem«, protokolarnim objektom Občine Trbovlje. Lovski gradič je tudi najstarejša hiša v Trbovljah, prvotno grofovska hiša, imenovana po nekdanjih lastnikih **Peklarjeva** in **Arzenškova** hiša. Zgradba nosi letnico 1695. Obnovljena je bila v osemdesetih letih prejšnjega stoletja.

Prireditve se je začela že dopoldan s odprtjem lovske razstave trofej in fotografij o dejavnosti rogistov in celotnega društva ter tremi ekipami, ki so kuhale golaž. Na prireditve sta bila povablje-

Pevci in rogisti z zborovodkinjama in trboveljsko županjo

Foto: P. Gočnik

Del pripraviljavcev prireditve pred enim delom razstave

na in jo zelo popestrila sokolar **Marko Kukovič** in lovski kinolog **Roman Kos**.

Popoldan pa je bil kulturni program z rogisti in pevci lovskega zbora.

Rogisti so se na pobudo predsednika zbora (zdaj predsednika omenjenega društva) **Staneta Bizjaka** v letu 2005 pridružili lovskeemu pevskemu zboru, kar je v svojem nagovoru omenil tudi umetniški vodja rogistov **Sony Čevdek**. Povedal je, da je Revirskih rogistov sedem, instrumente pa imajo uglasene v B-duru. V desetih letih se je zamenjalo nekaj članov. Od vsega začetka je poleg umetniškega vodje ostal zvest vodja rogistov **Gal Kukovič**, preostali člani pa so še **Nejc Pajk**, **Andraž Knez**, **Andrej Anžel**, **Blaž Kozjek** in **Nik Zupan**.

Pozdravni nagovor sta pripravila trboveljska županja **Jasna Gabrič** in **Tomaž Trotovšek**, predsednik Zveze lovskih družin Zasavje. Slavnostni govor je imel **Stane Bizjak**, predsednik društva, ki je v svojem govoru natančno opisal desetletno lovsko-kulturno delovanje rogistov. Prireditve je odlično povezoval **Zdravko Hace**, pevec lovskega zbora.

Ob koncu kulturnega programa je vodja rogistov **Gal Kukovič** izročil pisne zahvale vsem, ki so pomagali organizirati, postaviti in uspešno izpeljati prireditev. Med drugim so prejeli zahvalo tudi kuharji, in sicer ga je za najboljši lovski golaž prejela ekipa **LD Dol pri Hrastniku**, za največji lonec ekipa **LD Šmartno pri Litiji** in za najboljši bograč ekipa **LPZ in rogisti Zasavje Trbovlje**.

Posebno zahvalo in slastno torto je dobil **Stane Bizjak**, ki je prav tisti dan praznoval svoj rojstni dan. Na zahvalo so rogisti napisali: »Revirski rogisti izrekajo ob 10-letnici delovanja zahvalo **Stanetu Bizjaku** za pobudo ustanovitve društva in dolgoletni trud kot predsednika Lovskega pevskega zbora in rogistov Trbovlje, za požrtvovalno in nesebično delo ter za mnoga odrekavanja zaradi društva v vseh desetih letih delovanja.«

Prireditve je zelo uspela, saj so deželave pohvale od občanov, obiskovalcev in poslušalcev programa. Tokrat so se Revirski rogisti resnično izkazali v organizacijskem in izvedbenem delu.

Marjan Palčič

Trinajsta seja Uredniškega odbora glasila Lovec v Mostju pri Lendavi

Zapisniki sej Upravnega odbora LZS, sej komisij in delovnih teles LZS so sproti objavljeni na spletni strani Lovske zveze Slovenije, zato v Lovcu z omenjenih sej večinoma ne povzemamo vseh poročil. Med temi dogodki so občasno izjemne okoliščine, ko povzete vsebine predstavimo v rubriki Lovska organizacija. Tako bomo nekaj zapisali tudi o trinajsti seji Uredniškega odbora glasila Lovec.

ga in naravoslovnega področja. Ker uredniški odbor in odgovorni urednik založništva **Boris Leskovic** ugotavljata strokovno korektnost in primernost ter smotrnost izdaje/objave predloženih avtorskih del, se urednik posvetuje še s posameznimi ali vsemi člani uredniškega odbora in občasno (odvisno od tematike) tudi s predsedniki posameznih komisij LZS. Uslužbenca uredništva opravljata tudi vse aktivnosti na področju sprejetega knjižnega programa. Člani uredniškega odbora po daljših razpravah na svojih sejah predlagajo UO LZS pripravo in izid določene knjige v potrditev, saj predsednik uredniškega odbora, ki je redno vabljen na seje tega organa, poskrbi, da je vodstvo

pogovarjali o trenutnem poteku priprav zanjo. Ugotovili smo, da dela potekajo po načrtu, le avtorji knjige morajo v dogovorjenem času hitreje dokončati svoja zadnja opravila. Kar zadeva glasilo Lovec, se na sejah poleg pregleda tekočih aktivnosti in nerešenih uredniških zadev v glavnem pogovarjamo o nosilnih člankih in t. i. kritičnih prispevkih, ki bi zanimali najširši krog bralcev in ki včasih terjajo ustrezne premisleke, odločitve. Skratka, odločamo se o objavi ali neobjavi prispevkov. Posebno pozornost smo namenili tudi pripravi predlogov in organizaciji pete podelitve bronastih, srebrnih in zlatih plaket (priznanj) glasila Lovec. Še posebno smo se odločili zato, ker je od zadnje podelitve (leta 1993) minilo kar nekaj časa.

Po končani seji smo na povabilo gostitelja, tokrat avtorja tega prispevka, družabni del nadaljevali v naravi, v osrčju Črnega loga, v ledinsko imenovani Jelen koči, ki je v lovišču **LD Velika Polana**, katere član je predsednik uredniškega odbora. V sproščenem pogovoru smo se s praktičnega vidika lotili težav in težavic od lovskih družin do prispevkov za naše glasilo, ki jih dobivamo s terena. Seveda tudi brez okrepčila, ki smo si ga zaslužili, ni šlo. Člani so z velikim tekom pokušali kulinariko, značilne prekmurske »lovške« dobrote, kot so lovski prekmurski bograč, lovška pečenka divjega prašiča

in **Peter Novak**, ki kot zunanji dopisnik večkrat pošlje kakšen lovski prispevek iz Prekmurja in širše okolice.

K izjemno pozitivnemu in sproščenemu vzdušju na delovnem sestanku in tudi ob zaključku v naravi je veliko prispevalo lepo vreme, le kakšen komar je bil občasno preveč.

Arpad Köveš

Belokranjska strelska liga

V nedeljo, 31. maja, je bilo na Sinjem Vrhu več kot zanimivo, na koncu pa tudi zelo veselo. Vreme je bilo več kot primerno za izvedbo strelskega tekmovanja, ki je obenem odprlo možnosti tekmovanja na državni ravni tistim lovskim strelcem, ki so se na vseh tekmah resnično potrudili, torej ne samo tistega dne. Za dosego dobrih rezultatov pa je bilo potrebno veliko vaje in zbranosti, kajti veliko tekmovalcev je posegalo po pokalih in dobri uvrstitvah na prihodnjih tekmah. Ozračje je bilo tekmovalno in napeto, posebno pri zadnji tekmi. Tabla s trenutnimi uvrstitvami je bila izpolnjena in popisana s kredo, kar je pokazalo, da je rezultate še mogoče spremeniti. A kljub vloženim naporom se končni rezultati niso spremenili.

Tekmovalci na preglednici za kombinacijo so bili na koncu kot jih objavljamo v preglednici:

Posamezniki:

1. Tadej Burazer
2. Martin Željko,
3. Anton Željko

Ekipno:

1. LD Adlešiči
2. LD Metlika I.
3. LD Loka I.

Gl. golobi:

1. LD Adlešiči
2. LD Metlika I.
3. LD Loka I.

MK - Srnjak:

1. LD Adlešiči
2. LD Gradac
3. LD Metlika I.

Končni rezultati – posamezniki za leto 2015

1. Tadej Burazer
2. Martin Željko
3. Anton Željko

Gl. golobi:

1. Tadej Burazer
2. Martin Željko
3. Janez Pečarič

Člani uredniškega odbora smo se zbrali pred Gostiščem Škafar v Mostju, kjer smo imeli delovno sejo.

Seje Uredniškega odbora so večinoma kar na sedežu LZS na Župančičevi 9 v Ljubljani, izjemoma so zaradi določenih okoliščin tudi na katerem drugem mestu.

Tako je bila trinajsta seja Uredniškega odbora 11. junija v rodnem okolju predsednika uredniškega odbora, torej v Prekmurju, v vasi Mostje pri Lendavi v Gostišču Škafar neposredno ob madžarski meji. Čudovit junijski četrtek je veliko obetal, tudi za to, ker smo se tamkaj zbrali prav vsi člani odbora in si za sejo rezervirali praktično ves dan.

Na sejah uredniškega odbora obravnavamo vse aktualne zadeve, povezane z dejavnostjo založništva LZS, izdajanjem glasila Lovec, pa tudi izdajanjem knjig dveh knjižnih zbirk - *Zlatorogova knjižnica* in *Strokovna knjižnica*. V skladu s Pravilnikom dela Uredniškega odbora LZS za založništvo (glasila Lovec in knjižnih edicij) uredništvo razpravlja in sprejema odločitve o objavljanju avtorskih prispevkov in izdaji knjižnih delih z lovske-

Po seji so gostitelji poskrbeli za izjemno kulinarično dogajanje in prijetno vzdušje.

LZS sproti seznanjeno z vsemi operativnimi uredniškimi aktivnostmi založniške dejavnosti.

Tudi ta seja je bila tako kot vse druge seje uredniškega odbora namenjena prej omenjenim aktivnostim. Za leto letu 2015 načrtujemo izdajo 39. knjige iz knjižne zbirke *Zlatorogova knjižnica*, zato smo se velik del, ki je bil namenjen seji,

in prekmurska gibanica. Zraven bograča sodijo nepogrešljivi »pereci«, v venček spleteni iz bele moke in zlato rumeni; le komu ne bi teknilo. To so prekmurski perci. Poskušali smo tudi belo vino iz bližnjih Lendavskih goric, ki se prilega k dobri hrani. Za pripravo dobrot sta poskrbela **Marjan Vučko**, član LD Velika Polana,

MK - Srnjak:

1. Andrej Švajger
2. Anton Željko
3. Anton Weiss

Končni rezultati veterani – posamezno 2015

Kombinacija:

1. Martin Željko
2. Anton Željko
3. Anton Weiss

Gl. golobi:

Enako kot kombinacija

MK - Srnjak:

1. Anton Željko

Iz rok predsednika ZLD Bela krajina prejema pokal Tadej Burazer, ob njem je predsednik strelske komisije BK Janez Pečarič.

Foto: T. Vrščaj

Strelsko tekmovanje (disciplina glinasti golobi) za Belokranjsko ligo

2. Anton Weiss
3. Martin Željko

Kar nekaj se nas je zbralo, ki nismo bili tekmovalci, ampak smo le z zanimanjem opazovali tekmovalce. Da strelci in gledalci ne bi bili lačni, so poskrbele soproge lovcev LD Sinji vrh. Med njimi je bila glavna **Sabina Barič**, ki je postala lovka lani. Izhaja iz lovske družine z dolgo tradicijo. Na tem tekmovanju se je izkazala z gostoljubnostjo in odličnim golažem. Pomagali sta ji še soprogi lovcev, ki sta sodelovali pri kuhanju in postrežbi.

Pri razglasitvi rezultatov in podelitvi pokalov sta sodelovala predsednik Komisije za strelstvo pri ZLD Bele krajine in obenem tudi član Komisije za lovsko strelstvo pri LZS Janez Pečarič ter predsednik ZLD Bele krajine **Toni Vrščaj**. Pokalov za končne rezultate v disciplini *posamezniki* nismo podelili, ker bodo podeljeni v jeseni na Zboru lovcev ZLD Bele krajine.

Toni Vrščaj

Postojnsko-bistriško tekmovanje v streljanju z risanico

Pri lovskem domu v Hruševju je v soboto, 20. 6. 2015, na podlagi programa izobraže-

vanej **Postojnsko-Bistriške ZLD** potekalo regijsko tekmovanje v streljanju s puško risanico. Ekipno je prvo mesto v streljanju osvojila **LD Črna jama**, druga je bila **LD Hrenovice**, tretje mesto pa je zasedla **LD Gradišče - Košana**.

Med posamezniki je bil najboljši strellec **Rudi Valenčič** iz LD Gradišče - Košana, drugi **Marko Česnik** iz LD Črna jama in tretji **Igor Petrič** iz LD Hrenovice.

Ekipe in posamezniki so za osvojena mesta dobili pokale, priznanja in medalje ter praktične nagrade.

Postojnsko-Bistriška ZLD se zahvaljuje lovskim družinam in članom za njihovo udeležbo, prav tako organizacijam, ki so s svojimi prispevki omogočile prireditve. To so bile: Trgovina Rebec, d.o.o. - Postojna, Lovsko puškarstvo Jernej Bitner, s.p., Trgovina Avantura in LD Hrenovice ter Pivka - Perutniarstvo, d.d.

M. B.

Skupinska fotografija najboljših strelcev iz Postojnsko-Bistriške ZLD

Na volilnem Občnem zboru v LS Karlovačke županije

Na povabilo lovskih tovarišev s Hrvaške sva se maja s **Francem Jakljevičem** dogovorila, da se bova kot povabljeni gosta skupaj odpeljala v Karlovec na volilni Občni zbor Lovske zveze Karlovačke županije. Sestali smo se v Orlovcu pri Karlovcu v lepi in veliki gostilni z veliko sejno dvorano kar veliko se jih je zbralo, tudi nekaj zunanjih gostov. Od gostov sva bila midva iz ZLD Bela krajina, nekaj lovcev iz Münchenskega lovskega ceha, **Ivan Banjavčič**, namestnik župana mesta Kalovac, in še nekaj predstavnikov raznih organizacij.

Vinko Pavlič, predsednik LS Karlovačke županije, je v uvodu prebral dnevni red in izpeljal vse tri točke, ki so mu bile zaupane kot dosedanemu predsedniku LS Karlovačke županije. Nato je vodstvo OZ predal izvoljenemu predsedstvu, ki je moralo zaradi volilnega programa voditi dnevni red do volitev. In nato: Vinko Pavlič je bil kot edini predsedniški kandidat ponovno izvoljen za novo mandatno obdobje.

Očitno je bilo, da LZ KŽ posluje pozitivno in da so bili poročevalci zadovoljni s Pavličevim vodenjem. Tudi volitve, ki so sledile in bile tajne, so pokazale, da je res tako. Pri točki 12 so nas zaprosili za 15-minutno prekinitvev, da so pooblaščenim volivcem izpolnili volilni listič. Nato so prebrali spisek prisotnosti in ugotovili, da je bilo od 56 pooblaščenih volivcev pravilno izpolnjenih 54, dva lističa sta bila neveljavna. Več kot odličen volilni rezultat! Ni bilo opaziti nobenih znakov nezadovoljstva, vsi so bili resnično zadovoljni, saj so že od začetka vsi govorili, da bo rezultat odličen in da ima »novi-stari« predsednik podporo vseh območnih LD.

Po vseh poročilih, napovedih raznih načrtov in dela za leto 2015 smo se zvrstili kot govorniki še podžupan občine Karlovac **Ivan Banjavčič**, nemški gostje, sekretar HLS mag. **Ivica Budor**, za njimi pa še mi, ZLD Bela krajina, kot prvi sosedje. Poudaril sem, da je bila ZLD Bela krajina prva, ki je podpisala mednarodni sporazum o skupnem gospodarjenju z divjadjo in navezi prijateljskih odnosov z njimi. Da sta naša prijateljstvo in sodelovanje čvrsta, potrjuje podatek, da je šest LD iz Bele krajine kar osemkrat pobrate-

Na volilnem občnem zboru LS Karlovačke županije sva kot gosta sodelovala tudi slovenska lovca.

Stari/novi predsednik LS Karlovačke županije Vinko Pavlič med govorom

no z različnimi LD iz Hrvaške. Skupaj se družimo, sodelujemo, sem celo poročamo, veselimo, pa tudi skupaj žalujemo, ko nekdo od nas odide v večna lovišča. Imamo resnično dobre odnose, ki jih ne pustimo pokvariti niti politiki. Ker sem sedel poleg starega-novoizvoljenega predsednika, sem mu lahko tudi prvi čestital in mu zaželel, da bi tudi nadaljnje odlično sodelovali. Povabil sem ga na naš skorajšnji občni zbor, kar je z veseljem sprejel. **Robert Gorišek**, tajnik LZ KŽ, je potrdil udeležbo.

Po končanem programa nas je predsednik Vinko Pavlič povabil v jedilnico na dober golaž in pečenega jagenjčka. Nastala je prijateljska razprava s tajnikom HLS mag. Ivico Budorjem. Tudi v HLS imajo približno enake težave glede plačila škode od divjadi. Hrvaške lovce posebno obremenjujejo velike odškodnine v primeru hudih prometnih nesreč v prometu, v katerih je udeležena divjad. Povedal je, da se trudijo pri zavarovalnicah, vendar se zadeve le počasi premikajo.

Zvečer smo se morali lovci iz oddaljenih krajev posloviti od prijaznih lovskih tovarišev. Vsem v prostoru sva zaželela »Dober pogled in Dobro kob!« in se vrnila domov.

*Toni Vrščaj, inž.,
predsednik ZLD Bela krajina*

Pomlajena ekipa LD Benedikt ugnala konkurencu

Na strelišču LD Velka v Slovenskih goricah je bilo tradicionalno prvenstvo v lovski strelski kombinaciji za naslove in pokale Lenarškega lovskogojitvenega bazena (LGB). Na dobro pripravljenem strelišču se je pomerilo 29 najboljših lovcev - strelcev iz LD Benedikt, Dobrava, Lenart, Voličina, Sveta Ana in Sveti Jurij v Slovenskih goricah, in sicer v ekipni in posamični konkurenci. Med ekipami je prepričljivo slavila pomlajena ekipa LD Benedikt pred tudi pomlajeno ekipo LD Dobrava in LD Lenart. Četrti so bili gostitelji iz Svete Ane, peti lovci iz Voličine in šesti lovci LD Sveti Jurij. V posamični konkurenci je s precejšnjim naskokom točk zmagal **Marjan Perko** iz LD Benedikt pred **Vilijem Peserlom** iz Lenarta in **Emilom Valnerjem** iz Benedikta. Četrti je bil legendarni in prekaljeni strelski veteran **Ivan Bezjak** iz Dobrave in peti **Branko Lončarič** iz Benedikta. V posamični konkurenci discipline – krogla MK pa je bil najboljši Zlatko Borak iz Benedikta (174) pred Aleksandrom Bolšcem iz Svete Ane (170) in Marjanom Perkoma iz Benedikta (168). Tekmovanje je z gledno organizirala LD Sveta Ana pod vodstvom starešine in hkrati tudi predsednikom lenarškega LGB **Marjana Krambergerja**.

Marjan Toš

Najboljše tri ekipe LGB Lenart s pokali

Marjan Perko – novi prvak Lenarškega LGB – prejema pokal iz rok predsednika Marjana Krambergerja.

TRIJE MUŠKETIRJI IZ DOBRAVE

Na tradicionalnem vsakoletnem strelskem »obračunu« članov LD Dobrava s puško risanico je v sicer rahlo okrnjeni konkurenci, saj so manjkali nekateri favoriti, zmagal Danilo Petrič pred Francem Slekovcem in Juretom Tošem. Vsi trije so pokazali velik strelski talent, imeli ostro oko in mirno roko. Letošnji medsebojni izidi so bili zelo zelo tesni. A zmagi se ne gleda v zobe in po končanem tekmovanju so trije najboljši prejeli tradicionalne družinske pokale. V LD Dobrava je takšen način negovanja tekmovalnega duha v lovskem strelstvu sestavni del vsakoletnega preizkusa orožja in strelskih sposobnosti članstva, zato se lovci vedno zelo potrudijo in poskušajo dokazati, da tudi starejši še niso za v staro šaro. Seveda pa imajo mlajši le mirnejše roke in boljše oči, zato postopoma prevzemajo pobudo. Celo strelska ekipa omenjene LD, ki je bila včasih v Lenarškem LGB nepremagljiva, se je začela pomlajevati, saj so od starejših »asov« ostali samo še **Ivan Bezjak**, **Vinko Kocuvan** in **Ivan Turčin**. Na mladih je torej očitno prihodnost tudi v lovstvu – pa še res je tako!

M. T.

Trije strelski mušketirji iz LD Dobrava s pokali pred lovskim domom

Strelska tekma LGB Kozjak

Lovskogojivni bazen (LGB) Kozjak, ki deluje v okviru območnih lovskih družin LD Vurmat, LD Gaj nad Mariborom in LD Boč na Kozjaku, že vrsto let ohranja tradicijo medsebojnega tesnega sodelovanja na področju lovstva in strelstva. Med oblike medsebojnega sodelovanja spada tudi tradicionalno strelsko tekmovalje v streljanju z MK-puško in na glinaste golobe v članski in veteranski konkurenci.

Tako je tudi letos 21. junija potekalo tekmovalje v organizaciji LD Boč na Kozjaku, gostila pa nas je LD Vurmat, kjer smo imeli za tekmovalje na voljo začasno strelišče. Za odprtje je poskrbel predsednik LGB Kozjak, starešina LD Boč na Kozjaku Boris Mušič, ki je v uvodu nagovoril in pozdravil vseh petdeset udeležencev. Poudaril je, da je pomembno sodelovanje tudi na strelskem področju in ne samo na področju upravljanja z divjadjo v loviščih. Tekmovalje je bilo v lepem nedeljskem dopoldnevu v prečudoviti okolici lovskega doma LD Vurmat. Med tekmovaljem se je izkazal lovski tovariški duh, saj so člani vseh ekip spodbujali preostale sotekmovalce. Vse je kazalo, kot da so bili rezultati znani že na začetku – in morda je tako bilo tudi prav.

Zmagovalna ekipa LD Vurmat – člani

Zmagovalna ekipa LD Vurmat – veterani

Posamezni tekmovalci so imeli nekaj težav, saj so na tekmi dosegli znatno slabše rezultate, kot pa so jih imeli na treningu nekaj dni pred tekmo. Nekateri so imeli težave z zelo strogim sodnikom, ki nikakor ni doumel, da gre vendar za prijateljsko tekmovalje in ne za tekmovalje na ravni LZS. Toda po razglasitvi rezultatov je bila sodnikova strogost (lahko bi celo rekli kako drugače) pozabljena.

Uvrstitve so bile naslednje:

Ekipno – člani:

1. LD Vurmat,
2. LD Gaj nad Mariborom in
3. LD Boč na Kozjaku.

Prehodni pokal (že drugič) je odšel v roke ekipe LD Vurmat,

Ekipno – veterani:

1. LD Vurmat,
2. LD Gaj nad Mariborom in
3. LD Boč na Kozjaku

Posamezno – člani:

1. Darjan Vesenjajk (LD Gaj nad Mariborom),
2. Damijan Štiberc (LD Vurmat),
3. Simon Maček (LD Vurmat),

Posamezno – veterani:

1. Anton Črnko (LD Vurmat),
2. Franc Ozanič (LD Boč na Kozjaku),
3. Janko Demšar (LD Gaj nad Mariborom).

Mag. Srečko Felix Kropce

Tok življenja hitro polzi, z leti žal vse hitreje. Tako je v avgustu dohitel častitljivi jubilej – 90 let – Ludvik Zajc, član LD Logatec.

Ludvik se je rodil 7. 8. 1925 v Ljubljani. Zaradi grozot druge svetovne vojne je moral prekiniti šolanje in se kot sedemnajstletni fant pridružil uporu proti okupatorju. Po končani vojni je nadaljeval šolanje in študij končal ter se kot univerzitetni profesor zaposlil na šoli v Ribnici, kjer je služboval šest let. Z lovstvom je začel v Ribnici kot lovski pripravnik. Pregovorili so ga, naj sprejme mesto ravnatelja na šoli v Logatcu. S tem se je strinjal, vendar le s pogojem, da bo sprejet tudi v logaško lovsko družino. Zato Ludvik šteje svojo lovsko dobo od leta 1958, ko je prišel v Logatec. Lovski izpit je opravil leta 1960. V LD Logatec so mu bile zaupane odgovorne funkcije: bil je predsednik disciplinskega razsodišča (1962–1964), predsednik komisije za vzgojo, izobraževanje in odlikovanja (1965–1967) in nazadnje od leta 1987 do 1988 je bil starešina LD.

Po letu 1960 se je podal v politiko. Na republiški ravni je deloval na področju šolstva in izobraževanja. V okviru LZS je v letih od 1960 do 1980 opravljal številne pomembne funkcije: bil je blagajnik, predsednik za vzgojo in izobraževanje LZ Slovenije, tajnik LZS (1976–1980) ter član IO LZS. Veliko svojega dela je namenil razvoju

lovskega izobraževanja, predvsem je želel poostri zahtevnost opravljanja lovskih izpitov in tečaja za lovske čuvaje, bil je tudi pobudnik in soustanovitelj šole za lovske tehnike (kasneje lovske mojstre). Sodeloval je pri razvoju Slovenskega lovskega muzeja v Bistri in pri pripravi lovskega zakona, ki je bil sprejet leta 1976.

Ludvik je bil za svoje uspešno delo v LD Logatec in na področju slovenskega lovstva odlikovan z znakom LZŠ za lovske zasluge, redom III., II. in I. stopnje za lovske zasluge, družinskim priznanjem plaketo LD Logatec, prejel pa je tudi jubilejni znak za 50 let članstva v LD.

Zaradi doslednosti, poštenosti in odkritosti je Ludvik med lovci izredno spoštovan in cenjen. Navezal se je na prijatelje lovce, vzljudil kraj in njegovo naravo. Ludvika so na Logaškem domačini sprejeli z odprtimi srci. Še posebno so mu všeč Žibrše, kjer si je zgradil skromno počitniško hišico, kamor še vedno rad zahaja. Pred petimi leti mu je umrla zvesta žena Stanka, ki mu je ves čas tesno stala ob strani in ga spodbujala. Bila je topla in prisrčna gospa, ki je za vsakega našla lepo besedo. Z njenim odhodom je nastala velika praznina zanj in za vsakogar, ki jo je poznal.

Spoštovani lovski tovariši in prijatelji Ludvik, vsi tvoji lovski tovariši ti ob visokem jubileju čestitamo in ti želimo še naprej predvsem zdravlja. Zahvaljujemo se ti za ves prispevek, ki si ga s svojim delom namenil v dobro divjadi in lovstva.

LD Logatec – Č. V. M.

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

90-letnico

Franc Bajt, LD Trnovski gozd
Jožef Meden, LD Begunje

85-letnico

Edvard Fortunat, LD Volče
Alojz Golob, LD Idrija
Franc Hajdinjak,
LD Zeleni Vrh, Vuzenica
Venceslav Humar, LD Grgar
Leopold Juršak, LD Poljane
Roman Mavrič, LD Dobrovo
Miha St. Podpečan, LD Loče
Franc Rajnar, LD Ljutomer
Marjan Ražman, LD Dekani

80-letnico

Remigio Benčič, LD Koper
Joahim Božjak, LD Podgorje
Bogomir Frankovič, LD Dragatuš
Maksimilijan Hedl, LD Radlje
Franc Hedl, LD Sveta Ana
Branko Horvat, LD Središče
Jožef Kompara, LD Col
Franc Oblak,
LD Smrekovec, Šoštanj
Pavel Jožef Oven,
LD Banja Loka, Kostel
Silvan Julijan Pahor,
LD Trstelj, Kostanjevica
Stanislav Povšič, LD Grgar
Marcel Supe, LD Oplotnica
Sely Šubic De Brea, LD Poljane
Ivan Tekavec, LD Martin Krpan, Bloke
Leopold Tomšič, LD Škocjan
Igor Žibred, LD Brežice

75-letnico

Franc Adam, LD Pivka
Janez Bratun, LD Vače
Milan Eder, LD Sveta Ana
Maksimilijan Frančeskin, LD Planina

Anton Franc Goltes, LD Šentjernej
Mihael Gustak, LD Petišovci
Franc Jensterle, LD Sorica
Ivan Kovačič, LD Jezero, Komen
Izidor Kragelj, LD Smast
Franc Kurbus, LD Starše
Vladimir Macur, LD Veliki Kamen
Janez Mišič, LD Ivančna Gorica
Franc Mlekuš, LD Slovenj Gradec
Bruno Morgan, LD Marezige
Viktor Pakiž, LD Grahovo
Stanislav Plavec, LD Suhor
Franc Polanec,
LD Paloma, Sladki Vrh
Franc Rovar, LD Rakek
Ivan Setnikar, LD Dobrova
France Sever, LD Brezovica
Franc Strgar, LD Globoko
Franc Štahr, LD Dravograd
Rajko Troha, LD Brje, Erzelj
Radoslav Troha, LD Kočevje
Santo Udovič, LD Rižana
Rade Varda, LD Tabor, Sežana
Mario Zadel, LD Tabor, Zagorje
Slavko Zupančič, LD Smuk, Semič

70-letnico

Franc Cvetko, LD Solčava
Drago Gmajnič, LD Podsreda
Mihael Krampač, LD Apače
Janez Kranjec, LD Begunje
Franc Kušter, LD Gradišče
Jože Meško, LD Jezersko
Maks Pečoler, LD Gradišče
Maksimilijan Podgorelec,
LD Kungota
Slavko Podreka,
LD Kojnik, Podgorje
Franc - Vojko Slak, LD Trebnje
Franc Šalamun, LD Cirkovce
Maks Vrečko, LD Dobrna
Venceslav Zavolovšek, LD Mozirje
Nikolaj Žigon, LD Fajti hrib, Renče

Vsem jubilentom iskrene čestitke!

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

Likovna kolonija ZLD Gorenjske

Zanimivo, kako nam življenje vedno znova ponudi priložnost, da se naučimo nekaj novega. Vsako priložnost je treba zgrabiti. Tokrat smo plavali v likovno-umetniških vodah. ZLD Gorenjske je na podlagi razpisa LZS organizirala likovno kolonijo (Naklo, 20.–21. 6. 2015) na temo *Lovski motivi na freskah*. Prijavilo se nas je šest udeležencev: **Franc Šetina** (LD Sorško polje), **Zora Kampf** (LD Jesenice), **Jurij Rihtaršič** (LD Poljane), **Venceslav**

Primožič (LD Porezen), **Sely de Brea Šubic** (LD Poljane) in **Katja Bevk** (LD Udenboršt). Zbrali smo se v soboto, 20. junija, v prostorih ZLD Gorenjske. Kolonijo je vodila akademska slikarka **Maja Šubic**, hči priznanega slovenskega slikarja in grafika **Iveta Šubica**.

Začeli smo s teoretičnim delom, v katerem nam je Maja razložila, kaj je *freska* (izraz izhaja iz italijanskega *al fresco* = sveže), njeno zgodovino in sam postopek slikanja na svež omet. Freska je namreč stenska tehnika, kjer se slika z barvili, *pigmenti*, ki so obstojni v apnu. Tako slikanje je

bilo znano že v antiki, pa tudi na Kitajskem in pri Majih. Freska kot likovna tehnika je dosegla višek v renesansi z umetnikom **Giottom di Bondonejem** ali le Giottom (1266–1337). Naš izdelek je bila »prenosna freska«, to je prava freska na kamnu lehnjaku, ki je bil njen nosilec.

Od same ideje (torej kaj nari-

že izbranega, preostali pa smo si jih izbrali iz monografij, ki jih je prinesla s seboj Maja. Pred nami je bila prva naloga: grafitna risba (risba s svinčnikom). Nato smo naše risbe z roko prekopirali na poseben slikarski papir in jih pobarvali z akrilnimi barvami. Prostor, v katerem smo delali, se je kmalu spremenil v pravi slikarski

Pri ustvarjanju; z leve proti desni sedijo: Franc, Jurij in Venceslav, stoji Maja Šubic.

Foto: D. Goričan

Ponosni na končne izdelke. Stojimo od leve proti desni: Maja, Franc, Jurij, Venceslav, Zora, Katja in Sely.

sati) do končnega izdelka smo prišli v šestih korakih. Prve štiri smo »prehodili« v prvem dnevu, zadnja dva pa v drugem.

Najprej smo se odločili za motiv. Nekateri udeleženci so imeli

atelje. Barve, čopiči, listi, svinčniki in v ustvarjanje zaverovani »umetniki« smo dajali vtis prave umetniške delavnice.

Medtem ko smo barvali naše slike, je prišel zidar Milan, ki

je nanese plast svežega apnena ometa na naše kose lehnjaka. Preden smo končali z delom za prvi dan in se razšli, smo svežo malto prekrili s folijo, saj se malta ni smela posušiti.

Naslednji dan smo se slikarski navdušenci sestali že zgodaj, saj nas je čakal pravi izziv, dokončna izdelava freske. Najprej smo fotokopirali prvo (grafitno) risbo in jo položili na malto. S svinčnikom smo obkrožili linije in tako naredili odtis v malto, nato je sledilo barvanje freske. Za barvo smo uporabili pigmente in čisto apneno barvo. Obenem smo ustvarili še skupno fresko, v katero smo ujeli delček freske vsakega posameznika.

Za vse udeležence – lovce in lovce – je bila to enkratna in čudovita izkušnja, saj smo se prvič preizkusili v slikanju freske. Sama sem celo prvič delala z akrilnimi barvami. Četudi je delo slikarja (lahko) precej osamljeno in s tem tudi zelo meditativno delo, so se med nami spletla nova prijateljstva.

V imenu vseh udeležencev se še enkrat zahvaljujem ZLD Gorenjske in LZS, ki sta nam omogočila, da smo preživeli dva izjemno zanimiva in ustvarjalna dneva v izbrani družbi.

Katja Bevk

Swarovski Optik na Bledu predstavil svoje novosti

V soboto, 20. 6. 2015, sta **Zoran Petronijević** in **Thomas Zerlauth**, predstavnik Swarovski Optik, v Penzionu Mlino na Bledu povabljenim predstavnikom naših trgovskih hiš z lovsko opremo in uredništvu

Zoran Petronijević je predstavil optične novosti iz programa Swarovski Optik.

Foto: B. Leskovic

Preizkušanje strelnega daljnogleda Long – range shooting Expert X5(i) na oddaljene cilje na strelišču Mačkovec pri Bledu

Lovca najprej natančno predstavila novosti iz njihovega programa, predvsem **strelni daljnogled Long – range shooting expert X5(i)** za streljanje na oddaljene cilje, **teleskop STR – 80** z vgrajenim merilnim križem, pa tudi izboljššan **opazovalni daljnogled EL Range** z vgrajenim laserskim daljinomerom in izpopolnitvami, ki jih je terjala vsakdanja lovka raba na terenu. Ergonomičnost in oblika sta zdaj še bolj izpopolnjeni kot pri prejšnjih modelih. S takšno praktično predstavitvijo sta želela predstavnik znane avstrijske optične hiše predvsem natančno seznaniti prodajalce njihovih optičnih izdelkov, da bi trgovci na Slovenskem lahko potencialnim kupcem posredovali pravilne in natančne podatke ter informacije o teh izdelkih, primernih za športne strelce in lovce.

Po predstavitvi so se vsi povabljeni odpeljali na bližnje vojaško strelišče Mačkovec, kjer so lahko praktično preskusili vse tri novosti, predvsem pa strelni daljnogled ob streljanju z dvema puškama

močnejših kalibrov na 300, 400 in 500 m. Sledila sta skupno druženje in pogovor ob kosilu na strelišču.

Boris Leskovic

Fotografska kolonija ZLD Kočevje

Ljudje od nekdaj radi dogodke, Lživali, predmete in stvari shranjujemo na najrazličnejše načine.

je, da tudi kaj dokumentiramo. Zato je bila tema enega letošnjih izobraževanj **ZLD Kočevje** ravno fotografija.

ZLD Kočevje je poleti organizirala dvodnevno izobraževanje z naslovom *Fotografska kolonija*, ki je potekalo v lovišču LD Banja Loka - Kostel in deloma v lovišču LPN Snežnik v Kočevski Reki. Fotografske kolonije se je udeležilo šest lovcev-fotografov, ki so pokazali željo za fotografsko ustvarjanje. Za namestitve in preskrbo je bilo več kot odlično poskrbljeno na turistični kmetiji Papež v Banja Loki, ki se je izkazala tudi z izvrstno domačo hrano.

Kolonijo je z nagovorom odprl predsednik ZLD Kočevje **Branko Zlobko**, ki je pozdravil vse navzoče ter jim zaželel veliko novih spoznanj, znanja in uspehov pri fotografskem ustvarjanju. »Fotografija pomeni risanje s svetlobo!« je z izobraževanjem začel vodja fotografske kolonije, znani kočevski naravoslovni fotograf **Marjan Artnak**. Nato je sledila razlaga o fotografiranju od nastanka prve fotografije pa vse do zdajšnje digitalne fotografije in zrcalno-refleksnih fotoaparatom. Udeleženci so se seznanili z osnovnimi fotografskimi, tehničnimi in ustvarjalnimi

Foto: M. Artnak

ZLD Kočevje je poleti organizirala fotografsko kolonijo. Na fotografiji so udeleženci kolonije (z leve): Marjan Artnak, Natalija Pišec, Štefan Vesel, Miran Žagar, Branko Zlobko, Aleš Štrumbelj, Mladen Koritnik in Kris Amon.

Zapisujemo jih s pisano besedo, upodabljam o risanjem, slikamo in seveda s fotografijo. Lovci pri tem nismo nobena izjema in fotografski aparat vedno bolj postaja nepogrešljivi del opreme sodobnega lovca (če drugače ne, v prenosnih telefonih). Še ne dolgo nazaj je lovec, ki se je v gozd namesto s puško odpravil s fotografskim aparatom, veljal za marsikaterega lovca čudak, zdaj pa to ni prav nič nenavadnega, celo zaželeno

zakonitostmi, kako in čemu služi zaslonka, kaj je občutljivost ISO, o času/trajanju osvetlitve in njihovih medsebojnih povezavah. Posebej je bila poudarjena t.i. kompozicija fotografije in s tem povezano »kadriranje« posnetka. Po teoretičnem delu je sledil odhod v gozd, iz katerega smo se zvečer udeleženci vrnili z bolj ali manj zanimivimi posnetki.

Naslednji dan smo se že zgodaj zjutraj spet odpravili »na delo«.

V prebujajočem se jutru smo se na bližnjem travniku in kasneje v čudoviti strugi potoka Nežica, ki je eden od znamenitosti Kostelske doline, seznanjali z makrofotografijo živali in rastlin, z uporabo različnih tehnik, pri tem pa ugotovili, da je včasih tudi polž prehitel za fotografov objektiv.

Ob okusni sladici »spresnici«, ki jo je po stoletnem babičinem receptu pripravila naša gostiteljica **Mojca Selan**, sta sledila pregled in komentiranje fotografij ter priprava za razstavo. V zanimivem in duhovitem vzdušju nam je Marjan praktično prikazal, kako lahko fotografije z enostavnimi računalniškimi programi pripravimo za njihov pregled na zaslonih, za izpis na papir v fotolaboratoriju ali za odtis na domačem tiskalniku. Seznanili smo se tudi z osnovno obdelavo fotografij v programu Photoshop in njemu podobnih programih ter se naučili prilagajati barve, ostrino, kontrast, osvetlitev in druge parametre.

Ob zaključku fotografske kolonije smo od vsakega udeleženca izbrali po štiri fotografije, ki so bile najprimernejše za razstavo.

Fotografska kolonija je bila zelo dobrodošla za tiste, ki smo se s tem srečali prvič, pa tudi za tiste z že več izkušnjami in fotografskega znanja. Zato je zagotovo pripomogla, da bodo naši fotografski izdelki še boljši in očesu prijetnejši.

Na koncu zapisa bi se rad v imenu vseh udeležencev zahvalil vodstvu ZLD Kočevje za organizacijo tovrstne tematske kolonije, še posebno pa Marjanu Artnaku za slikovit in zanimiv prikaz in razlago ter turistični kmetiji Papež za nastanitev in dobro pogostitev.

Mladen Koritnik ml.

Tudi lovci smo hvaležni Slavku Avseniku

V najbolj vročem julijskem dnevu smo se v Begunjah poslovili od domačina, Begunjčana, vrhunskega slovenskega glasbenika, skladatelja in ustanovitelja svetovno znanega narodnozabavnega Ansambla Avsenik, **Slavka Avsenika** (1929–2015). Bil je legenda narodnozabavne alpske glasbe in obenem tudi njen revolucionar, najmočnejši ambasador slovenstva, saj je v svojem aktivnem obdobju več kot 10.000-krat nastopil s svojim ansambлом na vseh celinah in z nastopi ter po številu izdanih, predvajanih, posnetih in poslušanih skladb postal svetovni zlati in diamantni rekorder med rekorderji. Tako se je Slavko pridružil podkaravanskim sosedom, drugim velikim slavnim slovenskim možem: Prešernu, Čopu, Finžgarju, Jalnu ... Z glasbenoinstrumentalno poskočno melodičnostjo je največ pozornosti namenjal ljubezni, veselju, hrepenenju po domovini, lepotam in opisom biserov Slovenije, narave, gora, gamsjih stečin. Slavko je bil, živel in ostal vse življenje podeželski fant, preprost in preudaren glasbenik. V mladosti, v času Janeza Polde (tudi poklicnega lovca in slovenske legende v smučarskih skokih), se je ukvarjal s športom; še posebno s smučarskimi skoki. Zato ni naključje, da se je temu športu za večno zapisal s tudi svojo skladbo, refrenom *Planica, ti si naša kraljica*, ki smučarskim »letalcem« daje hrabrost, zavest in športni zagon pri poskusih doseganja novih svetovnih rekordov.

Slavko Avsenik je tudi lovцем zapustil nekaj svojih mojstrov.

Čeprav Slavko lovstva ni postavljaval v prvo vrsto, je, čeprav že nekoliko v letih, leta 1988 z veliko vnemo in ljubeznijo uradno vstopil tudi v slovensko lovsko organizacijo, v članstvo LD Storžič. Po opravljenem lovskim izpitu je postal polnopravni član. Kot je povedal Jože Krč, njegov tedanji mentor v LD, je Slavko vse dolžnosti in delovne obveznosti redno izpolnil, če ne osebno, ker je bil odsoten, pa s pomočjo svojih lovskih tovarišev. Kadar je imel čas, se je z velikim veseljem odpravil na zalaz srnjaka, jelena, gamsa ... Izjemno veselega smo videli, ko je doživel lep in uspešen lov in se z gamsom na hrbtniku, v potu in

sijaju, vrnil s Tolstega vrha poleg Storžiča. Tudi pri gradnji lovskega doma matične LD in vzdrževanju zavetišča na Mali Poljani je pomagal matični LD z denarnimi prispevki. Aktivno je prenehal loviti leta 2005, vendar je redni član ostal v matični LD Storžič do leta 2014. Lani pa so mu solovci izglasovali častno članstvo. Zaradi izjemne Slavkove priljubljenosti, predvsem med člani gorenjskih LD, so Slavku Avseniku častno lovsko članstvo izglasovali tudi v LD Dobrča. Sproščeno in z veseljem je preživeljalo skopo odmerjeni prosti čas med lovci. Z njimi se je družil tudi na lovskih sejmskih dogodkih Gorenjskega sejma, na

Umrl je dr. Gerhard Anderluh

Po daljši bolezni je v svojem 93. letu umrl dr. **Gerhard Anderluh** (14. 6. 1922–25. 5. 2015), dolgoletni predsednik in častni predsednik **Koroškega lovstva** (*Kaertner Jaegerschaft*) iz Celovca. Kar 45 let je bil s svojo ustvarjalnostjo in strokovnostjo prisoten v delovanju koroškega lovstva, od tega je bil v letih 1971 do 1992 predsednik, deželni lovski mojster. Zaradi svojega širokega poznavanja lovstva, poudarjene naravovarstvene naravnosti in predvsem osebne odprtosti ter vizionarskega pogleda je bil spoštovan in cenjen kot lovska avtoriteta ne le na Koroškem, ampak tudi v širšem avstrijskem in mednarodnem prostoru. To je bilo občutiti tudi ob poslednjem slovesu

od njega 3. 6. 2015 na pokopališču v nekoč povsem slovenski vasi Söntur ob Pesku pri Celovcu. Od pokojnika se je na lovskem pogrebu poslovala nekaj stoglava množica lovcev in delegacije lovskih zvez iz večine avstrijskih dežel, severovzhodnih italijanskih pokrajinskih zvez in tudi iz Slovenije.

Gerhard Anderluh je bil po izobrazbi pravnik, doktor prava in od leta 1975 do 1987 predsednik deželnega sodišča v Celovcu, pisec mnogih strokovnih del in člankov, med drugim tudi soavtor koroške lovske zakonodaje in lovskega kodeksa. Cenjen in spoštovan je bil kot publicist, tudi lovski, ki je v mnogih svojih pisnih delih širši javnosti predstavljal pozitiven lik lovca in koroškega lovstva. Trajno sled je zapustil tudi kot prvi stalni delovni predsednik *Delovne skupnosti lovskih organizacij jugozahodnega alpskega prostora DSLZJAP (AGJSO)*. Bil je duša in oblikovalec

njenega dela v vseh letih njegovega delovanja. Temu interesnemu meddržavnemu združenju sosedskih lovskih zvez iz Slovenije, Avstrije in Italije, ki je med najstarejšimi lovskimi združenji v Evropi sploh in ki združuje kar 135.000 lovcev, ki lovijo na okrog 10 milijonih ha lovnih površin, je pokojni Gerhard predsedoval kar 25 let; vse do leta 1997. Tistega leta je bil soglasno izvoljen za častnega predsednika tega združenja, nasledil pa ga je slovenski lovec. Desetletji ob prelomu stoletja je v delu te skupnosti odlično sodeloval z našim pokojnim starostjo in nekdanjim predsednikom LZS inž. Brunom Skumavcem. Bila sta enakih misli, častiljivi lovski osebnosti in sta predstavljala primerjalno partnersko, učinkovito, spoštovano vodstveno in strokovno navezo, ki je v marsičem usmerjala delo te nekdanje vplivne skupnosti. Starejšim lovčev, predvsem mejašem lovišč s sosednjo Avstrijo, je bil pokojnik znan kot pobudnik, stalni sodelavec in udeleženec domala vseh letnih srečanj interesne *Skupnosti*

za gojitev jelenjadi v Karavankah, ustanovljene leta 1974, in kot avtor mnogih pozitivnih komentarjev ter prispevkov o uspešnem delu te meddržavne skupnosti, tudi v mednarodnem lovskem tisku. Prav tako zavzeto je dr. Anderluh spremljal delo leta 1980 ustanovljene podobne *Skupnosti o upravljanju z gamsom* in kasneje še *Skupnost za upravljanje z gozdnimi koconogimi kurami* v mejnih loviščih med Slovenijo in Avstrijo, vse od tromerje pri Ratečah do Mežice.

Dr. G. Anderluh se je zavedal svojih slovenskih korenin po materini strani in je tudi zato imel zelo pozitiven odnos do slovenskih lovcev na avstrijskem Koroškem in s člani Kluba prijateljev lova – Celovec. Kot vplivna osebnost avstrijsko-koroškega in mednarodnega lovstva je bil tudi nosilec mnogih lovskih avstrijskih in mednarodnih, v večini zlatih, odlikovanj in drugih priznanj. Prejel je tudi slovensko lovsko odlikovanje – red za lovske zasluge I. stopnje.

Branko Galjot

katerem je nekajkrat koncertiral, in tam, skupaj z več tisoč ljubitelji njegove izvirne in razpoznavne glasbe, tudi praznovalo svojo 70-letnico z vrhunskim koncertom. Ob tej priložnosti ga je Gorenjski sejem – Kranj odlikoval z zlatim znakom *Slovenian quality*. Veliko priznanje ansamblu Avseniku je bilo izkazano z lovske strani, ko je bil povabljen k sodelovanju v kulturnem programu t.i. »diplomatskega lova«, kjer se je zbralo več kot dvesto visokih diplomatskih državnih osebnosti iz več kot dvesto držav sveta. Ta dogodek je bila tudi priložnost za poudarjanje izvirnosti slovenstva, pa tudi našega naravovarstveno usmerjenega slovenskega lovstva. Občina Radovljica je Slavka Avsenika razglasila za častnega občana Občine Radovljica in mu v tem kraju še za časa življenja postavila spomenik.

V njegovem glasbenem repertoarju je med njegovimi skladbami nastalo kar nekaj znanih glasbenih napevov z lovsko tematiko: *Lovci prihajajo*, *Lovska koračnica*, *Lovska trofeja*, *Na lovski veselici*, *Krivci mojega klobuka*, *Ko lovec je na štoru spal*, *Hodil po gozdu sem*, *Na Zelenici*. Vsekakor je Slavko dobil navdih zanje med lovci in na lovih, obenem pa je to izjemno velika zapuščina in večno darilo velikega narodno-zabavnega glasbenika slovenskemu lovstvu. Tudi Slavko se je zavedal, da je, tako kot nekdaj še dandanes in bosta v prihodnje njegova lovska pesem in glasba ob lovskih dogodkih še vedno tradicionalno na prvem mestu priljubljenosti.

V izjemno ustvarjalni in delovno uspešni glasbeni karieri se je na Slavka Avsenika žal kar nekajkrat pozabilo in mu ob njegovih niza-jočih uspehih in zaslugah za narod niso bila dodeljena priznanja ali odlikovanja, kar bi mu nedvomno po vseh ustaljenih merilih in primerljivosti pripadalo. Častni znak Republike Slovenije je Slavku Avseniku že v samostojni državi Slovenije, ob njegovi sedemdesetletnici, izročil prvi predsednik slovenske države Milan Kučan. Ob izročitvi je v slavnostnem nagovoru poudaril: »*Država so ljudje in država, ki ima take ljudi, kot ste Vi, ki toliko prispevajo v njeno dobro, je uspešna in bogata država ...*« Sporočilo nekdanjega predsednika države sta bila vsaj namig in opomnik, da se je treba Slavku za vsa njegova odlična dela in uspehe, ki pomenijo tudi dediščino slovenskega naroda, vsestransko oddolžiti in jih jasno shraniti v kulturno zgodovino slovenstva. Žal se bo nekaj takih

dejanj lahko zgodilo zgolj le še posthumno, kot je med drugim pričakovati vsaj vpis Avsenikove glasbe v »nacionalni register žive kulturne dediščine«, kar se pričakuje že nekako od leta 2012.

Slavkova dediščina dejansko ostaja nesmrtna »kot viharik vrh gora«, mimo katerega hodimo lovci, ki smo mu zanjo prav tako hvaležni.

France Ekar

22. tradicionalni lovski veleslalom na Skutinem ledeniku

V organizaciji **Lovske družine Jezersko** in ob pomoči **Občine Jezersko, Lovske zveze Slovenije, ZLD Gorenjske, PD**

Že dvaindvajsetič so se na Skutinem ledeniku v veleslalomu pomerili lovci - smučarji.

Kranj, GRS Jezersko, Športnega društva Jezersko in darovalcev ter prijateljev lovstva je bilo 31. maja 2015, kljub slabim vremenskim razmeram spet uresničeno 22. tekmovanje slovenskih lovec - smučarjev na Skutinem ledeniku – »naravnem spomeniku« in največjem slovenskem ledeniku nad Zg. Jezerskim.

Čeprav je bilo tekmovanje v zgodnjih jutranjih urah zaradi deževnega nevihtnega in meglenega vremena odpovedano, so se lovci tekmovalci, ki so bili že od prejšnjega dne (sobote) nastanjeni v Kranjski koči, na čelu z **Davom Karničarjem**, odločili in predlagali, da kljub nekoliko slabšim vremenskim razmeram in tudi zaradi pričakovane izboljša-

nja vremena začetek tekmovanja prestavijo le za poldruugo uro. To so kasneje tudi uresničili in kljub nekoliko skromnejši udeležbi (zaradi odpovedi na račun slabega vremena) tekmovanje izpeljali. Kljub temu je na start 22. Lovskega visokogorskega veleslaloma za pokal kristalnega gamsa počakalo štirideset tekmovalcev. Zmagala sta lovska odločnost in domoljubje, pomembna pa sta bila tudi psihofizična volja in pripravljenost nekaterih iz lovskega članstva. Seveda nismo pozabili na varnostno preventivne ukrepe. Vsi lovci tekmovalci so bili povsem opremljeni za razmere v visokogorju. Tudi na tem lovskem srečanju na »najvišji ravni« se je izkazalo, da sta lovsko tovarištvo in prijateljstvo še vedno pristna in iskrena. Tudi taki dogodki

svojega pokojnega lovskega tovariša Damjana iz iste LD, tudi večkratnega udeleženca lovskega veleslaloma za pokal kristalnega gamsa. Damjanu so se vsi prisotni poklonili z minuto lovske gorske tišine in on ob zvokih Bohinjskih lovskih rogistov.

Damjan Smrtnik je bil aktiven član Smrtnikove pevske skupine Jutro, ki je imela v svojem programu tudi vedno priljubljene lovske pesmi. Na Jezerskem skoraj ni bilo lovskega dogodka, da se ga s večskim nastopom ne bi udeležila skupina Jutro. Damjan se je poleg petja, bil je basist, vključeval tudi v druge lovske aktivnosti: bil je revirni vodja in zbiral je lovsko arhivsko gradivo z Jezerskega. Neposredno pred smrtjo je izdelal lepe »macesnove« razstavne panoje za namene lovske razstav,

ohranjajo in utrjujejo vrednote slovenskega lovstva, ki se je skozi stoletje ob domoljubju razvijalo in ohranjalo z vso zavzetostjo in skrbnostjo.

Tekmovali so lovci iz petnajstih lovske družin, ki so članice Lovske zveze Slovenije. Prvo mesto v ekipni konkurenci je osvojila ekipa **LD Luče**, drugo **LD Dovje** in tretje **LD Bistra**. Ekipne pokale »gamsov rog« iz kristalnega stekla je podeljevala učiteljica glasbe **Ana Smrtnik**, vdova **Damjana Smrtnika**, ki se je decembra lani smrtno ponesrečil pri lovu na gamsa v Virnikovem Grintovcu. Lovci tekmovalci in drugi zbrani so ob spominskem nagovoru Dava Karničarja, lovca LD Jezersko, obudili spomin na

ki smo jih nato prvič uporabili za lovske razstave na Dnevu jezerskega lovstva.

Med lovkami tekmovalkami, »jagercami«, gorskimi smučarkami je prvo mesto je osvojila **Kristina Kramar Kokalj** (LD Luče), drugo pa **Marija Cigler** (LD Juršinci).

V skupini »modrostni gamsi – kozli« (od 60 do 70 let) je prvo mesto osvojil **Franc Rabič** (LD Dovje - Mojstrana), drugo **Mirko Vnuk** (LD Hrastnik) in tretje **Igor Kos** (LD Šentlambert).

»*Gamsi – stari kozli*« (od 50 do 60 let): prvo mesto **Davo Karničar**, LD Jezersko, drugo **Branko Gorza** (LD Bistra) in tretji **Maks Skarlovnik** (LD Bistra).

»Starejši gamsi – kozli« lovci do 50 let: prvi **Gregor Mertelj** (LD Dovje), drugi **Mirko Kramar** (LD Luče) in tretji **Tomaž Leskovšek** (LD Tabor).

»Srednje stari gamsi – kozli«, lovci tekmovalci (od 30 do 40 let): prvi **Boštjan Pahovnik** (LD Luče), drugi **Jernej Legat** (LD Dovje) in tretji **Franc Rajšp** (LD Velka).

»Mladi gamsi – kozli«, lovci do 30 let: prvi **Jure Legat** (LD Dovje), drugi **Viktor Matijovc** (LD Luče) in tretji **Lovro Matijovc** (LD Luče).

Pri podeljevanju priznanj in pokalov, kristalnih »gamsjih rogov«, so najboljše pozdravili in jim čestitali, prirediteljem in tekmovalcem pa se zahvalili: novi župan Občine Jezersko **Jurij Rebolj**, podpredsednik Lovske zveze Gorenjske in zastopnik LZS **Iztok Jamnik**, starešina LD Jezersko **Dušan Šemrov** in predsednik PD Kranj. Za ta dogodek sta tudi letos izredno, torej še pred

Neustrašni lovski dami z jezerskim županom Jurijem Reboljem

uradno planinsko sezono, odprla Kranjsko kočo in tekmovalcem omogočila prevoz smučarske opreme s tovorno žičnico **Tine Marenče** in vodja tekmovanja 22. lovskega visokogorskega VSL **Jure Markič**.

Tekmovalci, prireditelji in drugi sodelujoči ter darovalci sredstev in nagrad so poenotili stališče in mnenja, da so tudi na 22. vse-slovenskem lovskem visokogorskem smučarskem tekmovanju (lovskem veleslalomu) dokazali moč in voljo lovci, pri katerih se v nespremenjeni obliki še vedno odraža in ohranja »zdrav duh v zdravem telesu«. Vsi zbrani 31. maja 2015 so prek predstavnikov redkih medijev, ki so spremljali dogodke na tem tekmovanju, tudi sporočili, da so se takoj po končanem tekmovanju že začele priprave za 23. lovskega VSL v letu 2016.

Davu Karničarju, ki je že več kot dve desetletji aktiven pri pripravah in izvedbi tega vseslovenskega lovskega smučarskega dogodka, so pred odhodom na nov ekstremni alpinistično-smučar-

ski podvig na K-2, karakorumski – himalajski oziroma pakistanski osemtisočak, zaželeli srečno pot in mu poklonili tradicionalni alpski lovski klobuk tovarne Šešir iz Škofje Loke, katerega oblika in barva sta tradicionalno razpoznavni za gorskega lovca na vsej gorski verigi alpskega območja od Monaka do Dunaja.

France Ekar

Samarjevi nostalgijni lovski pasteli

Zgodaj zvečer na drugo sredo v Ljubljuni, ko je prestolnico zajelo spokojno vzdušje še mladega, a

zbrani gostje pa so v pričakovanju začetka programa sproščeno kramljali.

Ko je bilo vse nared, se je prireditelj začela. Ljubitelje umetnosti je pozdravil podpredsednik Lovske zveze Slovenije mag. **Lado Bradač**. Vsestranskemu umetniku z dolgim seznamom referenc priznanj in sposobnosti se je podpredsednik LZS zahvalil za sodelovanje in poudaril, da je počaščen, da se je na povabilo LZS odločil pripraviti svojo razstavo pastelov v prostorih Lovske zveze Slovenije. V kratki predstavitvi Samarjevega delovnega življenja je Bradač posebej izpostavil, da je Samar, ki je po poklicu oblikovalec, grafik, pa tudi fotograf, slikar in lovec, od nekdanj rad risal in imel to srečo, da je lahko svoj hobi in strast spremenil v svoj vir preživetja. Samar je namreč več kot desetletje risal animirane filme za TV Slovenija, za Slovensko akademijo znanosti in umetnosti pa je pripravil risbe in fotografije izkopenin. Daleč največ pa je risal na svojem rednem delovnem mestu v propagandnem oddelku Kolinske, kjer je svoj čas oblikoval embalažo različnih izdelkov. Samar je za svoje oblikovalske dosežke prejel številne nagrade, z oblikovanjem pa se ukvarja še zdaj, ko mesec za mesecem, že od leta 1994 (torej natanko dve desetletji) v sodelovanju z odg. urednikom vestno tehnično ureja

Davu Karničarju smo zaželeli uspešen dosežek na K-2 in varno vrnitev na 23. L-VSL na Skutinem ledeniku. Darila, kakovostnega lovskega gorskega alpskega klobuka, »unikata« Šeširja iz Škofje Loke, je bil izjemno vesel.

Starešina LD Jezersko Dušan Šemrov podeljuje kristalne pokale, »gamsje roglje«, uspešnim lovcem tekmovalcem ali starim gamsom – kozlom.

Vse foto: F. Ekar

Glasbena skupina Dobr joke je navdušila zbrano občinstvo (od leve proti desni): Kristijan Kalaba, Damir Jazbec, Nermin Puškar in Grega Samar.

vročega poletja, je galerija LZS v vili Zlatorog v Ljubljani odprla vrata nadarjenemu umetniku **Milanu Samarju** in njegovi zbirki likovnih del. Bilo je soparno, hkrati pa je bilo v vsakem kotičku mogočne lovske rezidence opaziti veliko pozitivne energije. Glasbena skupina *Dobr joke* je uglaševala svoje inštrumente, že

in oblikuje našo revijo Lovec. Povedal nam je, da to počne rad, z izostrenim lovskim občutkom in z veliko klasično natančnostjo, bi še pristavil odgovorni urednik.

Podpredsednikovemu uvodnemu nagovoru je sledila točka glasbene skupine *Dobr joke*, ki jo sestavljajo vrhunski glasbeniki, eden med njimi je tudi Milanov

Milan Samar se je podpredsedniku Lovske zveze Slovenije mag. Ladu Bradaču in svetovalki za stike z javnostjo Jasni Kovačič Siuka zahvalil za lep uvodni govor in organizacijo dogodka ob njegovi razstavi.

sin **Grega Samar**. Družbo mu delajo **Nermin Puškar, Kristijan Kalaba in Damir Jazbec**. Vsi že vrsto let ustvarjajo na glasbeni sceni, v tej zasedbi pa jih družijo predvsem želja po preigravanju starih uspešnic. S svojevrstno aranžiranimi pesmimi so obiskovalce razstave popeljali povsem v drug svet, daleč od navadnega vsakdana; v galerijske prostore, napolnjene s pretežno arhaičnimi motivi, so naenkrat vnesli svežino, pridih sodobnega časa in dinamiko, saj so se skoraj vsi zbrani obiskovalci nehoti narahlo pozibavali v bokih ali vsaj vidno tapkali z nogo ob tla. Tudi člani skupine so se prestavili v drug svet, v katerem je vse podrejeno zakonom glasbe, in videti je bilo, kot da neskončno uživajo.

Razstavo *Lovski pasteli* je odprl avtor sam, ki je najprej pozdravil vse, ki so se udeležili tega dogodka, nato pa pojasnil, da lovski motivi, ki jih je naslikal, vzbujajo predvsem hrepenenje (nostalgijo) po starem načinu in slogu lova, ki je dandanes neponovljiv. Zato je namenoma uporabil pasteles, ne pa katere druge tehnike, na primer olje na platnu. Povedal je še, da je že njegova generacija lovcev lahko veliko bolj uživala v lovu, kot je mogoče v lovu uživati zdaj. Včasih je bilo veliko več možnosti loviti brez drugih obveznosti, sodobne lovske opreme in časovnega pritiska.

Zbrani gostje so bili vidno navdušeni nad razstavljenimi deli in spontanostjo samega dogodka, kar je bilo razbrati iz knjige vtisov:

»*Lovske zgodbe v sliki povedo več kot cel roman. Želimo si še več takšnih dogodkov, kot je današnji.*« Jože

»*Izredno lepo doživetje ob raz-*

Vse foto: S. K. Siuka

Slikar Milan Samar z vnukinjo Saro

stavi Lovski pasteli, ker resnično vzbudijo že zdavnaj pokopano nostalgijo.« Rado

»*Vse spoštovanje za trud in talent in velika hvala, ker si to delil z nami. Odprtje razstave pa je bilo fantastična dogodivščina, kakršnih si v teh prostorih želim še veliko.*« Marjan

Razstava predstavlja pasteles, ki so osnovani na podlagi starih nemških grafik in bakrorezov z lovskimi motivi iz 18. in 19. stoletja, je povedal avtor. Takim povečanim arhaičnim motivom je Milan znal vdihniti s pastelnimi barvicami še čarobno prastaro spokojno barvitost jutranjega ali večernega lova, svetlobo okolja in divjadi. Človek bi se s pomočjo skrivnostnih barvnih odtenkov najraje kar poenotil z vabljivimi arhaičnimi trenutki z divjadjo in lovskega dogajanja v gozdu, na travniku, jezeru in se podal v zgodovinski čas, ki ga je tako umirjeno in nazorno znala uprizoriti Samarjeva pastelna slika pod mat steklom, ozaljšana še z okvirjem, ki prav tako nežno

objema nek starinski lovski trenutek. Razstavljenim lovskim pastelom so delali družbo tudi trije natančno upodobljeni portreti avtorjeve štiriletne vnukinje **Sare**. Ljubko deklico, ki sicer zelo obožuje konje, je njen dedek naslikal v prvem, drugem in tretjem letu njene starosti.

Samarjevi *Lovski pasteli* so bili na ogled v galeriji LZS do začetka septembra.

Jasna Kovačič Siuka

Iz zgodovine slovenskega lovstva

Primer zapleta zaradi izgube lovišča v goriškem okraju (2)

(Nadaljevanje)

Vse LD goriškega okraja, razen LD Trnovski gozd, so bile prvič ustanovljene z odločbo Ministrstva za gozdarstvo in lesno industrijo LRS, št. 115/85-49, 27. julija 1949, tako tudi LD Veliki vrh (!), nato pa so po novem Zakonu o lovu, ki je prvič določal, da lovske organizacije delujejo po Zakonu o društvih in da mora vsaka LD imeti najmanj osem članov, da morajo vse LD goriškega okraja ponovno napisati prošnje za dovolitev delovanja. Za, npr., LD Brda so bili takrat podpisniki prošnje **Ljubi Boštjančič, Ferdinand Šuligoj, Alojz Markočič, Jožef Reja, Emil Filej, Alojz Polenčič, Ivan Rusjan in Jožef Školaris**, za LD Jelenik pa **Ludvik Velišček, Virgilij Velišček, Alojz Valentinčič, Alojz Erzetič, Mihael Kodolja, Stanislav Pintar, Jožef Kodolja in Alojz Drnovšček**. Tako je minister za notranje zadeve LRS sporazumno z ministrom za gozdarstvo LRS z odločbo, št. S-65/17, 27. marec 1950, vsem lovskim družinam goriškega okraja ponovno dovolil ustanovitev in delovanje. A briškimi lovcev je življenje zagrenila prepoved lova v petkilometrskem obmejnem pasu.

Briški lovci so tako zaradi izgube 4/5 lovišča ob meji na dogovorjene love v lovišču LD Veliki vrh in LD Jelenik prihajali po skupinah in iz njiju tako tudi odhajali. V povezavi z lovom so nastajale težave, saj ni bilo natančne evidence po skupinah, ki so lovile, niti evidence o višini odstrela. Zato LD Veliki vrh ni pravočasno dostavljala poročil in ni uresničila niti lovskega načrta oddaje kože, kožuhovine in mesa. Na občnem zboru OLP Gorica je

leta 1950 kritiko prejela tudi LD Brda. Lovska družina Veliki vrh, o kateri na občnem zboru niso govorili, je z večino briških lovcev in redkimi domačini gospodarila v obširnem lovišču, obsegajočem 8.367 ha. O problemu, ki je bil prisoten že dlje časa, so 20. januarja 1951 razpravljali tudi na IV. redni seji¹ članov UO OLP Gorica. Pod 7. točko dnevnega reda *Razpustitev lovske družine Veliki vrh in predlog ministrstva za gozdarstvo za razpustitev lovišča. Omejitev članstva v Lovski družini Brda*, je okrajni gozdar predlagal razpust LD Veliki vrh zaradi malomarnega poslovanja in vodenja evidence lovske statistike. LD v lovni sezoni 1949/50 namreč v načrtno, »plansko« oddajo sploh ni oddala mesa divjadi. Zaradi prevelike površine je okrajno gozdarstvo predlagalo razpolovitev lovišča in uvedbo dveh lovišč, od katerih bi vsako merilo več kot 4.000 ha. Hkrati pa bi ministrstvo za gozdarstvo LRS zaprosilo za določitev najvišjega števila članstva v lovišču LD Brda, ki je takrat obsegalo le 2.887 ha in v katerem je bilo 31. decembra 1950 včlanjenih kar 71 lovcev. Odvečno članstvo LD Brda, ki bi po določitvi najvišjega dopustnega števila članstva, katerega bi določilo Ministrstvo za gozdarstvo LRS, ostalo brez lovišča, pa naj bi Okrajna lovska podzveza (OLP) vključila v novonastalo lovišče Kanal z istoimensko LD. Člani UO so predloga sprejeli, saj so v njiju videli smiselno rešitev, zlasti pa, kot so poudarili, bi bila tako zagotovljena potrebna zaščita (varstvo) koristne divjadi v lovišču Brda, ki naj bi bila do tedaj s številnim članstvom ogrožena. Tri dni po IV. redni seji članov UO OLP je poverjenik Poverjeništvu za gozdarstvo pri OLO Gorica **Alojz Trkman** upravi za lovstvo pri Ministrstvu za gozdarstvo LRS napisal² predlog za razpustitev LD Veliki vrh, kopijo dopisa pa poslal OLP Gorica. Skoraj hkrati je vodstvo OLP Gorica Poverjeništvu za gozdarstvo pri OLO Gorica poslalo predlog³ za določitev

¹ Zapisnik IV. redne seje članov UO OLP za Goriško v Solkanu z datumom 26. januar 1951, PANG, OLO Gorica, Poverjeništvu za gozdarstvo, leto 1951, t.e. 179.

² Okrajni izvršni odbor Gorica (OLO Gorica), Poverjeništvu za gozdarstvo, Predlog za razpustitev lovske družine, Dopis upravi za lovstvo pri Ministrstvu za gozdarstvo LRS, št. 51/1, 23. januar 1951, PANG, leto 1951, t.e. 179.

³ OLP Gorica, Predlog za določitev članstva v lovski družini Brda, Dopis Poverjeništvu za gozdarstvo pri OLO

najvišjega števila članstva v LD Brda. V dopisu so poudarili, da je to predlog OLP in ne predlog LD ter zaprosili naslov, naj prošnji doda tudi svoje predloge ter vse skupaj pošlje Upravi za lovstvo v Ljubljano. Menili so, da izredno številčno stanje v LD Brda nikakor ni v skladu s tretjim odstavkom 12. člena Zakona o lovu in dodali, da upajo, da bo kmalu končna zadovoljiva rešitev problema. Poverjenik Poverjeništvu za gozdarstvo je 27. januarja 1951 iz Solkana Upravi za lovstvo v Ljubljano poslal že drugi dopis. V njem je navedel, da prošnja za omejitev članstva v LD Brda dostavlja OLP Gorica, saj družina, čeprav ji je bilo naročeno, tega noče storiti. Člani LD Brda so se namreč bali, da bodo morali na lov hoditi v sosednja, bolj oddaljena lovišča. V spremnem dopisu je navedel površino lovišča, ki je takrat znašala 2.887 ha, in dodal, da je od tega okrog 1.000 ha površine, kjer se ne lovi. Kot površina, kjer se ni lovilo, so se štela naselja, ki jih je bilo kar precej, in obmejni pas, katerega dolžina je znašala okrog 25 km. Tako je razpoložljiva lovna površina v LD Brda znašala komaj okrog 2.000 ha.

Načelnik Uprave za lovstvo dr. **Janko Lavrič** je kmalu odgovoril na oba dopisa. Na dopis s 23. januarja, ki se je nanašal na razpust LD Veliki vrh, je odgovoril 27. januarja. Ta lovska družina je upravljala lovišče v območju KLO Kanal, Lig, Kambreško, Avče, Levpa in Ročinj v izmeri 8.367 ha. Dr. Lavrič je menil, da bi morali na poverjeništvu za gozdarstvo v Gorici najprej »zaslišati« OLP in LD. Poverjeništvu naj bi OLP predlagalo, da od lovske družine zahteva, naj skliče občni zbor. Če ga v mesecu ne bi sklicala, naj ga potem skliče OLP. Na občnem zboru naj bi članstvu obrazložili pomen in namen lovske organizacije ter zahtevali jamstvo, da bo LD od tedaj naprej delovala pravilno. Na zboru naj bi ugotovili, kako LD gospodarji, kako spoštuje gospodarske predpise o lovu in ali upošteva splošna načela za pravilno upravljanje z loviščem. Pri spremembi uprave naj bi LD določili še primeren rok, da bi popravila nepravilnosti. Šele če vse omenjeno, v pozitivnem pomenu, ne bi uspelo, bi bil opravičljiv razpust LD⁴. Na drugi dopis, ki se je nanašal na omejitev članstva v

Gorica, št. 51/51, z dne 26. januar 1951, PANG, leto 1951, t.e. 179.

⁴ LZS, Ministrstvo za gozdarstvo, Uprava za lovstvo, *LD Brda, LD Veliki vrh - Razpust*, Dopis Poverjeništvu za gozdarstvo, pri OLO Gorica, št. 294/1-

LD Brda, je dr. Lavrič odgovoril 3. februarja⁵. Poverjeništvu za gozdarstvo pri OLO Gorica je kratko sporočil, da mora glede na zakon prošnjo za omejitev članstva in določitev najvišjega števila vložiti prizadeta LD sama ter dodati, da bodo prošnja in spremni dopis zadržali do časa, ko bo prispela omenjena prošnja.

Da je bila zadeva zelo resna, potrjujeta še dopisa, ki ju je poverjenik za gozdarstvo pri OLO Gorica napisal in poslal takoj, ko je iz Ljubljane dobil odgovor načelnika Uprave za lovstvo. Najprej je (z dopisom, št. VI-51/4-51; *LD Brda-omejitev članstva*) OLP obvestil o prejemu dopisa iz Ljubljane, v katerem so sporočali, da mora prošnjo za omejitev članstva dostaviti sama LD in ne OLP. Zato je naslovnika zaprosil, naj vodstvu LD Brda sporoči, naj takoj sestavi prošnjo za omejitev članstva, saj jo bo v nasprotnem primeru Ministrstvo za gozdarstvo LRS predlagalo za razpustitev⁶. Drugi dopis⁷ z ostrejšo vsebino pa je poslal vodstvu LD Brda. Vodstvo družine je obvestil, da imajo na podlagi 12. člena Pravilnika za izvajanje zakona o lovu⁸ »preštevilčno« članstvo, zato morajo na Upravo za lovstvo pri Ministrstvu za gozdarstvo poslati prošnjo za omejitev članstva. Vodstvo je opomnil, da imajo lovišče, ki obsega 2.887 ha in od katerega je okrog 1.000 ha nelovne površine, zato bi po zakonu morali imeti le 20 članov in ne 70, kot jih je imela tedaj LD. »Če naslov ne bo v teku 14 dni napisal prošnjo«, je še dodal »bomo predlagali Ministrstvu za gozdarstvo LRS, da se družino razpusti.« Poverjenik je kopijo dopisa poslal v vednost tudi OLP Gorica v ulico IX. Korpusa 207 v Solkanu.

Na sedežu v Avčah je LD Veliki vrh 11. februarja 1951 imela svoj redni letni občni zbor. Problemi, ki so se nakopičili, pa tudi vpis nekaj novih članov domačinov v LD ter pritisk OLP Gorica, so 51, z dne 27. januar 1951, PANG, t.e. 179.

⁵ LRS, Ministrstvo za gozdarstvo, Uprava za lovstvo, *LD Brda - Omejitve članstva*, Dopis Poverjeništvu za gozdarstvo pri OLO Gorica, št. 404/1-51, z dne 3. februar 1951, PANG, t.e. 179.

⁶ OILO Gorica, Poverjeništvu za gozdarstvo, *LD Brda - Omejitve članstva*, Dopis OLP Gorica, št. VI 51/4-51, z dne 6. februarja 1951, PANG, t.e. 179.

⁷ OILO Gorica, Poverjeništvu za gozdarstvo, *LD Brda - Omejitve članstva*, Dopis LD Brda, št. 51/5-51, z dne 6. februar 1951, PANG, t.e. 179.

⁸ Uradni list LRS, št. 26-152/50.

Predlog za razpust LD Brda. Dopis Poverjeništvu za gozdarstvo pri OLO Gorica Glavni upravi za gozdarstvo LRS v Ljubljano, št. 51/11-51, 11. septembra 1951. PANG. Poverjeništvu za gozdarstvo, leto 1951, t.e. 179.

terjali izvolitev novega vodstva, ki naj bi od tedaj uspešneje vodilo LD. Na občnem zboru je bil za starešino izvoljen **Štefan Žabar**, tajnik pa je postal **Hubert Jenčič**, ki se je takrat zaposlil v Elektrarni Doblar. Kopijo zapisnika občnega zbora je prejel tudi poverjenik za gozdarstvo pri OLO Gorica, ki je nato z dopisom⁹ novemu vodstvu naročil, naj strogo upošteva predpise zakona o lovu ter drugih odredb/določb, ki jih je izdajalo ministrstvo za gozdarstvo, ter dodal, da morajo vsakega kršitelja predpisov takoj naznaniti Poverjeništvu za gozdarstvo v Solkanu. To naj bi naprej ravnalo po zakonu.

O problematiki in nakopičenih problemih v LD Veliki vrh in LD Brda so razpravljali tudi na občnem zboru OLP Gorica¹⁰,

⁹ OILO Gorica, Poverjeništvu za gozdarstvo, *Lovska družina Veliki vrh*, Dopis Hubertu Jenčiču, št. 51/6-51, z dne 20. februar 1951, PANG, OLO Gorica, Poverjeništvu za gozdarstvo, Spisi 1-200, leto 1951, t.e. 179.

¹⁰ Zapisnik občnega zbora lovcev Goriškega okraja v Solkanu z dne 4. marec 1951, *Organizacijsko poročilo tajnika OLP Gorica Edvarda*

ki je kmalu sledil. Potekal je 4. marca 1951 v prostorih sejne dvorane OLO Gorica v Solkanu. Zbora se je udeležilo 42 delegatov lovskih družin. Odsotni so bili iz LD Col. Kot poverjenik za gozdarstvo se je zbora udeležil **Alojz Trkman**, LZS pa je zastopal **Ivan Zupan**.

Na zboru je najprej poročal predsednik **Kerševan**, nato pa je organizacijsko poročilo podal tajnik OLP **Rehar**. V začetku leta 1951 je bila končno registrirana tudi LD Trnovski gozd, ki jo je tedaj sestavljalo 25 članov. V OLP Gorica je bilo 4. marca na površini 89.369 ha včlanjenih 496 lovcev. Ko je govoril o stanju v lovskih družinah, je med drugim povedal, da so se v lovski disciplini, pri poslovanju in splošnem lovnem gospodarstvu v letu 1950 slabo izkazale LD Brda, LD Col in LD Školj - Brje. V vseh pogledih pa je bila najslabša LD Veliki vrh. Ko je opisoval dejavnost in stanje v tej LD, je dejal:

»*Lovska družina Veliki vrh - Avče, je bila v zadnjih dveh letih Reharja, PANG, OLO Gorica, leto 1951, t.e. 179.*

najslabša LD v okraju in to v vseh pogledih: v disciplini, poslovanju, planski oddaji ter tudi v splošnem lovskem gospodarstvu. Tajnik LD **Štefan Žabar** se je trudil in si prizadeval, a ni bil kos nalogam in ni uspel zagotoviti discipline med člani družine. V teku je postopek za razdelitev lovišča na dva dela, predvsem zaradi prevelike površine lovišča, ki je maloštevilni lovci omenjene družine niso mogli nikakor obvladati. Na občnem zboru 11. februarja letos je bila ta lovska družina reorganizirana ter izvoljeno novo vodstvo. Pomnožena z novimi člani bo zavzela gornje površine dosedanjega lovišča Veliki vrh, medtem ko bo

čiti, kateri lovci naj bi bili »višek članov« v LD in bi zato morali na love hoditi v Soško dolino. Tako je tajnik OLP glede razmer v LD Brda dejal:

»Povrnem se še malo nazaj k LD Brda, ki je od poverjeništvu za gozdarstvo pri OLO z našim spremnim dopisom, št. 75/51 od 12. februar t.l. prejela odlok za vložitev prošnje za znižanje članstva v LD na Upravo za lovstvo pri Ministrstvu za gozdarstvo LRS. Rok je že potekel, a LD Brda te prošnje še ni dostavila naši OLP. Predlog za znižanje članstva bo v soglasju s poverjeništvom za gozdarstvo OLO dala naša OLP tudi brez pristanka LD ali celo

za vsestransko uporabo. Razpon povečave omogoča strele od blizu na poganjih, pa tudi dolge strele na večjih razdaljah.

Daljnogledi serije Elite so vrhunski optični izdelki, namenjeni zahtevnim uporabnikom. Spajajo odlično strelsko optiko s čvrsto konstrukcijo, ki je potrebna za terensko lovsko uporabo.

Zaradi velike proizvodnje in obsežnega trga so cenovno dokaj ugodni.

Z letošnjo maloprodajno ceno **540 evrov** strelni daljnogled Elite take povečave še nikoli ni bil tako poceni. Po ocenah mednarodnih strokovnjakov ima predstavljeni daljnogled izjemno razmerje med kakovostjo in ceno.

Zelo čvrsto telo daljnogleda je iz lahke zlitine z dodatkom 30 % titana. Zaradi tega je zlitina lahka in izredno trda. Debele stene objektiva vlivajo potrebno zaupanje. Vsi daljnogledi serije Elite so tovarniško preizkušeni na udarce, ki ustrezajo deset tisoč trzajem karabinke v afriškem kalibru .375 H&H Mag. Žametno matirana površina daljnogleda že na zunaj daje videz luksuznega izdelka.

Vse površine leč so prevlečene s posebno večslojno optično prevleko, ki izboljša kontrast in svetlobno prepustnost. Postopek z zaščitenim imenom **Ultra Wide Band coating** predstavlja šestdeset slojev posebne optične prevleke na vsaki leči v daljnogledu. Tudi vse notranje površine daljnogleda so obdelane matirano, da ne bi nastajal notranji odboj in ne bi bilo izgube svetlobe.

Leče so zaščitene s priznanim patentiranim protidežnim sistemom zaščite leč **Rainguard**. Vrhunski izdelki tržne znamke Bushnell so bili prvi na svetu, ki so se lahko pohvalili s tako zaščito leč. Rainguard je svojevrsten dežni ščit, ki preprečuje zameglitev zunanje površine leč

zaradi dežja, snega, rose ali sape. Zaščitna prevleka povzroči, da se na zunanji površini leč na objektivu in okularju vlaga oprjema v bistveno manjših kapljicah, tako da večja površina leč ostane čista in pregledna. To je bistveno pri lovu v slabem vremenu. Brez te zaščite v kritičnem trenutku ne vidimo skozi daljnogled, ker so leče zamegljene. Preden jih uspemo kolikor toliko očistiti, je ugodna priložnost za uspešen strel že zdavnaj mimo. Vsi daljnogledi Elite imajo kakovostne in natančne korekturne bobniče. Zelo dobro čutimo in slišimo vsak premik korekturnega gumba oz. »klik«.

Vsi strelni daljnogledi Bushnell, serija Elite pa še posebno, se odlikujejo po veliki očesni razdalji. To je razdalja od očesa do okularja, kar je predvsem pomembno pri močnejših kalibririh in pri streljih strmo navzgor, recimo pri lovu v gorah, ko je sicer mogoče, da nas daljnogled udari v nadočesno arkado. Ne samo, da je očesna razdalja velika, omogoča tudi veliko prostora pri merjenju, predvsem, ko se mudi. Zelo hitro boste postavili oko v žarišče leče na okularju in tako videli celotno čisto sliko brez stranskih senc ne glede na to, ali bo oko centimeter ali dva naprej ali nazaj. V tem pogledu so daljnogledi Elite resnično dobri.

Zaradi prej omenjenega postopka optične prevleke leč daljnogled odlikujeta velika svetlobna prepustnost in ostrina slike, zato je odličen prav za lov v mraku.

V kombinaciji vseh lastnosti skupaj, kot so zelo čvrsta zgradba, vrhunska optika, zaščita leč Rainguard, odpornost proti udarcem in doživljenjsko jamstvo, lahko samo ugotovimo, da imamo v rokah enega najboljših strelnih daljnogledov na svetu v obdobju zadnjih deset let.

Predstavitvena reportaža Rodeoteam, d.o.o.

Članske izkaznice Alojza Kožlina, člana LD Sabotin, ki dokazujejo, da je bil leta 1951 član LD Veliki vrh, leta 1952 (do 31. januarja) član LD Brda, leta 1953 in 1954 (do 22. avgusta) pa član LD Soča. Arhiv LD Sabotin

iz spodnje polovice nastala lovska nova družina in novo lovišče z nazivom Kanal. Kakor rečeno, je ves postopek zdaj v teku in v reševanju na ministrstvu, ni pa še prišlo do razmejitve samega lovišča. Prepričan sem, da bo novo vodstvo LD Veliki vrh (tajnik **Hubert Jenčič** in starešina **Štefan Žabar**) na prihodnjem občnem zboru naše podzveze zagotovo beležilo uspehe in da je kritika za to LD z današnjim dnevom končana.«

Za OLP Gorica je bilo takrat resen problem tudi stanje v LD Brda, vendar v nasprotni smeri. Briški lovci so zaradi petkilometrskega obmejnega pasu in prepovedi lova v njem že v prvi lovni sezoni, tj. od jeseni leta 1948, na love zahajali v Soško dolino, kjer jih je bilo z vsakim letom več. Leta 1949 je LD Brda štela 60 članov, konec leta 1950 že 71 članov, septembra 1951 pa je bilo v LD Brda v članstvu več kot 80. Na noben način ni bilo mogoče ugotoviti oziroma dolo-

predlog za razpust. V tej družini je prek 70 članov na mali površini 2.887 ha, kar pomeni, da je lovcev v lovišču več kot 100 odstotkov preveč.«

Po končanih poročilih se je v razpravo vključil tajnik LD Veliki vrh **Hubert Jenčič** in v nekaj besedah navedel vzroke slabega poslovanja v LD. Dejal je, da velik del krivde nosijo lovci iz Brd, ki so vključeni v LD, saj ji povzročajo velike nerodnosti. Menil je, da je potrebna čimprejšnja razmejitev lovišča.

Vojko Rutar (Nadaljevanje prihodnjic)

Elite 3200 3-9 x 50

Predstavljamo novost za leto **2015**, strelni daljnogled **Bushnell Elite 3500 3-9 x 50**. N fotografiji prikazani strelni daljnogled je vzorec sodobnega lovskega strelnega daljnogleda

Model: 353950, povečava: 3-9 x 50, križ: Multi-X, teža: 538 g, dolžina: 399 mm, vidno polje: 10 m (3 x)/4 m (9 x), izhodna zenica: 16 mm (3 x)/5,6 mm (9 x).

Nepričakovano nas je 20. 12. 2014 zapustil dolgoletni član LD Slavnik - Materija **Jožef Mahne** (rodil se je 17. 3. 1938 v Slivju).

Zal je že tako, da enkrat pride tudi čas, ko se moramo za vedno posloviti od nekoga, ki smo ga poznali, se z njim družili, delali, ga imeli radi in z njim prijateljevali. Tako je od nas odšel tudi spoštovani lovski tovariš Jožef.

Vsi, ki smo ga poznali, vemo, da je bil poseben človek. Nikoli ni znal reči ne, pa naj si se je delalo karkoli in kjerkoli. Pozabljal je nase in ves svoj prosti čas je namenjal lovstvu in lovski kinologiji.

Jože se je včlanil v zeleno bratovščino leta 1973. V lovski družini Slavnik - Materija je bil med prvimi lovske kinologi, vodniki in vzredniki psov. Med lovci je širil zanimanje za lov s psi in ljubezen do štirinožnega prijateljev. Njegova velika zasluga je, da so po brkinskih livadah lepo zveneli glasovi istrskih gonilcev, ki so bili njegova velika ljubezen.

Marsikateremu lovskega pripravniku je znal v tem pomenu popihati na dušo in mu svetovati pri izbiri štirinožnega spremljevalca. Med nami je bil Jožef prisoten povsod. Poleg družinskega kinologa je bil tudi lovski strelski sodnik, upravljavec hladilnice in preglednik. Nikjer pa se ni silil v ospredje. Vedno se je znal postaviti za pravičnost in če je le imel najmanjšo možnost, je vsakomur rad pomagal in povsod poudarjal, da smo lovci ena velika družina. Jožef je od leta 1975 pa vse do svoje smrti v LD opravljal funkcijo kinološkega referenta in bil obenem član upravnega odbora LD Slavnik - Materija. Za delo v lovstvu ga je LZS odlikovala z znakom za lovske zasluge in redom III. stopnje. Lani spomladi je prejel jubilejni znak za 40 let članstva v lovske organizaciji.

Za prizadevno delo v LD, skrb in prizadevnost na področju lovske kinologije in pri varstvu divjadi smo se solovci pokojnemu lovskega tovarišu LD Slavnik - Materija poklonili na pogrebu. Na Jožeta, ki se mu zahvaljujemo za ves trud, bomo ohranili lepe spomine.

LD Slavnik - Materija - D. C.

Sredi hladnih zimskih dni je nas, hotedrške lovce, presenetila novica, da je 6. 2. 2015 iznenada odšel naš dolgoletni član **Janez Vavken**, p.d. Tičev Janez.

Janez se je rodil 2. 2. 1947 v Hotedršici. Zivel je na veliki kmetiji, kjer je že zelo zgodaj spoznal, kaj pomeni trdo kmečko življenje. Od očeta in matere se je učil spoštovati naravo, delo in divjad. Že od mladih nog se je rad družil z lovci in ko se je ustabil in si ustvaril družino, se je leta 1980 vpisal v našo LD Hotedršica. Po opravljenem lovskega izpitu ga je začela najbolj zanimati lovska kinologija, zato si je kmalu nabavil prvega lovskega psa goniča. Prav psi so ga nato spremljali dobršen del življenja skoraj na vsakem lovu. V LD je bil med letoma 2000 in 2005 ter 2013 in 2015 neutrudn kinološki referent.

V letih od 1985 do 1989 in od 1998 do 2000 je bil tudi strelski referent. Prav zaradi njegove delovne vneme ga je LZS odlikovala z znakom za lovske zasluge, od KZS pa je prejel odlikovanji srebrni in zlati znak za kinološke zasluge. Naše lovske vrste so po Janezovi smrti izgubile dobrega človeka, moža, očeta, prijatelja in iskrenega ter delavnega lovskega tovariša, ki bo za vedno ostal del nas, njegovo ime pa bo lepo zapisano v naši lovski kroniki in naših srcih. Verjetno ni besed, s katerimi bi lahko opisali njegovo polno in ustvarjalno življenje. Tudi ni zahvale, s katero bi se mu lahko dovolj oddolžili za ves njegov trud in delo, s katerima se je razdajal med nami. Narava je bila pravzaprav Janezov dom, mesto, kjer je črpal vso svojo neizmerno energijo, ki jo je izražal z delom in vedenjem ter se iz nje do smrti učil zakonitosti, ki jih je tudi upošteval in spoštoval.

Dragi Janez, »hotenjski lovci« ti bomo večno hvaležni, da smo lahko bili del tvojega življenja. Nate nam je ostal le neizbrisen spomin - na dobrega in iskrenega prijatelja.

LD Hotedršica - A. L.

Na murskosoboškem pokopališču smo se lovske tovariši poslovili od dolgoletnega člana LD Rankovci **Antona Skledarja** - Tončeka, ki je umrl 4. 6. 2015. Čeprav smo vedeli za njegovo bolezen, smo vseeno upali, da bo ostal dalj časa med nami. Ves čas se je junaško spopadal z boleznijo, ki pa ga je naposled premagala.

Tonček se je rodil 19. 4. 1945 v

Svetem Juriju na Goričkem kot drugi otrok v družini Skledar, imel je še dve sestri. Oče krojač in mati gospodinja sta morala trdo delati, da sta lahko preživljala družino. Po končani osnovni šoli v domačem kraju je nadaljeval šolanje na trgovski šoli v Murski Soboti. Po zaposlitvi je končal tudi šolo poslovdje. Vse do upokojitve je bil poslovdja trgovskega podjetja v M. Soboti.

Z ženo sta zgradila hišo in ustvarila prijeten dom, kjer so skupaj s hčerko lepo živeli. Bil je skrben mož in dober oče. Po hčerkin poroki in rojstvu vnuka, kasneje še vnukinje, je poln veselja in radosti z njima velikokrat preživljal lepe trenutke.

Čeprav je imel Tonček veliko obveznosti, se je odločil, da se bo pridružil tudi zeleni bratovščini. Leta 1974 je stopil v vrste LD Rankovci.

Mlad in poln energije se je ob mentorjevi pomoči takoj aktivno vključil v aktivnosti LD. Po opravljenem lovskega izpitu (1976) je leta 1978 prevzel delo tajnika in ga opravljal do leta 1980, ko je bil izvoljen za starejšo (1980-1992). Po dveletnem premoru je leta 1994 zopet prevzel delo starešine in ga opravljal vse do svoje prerane smrti. Bil je tudi reden vodnik lovskega psa ptičarja. Bil je dober vodnik in je psa dobro izšolal, na kar je bil zelo ponosen in kar ga je spodbudilo, da si je preskrbel še drugega psa; bili so nerazdružljivi.

Ves čas članstva se je Tonček udeleževal različnih izobraževanj in si pridobil novo znanje. Tako je leta 1986 opravljal izpit za lovskega čuvaja, kasneje tudi za lovskega mentorja, tečaj za ocenjevanje lovske trofeje in lovovodjo. Bil je uspešen mentor več pripravnikom.

Poleg vsega naštetega je deloval tudi na področju in v organih območne lovske zveze. Bil je član UO ZLD

Prekmurje (1986 do 1990), predsednik LKD Prekmurje (1988 do 1994), predsednik NO LKD Prekmurje od leta 1994 do 1998, član NO te zveze (1994-1998 in 2002-2006). Vse zaupane funkcije je opravljal zavzeto in odgovorno. Vedno se je zavzemal za poštenost in pravičnost ter v korist lovstva, narave in divjadi. Povsod v lovske vrstah je bil cenjen in spoštovan lovski tovariš.

Za svoje prizadevno delo v lovstvu ga je LZS odlikovala z znakom za lovske zasluge, redi III., II. in I. stopnje, KZS pa s srebrnim znakom za kinološke zasluge.

Ostal bo spomin na njegov vedri značaj, saj je na lovu in družinskih znal ustvariti med nami vedno veselo in sproščeno vzdušje.

Dragi Tonček, hvaležen spomin nate bo ostal za vedno v nas. Hvala ti za vse, kar si storil za zeleno bratovščino. Želimo ti miren počitek!

LD Rankovci - K. B.

Decembra 2014 smo se številni prijatelji in lovske poslovlili od **Ivana Pangosa**, dolgoletnega člana LD Dolce iz Komna, ki je umrl 18. 12. 2014.

Izguba ljudi, kakršen je bil Ivan, za seboj pusti praznino, ki jo tudi čas težko prekrije.

Rodil se je 13. avgusta 1925 na Brjah. Po končani osnovni šoli se je kot vajenc v ladjedelnici učil varilstva, od koder so ga februarja 1943 mobilizirali v italijansko vojsko.

Po kapitulaciji Italije se je priključil 1. Prekomorski brigadi. Pot ga je vodila v Bosno, kjer je postal član 13. Proletarske brigade. Ob desantu na Drvar je bil neposredno udeležen v bojih za zaščito vrhovnega poveljstva NOV. Kasneje se je pridružil 7. Krajiški brigadi. V bojih z okupatorjem je bil dvakrat ranjen. Za zasluge je bil večkrat odlikovan, posebno mesto imata odlikovanji red zasluge za narod s srebrno zvezdo in red dela z zlatim vencem. Tudi po osvoboditvi je deloval na številnih področjih in bil družbenopolitično aktiven.

Zeleni bratovščini je bil zvest vse od leta 1975. V LD Dolce ga je pripeljala ljubezen do narave, ki jo je izkazoval z vestnim delom v organizaciji.

Odgovorno je sprejemal zadane naloge, rad se je pridružil in organiziral delo v lovišču in sodeloval v organih upravljanja. Tajnik LD je bil od leta 1982 do 1990.

Njegovo delavnost in požrtvovalnost smo tovariši najbolj občutili pri gradnji lovskega doma v Nadrožici, saj je bil glavni pobudnik za izgradnjo. Vодil in organiziral je vse delovne akcije, evidencialni ure dela in mnogo drugega. Navezanost na naravo je z veseljem prenašal na vse okoli sebe in na mlajše rodove.

Za požrtvovalnost in delo v lovske družini je prejel znak za lovske zasluge in red III. stopnje. Lovski tovariši, ki smo z njim lovili, gradili, se družili in se od njega učili, smo mu soglasno izglasovali naziv: častni član LD Dolce - Komen.

Lovci se mu zahvaljujemo za druženje, dobre misli in prijateljstvo, kar nam je izkazoval kot človek in tovariš, ter za vse, kar nas je toliko časa povezovalo in družilo.

Naj počiva v miru v kraški zemlji, ki jo je imel tako zelo rad.

LD Dolce - Komen - I. Ž.

Iz lovske vrste so za vedno odšli tudi:

Anton Režek, LD Mirna Peč,
* 28. 3. 1970, + 2. 6. 2015.

Josip Žurga, LD Osilnica,
* 18. 3. 1923, + 14. 6. 2015.

Vincenc Ivan, LD Kozje,
* 10. 1. 1935, + 18. 2. 2015.

Marko Horjak,
LD Rečica pri Laškem,
* 14. 12. 1952, + 22. 2. 2015.

Luka Pretnar, LD Žalec,
* 26. 9. 1941, + 24. 3. 2015.

Anton Golob, LD Loče, * 21. 5. 1946, + 9. 4. 2015.

Avgust Černoša,
LD Rogaska Slatina,
* 21. 7. 1955, + 14. 4. 2015.

Anton Drovenik, LD Boč,
* 27. 10. 1945, + 1. 5. 2015.

Branko Paulovič, LD Žalec,
* 5. 8. 1956, + 14. 5. 2015.

Martin Umbrecht, LD Polzela,
* 8. 11. 1937, + 30. 5. 2015.

Franc Bučar, LD Veliki Podlog,
* 28. 3. 1940, + 11. 6. 2015.

Jože Rauch, LD Smuk - Semič,
* 09.01.1959, + 21.06.2015.

Mihael Pristovnik, LD Loče,
* 3. 10. 1949, + 10. 12. 2014.

Zvonko Golob, LD Loče,
* 21. 5. 1946, + 9. 4. 2015.

Jožef Šturm, LD Senožeče,
* 24. 11. 1919, + 1. 5. 2015.

Anton Škapin, LD Senožeče,
* 11. 6. 1955, 19. 6. 2015.

Franc Bajt, LD Tolmin,
* 7. 3. 1940, + 10. 3. 2015.

Venčeslav Mohorok,
LD Gaj nad Mariborom
* 17. 8. 1950, + 25. 6. 2015.

Slavko Avsenik, LD Storžič,
* 26. 11. 1929, + 2. 7. 2015.

Silvo Žabkar, LD Raka,
* 30. 12. 1953, + 9. 7. 2015.

Roman Božičnik, LD Podsreda,
* 28. 2. 1939, + 11. 6. 2015.

Anton Brodnik, LD Velunja, Šoštanj,
* 4. 6. 1932, + 13. 6. 2015.

Franc Križnik, LD Vransko,
* 4. 10. 1937, + 20. 6. 2015.

Karel Verbič, LD Hum, Celje,
* 11. 8. 1939, + 21. 6. 2015.

Branko Malnar, LD Osilnica,
* 3. 8. 1953, + 28. 6. 2015.

Ivan Korošec, LD Bled,
* 22. 8. 1924, + 17. 6. 2015.

Franc Brajer, LD Mima Peč,
* 17. 9. 1947, + 23. 7. 2015.

Jože Mihelič, LD Ribnica,
* 15. 1. 1956, + 7. 4. 2015.

Ivan Jazbec, LD Jezero, Komen,
* 21. 1. 1939, + 25. 6. 2015.

Jože Kovačič, LD Šentvid pri Stični,
* 13. 12. 1922, + 17. 6. 2015.

Peter Gaber, LD Rogoševci,
* 14. 2. 1941, + 31. 3. 2015.

Janez Plestenjak,
LD Polhov Gradec,
* 17. 8. 1932, + 24. 7. 2015.

Bruno Bavdaž, LD Anhovo,
* 8. 1. 1938, + 14. 3. 2015.

Radovan Požar, LD Anhovo,
* 13. 5. 1922, + 24. 7. 2015.

Umrlim časten spomin!

Mednarodna preizkušnja po KS za jazbečarje - brez prisotnosti sodnika

Svetovno združenje za jazbečarje (*Welt union teckel - WUT*), katerega član je tudi **Klub ljubiteljev psov jamarjev Slovenije (KLPJ)**, je na svoji letni skupščini, ki je bila konec minulega leta, odločil, da bo tekmovanje Preizkušnja jazbečarjev 2015 po krvni sledi (KS) brez sodnika v Sloveniji v organizaciji KLPJ. Odločitvi je verjetno botrovalo dejstvo, da je naš klub že leta 2011 odlično organiziral Mednarodno tekmo za nemške lovške terierje v delu po strelu in si tako pridobili zaupanje kot dober organizator mednarodnih lovsko-kinoloških prireditev.

Preizkušnja jazbečarjev po KS (brez sodnika) je tekma, ki se prireja enkrat na leto, vsakokrat v drugi državi. Kraj prireditve določi WUT in poteka po določilih posebnega pravilnika. Predvodnik je pripravila Strokovna komisija KLPJ, odobrila ga je Komisija za strokovna vprašanja pri KZS in potrdil UO KZS.

Preizkušnja psov poteka na 20-urni in na 40-urni krvni sledi, ki je dolga okrog 1.200 korakov. Na sledi je položenih pet lističev, na koncu pa je položeno iztrebljeno truplo srnjadi. Vsak tekmovalni par ocenjujejo trije sodniki: dva na začetku sledi, ko tekmovalcu pokažeta »nastrel« in smer pobega divjadi, tretji sodnik pa ju čaka na koncu sledi. Le-ta prešteje lističe, ki mu jih preda vodnik, ki jih je pobral na krvni sledi, in mu odmeri čas, ki ga je pes potreboval za izdelavo sledi. Več listkov, kot jih pobere tekmovalce, boljši je rezultat. V primeru enakega števila listkov šteje predvsem krajši čas.

Po nepisanih pravilih je število tekmovalcev omejeno na največ dvajset parov, iz vsake države udeleženke se praviloma lahko prijavi po dva tekmovalna para, le država prirediteljica tekmovalca jih ima lahko več.

Na letošnji tekmi, ki je bila v soboto, 6. junija, v lovišču **LD Nomenj - Gorjuše**, v Bohinjskem kotu na pobočjih Bitenjske planine nad idiličnim Bohinjskim jezerom, je sodelovalo le osemnajst tekmovalnih parov iz desetih držav, med njimi trije slovenski pari. Izkazalo se je namreč, da so Francozi in Nemci prijavi isti,

ker je vodnik jazbečarja član v obeh nacionalnih zvezah. Eden od slovenskih vodnikov, ki je bil na začetku za tekmovanje najbolj ogret, pa je v zadnjem trenutku odstopil od prijave.

Za tekmovanje po 40-urni krvni sledi se je prijavi pet tekmovalcev, preostali so izdelovali 20-urno KS. Pri pregledu prijav smo ugotovili, da so se za tekmovanje prijavi vodniki vseh mogočih podvrst jazbečarjev, od kunčjega dolgodlakega jazbečarja, prtilikavega resastega jazbečarja

Vsi udeleženci mednarodnega tekmovanja jazbečarjev po KS, ki je bilo 6. junija v lovišču LD Nomenj - Gorjuše.

do kratkodlakih standardnih jazbečarjev.

40-urne KS so sodniki polagali v četrtek, 20-urne pa v petek. Za vsakega tekmovalca so položili posebno KS, ki je morala biti od sosednje na terenu oddaljena najmanj 500 m, zato se je tekmovalno območje raztezalo po površini 9 km.

V petek zvečer je voditeljica tekmovalca **Damjana Žnidaršič-Švegelj** v Motelu Rožič ob Bohinjskem jezeru, kjer je bila nastanjena večina tekmovalcev in sodnikov, sklicala sestanek udeležencev tekmovalca, kjer je natančno obrazložila pravila in potek tekmovalca. Tekmovalci so bili razdeljeni v štiri skupine, v okviru katerih so žrebali štartne številke. Vsaki skupini je bila dodeljena sodniška trojka. Tekmovanje je ocenjevalo/sodilo dvanajst sodnikov, od tega sedem tujih in pet slovenskih. Dogovorjeno je bilo, da bo hkrati na sledi iz vsake skupine le en vodnik s svojim psom, da ne bi bilo morebitnih motenj, če bi kateri od psov slučajno zašel na sosednjo krvno sled.

V soboto zjutraj smo se vsi udeleženci tekmovalca s spremeljenci zbrali pred Motelom Rožič in se podali na planino na prizorišče tekmovalca. Predlično urejeno lovsko kočjo LD Nomenj - Gorjuše nas je prič-

kal lepo urejen prireditveni prostor z državnimi zastavami vseh tekmovalcev, zraven njih pa so bile še vse zastave, ki sodijo na mednarodno prireditev. Prostor je bil ozvočen, postavljen je bil tudi velik šotor, ki je vse varoval pred neposredno sončno pripeko, ki je proti poldnevu postajala vse močnejša.

Odprtje tekmovalca se je začelo z državno himno in himno EU, nato sta sledila pozdravna nagovora predsednika WUT in predsednika KLPJ ter povabljenih

rezultati tekmovalca. Preizkušnja je uspešno opravila polovica tekmovalcev, torej devet tekmovalnih parov; med njimi tudi dva slovenska predstavnika. Po besedah predsednika WUT je bil to najboljši rezultat v zadnjih desetih letih tega tekmovalca in iz povedanega je bilo tudi jasno, kako zahtevna je ta preizkušnja.

Preizkušnja po 40-urni KS je od petih tekmovalnih parov opravil le en par, in sicer tekmovalce iz Češke **Vaclav Sluka** s kratkodlakom standardno jazbečarko **Bero Ze Zelene Mytiny** in izjemnim rezultatom. Njegova psička je 1.200 korakov dolgo krvno sled izdelala v vsega 24(!) minutah. Omenjeni vodnik je sodnikom izročil tudi vseh pet lističev, ki jih je pobral na sledi.

Na 20-urni krvni sledi so bili rezultati naslednji: prvo mesto je dosegla **Lucia Ranza** iz Italije z resastim standardnim jazbečarjem **Ravnsager s Quality Of Ocean**; drugo mesto je zasedel vodnik **Latzel Magnus** iz Nemčije z resastim standardnim jazbečarjem **Urmel Vom Waldesgreben**, tretja pa je bila **Anne Kegelmann** iz Avstrije s kratkodlakom standardno jazbečarko **Bedano Vom Krummholz**.

Najboljši slovenski tekmovalce **Robert Bandelj** se je s kratkodlakom standardno jazbečarko **Ario** uvrstil na peto mesto, kar je tudi nedvomno lep uspeh slovenske vzreje in šolanja.

Pred razglasitvijo rezultatov so **Gorenjski rogisti** zatrobili nekaj lovskih pesmi, nato je sledila slovesna podelitev nagrad. Prvovrščeni na 40-urni KS in prvi trije na 20-urni KS ter najboljši slovenski vodnik tekmovalce **Robert Bandelj** so prejeli lepe pokale, vsi tekmovalci in sodniki pa izvirne karikature, ki jih je narisal priznani karikaturist **Vital Šuligoj**. Predsednik združenja WUT se je organizatorjem tekmovalca zahvalil za odlično prireditev, predsednik KLPJ pa je tekmovalce zaključil z zahvalo vsem udeležencem in vsem, ki so pomagali pri odlični organizaciji prireditve. Po uradnem zaključku se je večina prisotnih ob hrani in pijači do teme zadržala v medsebojnih pogovorih, nekateri pa so družbeno nadaljevali še v dolini. Naslednji dan so se nekateri od tujih tekmovalcev in sodnikov odpeljali na izlet na Vogel in si ogledali naravne lepote Bohinja in okolice.

KLPJ je na prireditev povabil predstavnike Kinološke zveze Slovenije, Lovske zveze Slovenije, predstavnike LKD Gorenjske in

Vse foto: V. Šuligoj

Na mednarodnem tekmovanju po 40-urni KS je od petih tekmovalnih parov opravil sled le tekmovalce **Vaclav Sluka** iz Češke s svojo kratkodlakom standardno jazbečarko **Bero Ze Zelene Mytiny**.

gostov. Nato so se tekmovalci in sodniki razdelili po skupinah, katerim so se pridružili vodniki iz domače LD in jih odpeljali na startna mesta, kjer se je začelo tekmovalce.

Nekaj pred 18. uro, ko je tekmovalce končal zadnji tekmovalce, so bili že čez nekaj minut znani

predstavnike lokalnih oblasti. Vsi povabljeni, med njimi predsednik Komisije za lovsko kinologijo pri LZS, predsednik LKD Gorenjske in drugi funkcionarji, so se vabilu odzvali, le iz naše krovne organizacije KZS na prireditve očitno ni utegnil priti nihče.

Izvedba prireditve, kot je mednarodna tekma Preizkušnja po KS za jazbečarje 2015 (brez sodnika), je terjala temeljite priprave in precejšen organizacijski napor. Zato je UO KLPJ že nekaj mesecev pred tekmo imenoval organizacijski odbor, kateremu je predsedovala Damjana Žnidaršič - Švegelj, ki je pripravil vse potrebno za uspešen in nemoten potek prireditve. Po mnenju vseh prisotnih je organizacijski odbor zelo dobro opravil svoje delo. Pri izvedbi prireditve mu je bila v veliko pomoč ekipa lovcev iz LD Nomenj - Gorjuše pod vodstvom prizadevnega starešine **Petra Benedika**, za kar se jim KLPJ tudi na tem mestu najlepše zahvaljuje, seveda pa tudi vsem, ki so pomagali pri izvedbi prireditve in še posebno darovalcem namenske finančne pomoči.

Dušan Rosenfeld

UP lovskih psov po umetni KS na Kapli

Vodna gladina Odomovega jezera pod našim lovskim domom je bila precej valovita, krošnje bližnjih dreves so se majale pod nebom, ko se je 13. 6. 2015 zjutraj pred našim lovskim domom na Kapli zaslíšal zvok lovskega roga. **Martin Volmajer**, rogist LZ Maribor, je tako oznanil začetek *uporabnostne preizkušnje* (UP) po krvni sledi (KS) za vse lovške pse, ki je potekala v lovišču naše **LD Kapla**. Za tem je sledil je nagovor starešine **Jožeta Pušnika** ter sodnikov **Jožefa Verčeka**, predsednika LKD, **Slavka Žlebnika**, predsednika sodniškega zbora, in **Marjana Kodruna**, sodnika. Žlebnik je obrazložil način ocenjevanja in predstavil zahtevano delo psov ter njihovih vodnikov. Sodelovalo je devet vodnikov lovskih psov, in sicer **Miran Sušec** iz LD Dolič z bavarskim barvarjem, **Roman Jeromel** iz LD Mislinja z bavarskim barvarjem, **Ivan Zajc** iz LD Fram s hanovrskim barvarjem, **Toni Kos** iz LD Bistra z nemškim lovskim terierjem, **Damjan Zdovec** iz LD Prežihovo z nemškim ptičarjem - žimavcem, **Franc Gaberšek** iz LD Golavabuka z bavarskim barvarjem, **Beno Črešnik** iz

Foto: M. Richter

Lovski zbor vseh, ki so sodelovali na UP lovskih psov po KS pred lovskim domom LD Kapla.

LD Vuzenica - LD Zeleni vrh z bavarskim barvarjem, **Lovro Vogrinec** iz LD Podvelka z brakjazbečarjem ter **Zdravko Pačnik** iz LD Jammica - Prevalje z brakjazbečarjem. Glavna gonilna sila za organizacijo te preizkušnje je bil naš član in kinolog **Miha Volmajer**, ki je s pomočjo še preostalih naših članov **Jožeta Pušnika**, **Zdravka Garmuta** (gospodarja LD), **Jožeta Ribiča**, **Maksa Volmajerja**, **Damjana Garmuta**, **Boruta Murka**, **Maria Škrinjariča**, **Ožbija Petarja**, **Inga Ribiča**, **Jožeka Ribiča** ter dveh naših pripravnikov **Mitje Prodinška** in **Valdija Verdonika** prireditve pripeljal do konca brez zapletov. Događka se je udeležilo še nekaj pripravnikov ter njihovih mentorjev.

Priprava umetne KS je potekala dvanajst ur pred UP. Vsaka sled je bila dolga od 900 m do 1.200 m, kot določa pravilnik. Pred začetkom je vsak vodnik izžrebal številko KS in s tem sodnika, ki bo ocenjeval delo njegovega psa. UP je potekala v treh revirjih LD; v vsakem je bil določen po en sodnik za tri različne umetne krvne sledi ter trije izžrebani vodniki s psi. Teren ni bil zahteven, temperatura zraka je bila ugodna, le veter je bil malce okrepljen. Pri vsakem psu je sodnik ocenjeval strelomirnost, vodljivost ter delo po umetni KS, ki je bila odločilnega pomena za končno oceno. Med preverjanjem ni bilo posebnosti, razen posrečeno dejanje nemškega ptičarja - žimavca, ki je med delom na polovici umetne KS obstal, se oddaljil od vodnika do najbližjega potočka, se osvežil, popil nekaj vode, nato pa se še pravočasno vrnil in uspešno sledil do konca sledi. Skupaj z vodnikom sta prejela vejici plena.

Na koncu pred lovskim domom je bila poskrbljena za razglasitev

rezultatov in obrazložitvev sodniških ocen ter zahvalo LD Kapla za organizacijo uspele prireditve v njenem lovišču.

Od devetih sodelujočih psov so UP po umetni KS uspešno opravili le štirje lovski psi: trije z oceno II. nagradnega razreda in eden z oceno III. nagradnega razreda. Končni rezultat poteka tekmovalnega dne je bil uspešen; vsi

sodelujoči s psi so bili zadovoljni s korektnim sojenjem, prav tako z organizacijo poteka preizkušnje. Nato je bil prigrižek v domu s pridihom pripovedovanja raznih lovskih pripetljajev.

V imenu organizatorja, kinologa LD Kapla Mihe Volmajerja, se je treba še enkrat zahvaliti vsem sodelujočim za strpnost, sodnikom za strokovnost in seveda vsem našim članom LD Kapla za dobro opravljeno delo pri izpeljavi UP.

Marko Richter

Kinološki dan v LKD Koroške

LKD Koroške je 6. 6. 2015 popoldne na idilični lokaciji pod Kopami pri lovskem domu LD Golavabuka organiziralo kinološki dan za vse člane LKD in posebej vabljenega starešine, gospodarja in kinologe lovskih družin Koroške lovske zveze in predsednika Koroške lovske zveze. Kinološkega dne se je udeležilo 48 udeležencev.

Izobraževalni del kinološkega dne LKD Koroške. Prvi z desne Slavko Žlebnik, tretja z desne pa Martina Sušec Valentar, dr. vet. med., ki sta pripravila vsak svoje tematsko predavanje.

Foto: J. Verčeko

Jožef R. Grah prejema red KZS I. stopnje KZS, ki mu ga izročata Bojan Deberšek in Jožef Verčeko.

Kinološki dan je bil zasnovan tako, da je bil najprej pozdravni nagovor predsednika LKD Koroške **Jožefa Verčka**. Nato je sledil izobraževalni del, kjer so obravnavali *bolezni in poškodbe psov* ter predstavili veljavne predpise s področja krvosledništva. Predstavili so najzanimivejše statistične podatke iz najnovejše statistike krvosledništva LZS. Prvo temo je nazorno predstavila **Martina Sušec Valentar**, dr. vet. med., in opozorila, da je treba ob ugotovitvi bolezenskih znakov pri psu pravočasno poiskati pomoč pri veterinarju.

Predpise s področja krvosledništva je predstavil **Slavko Žlebnik**, kinološki sodnik in član Komisije KZS za izobraževanje. Povedal je, da obstajajo LD, ki nimajo ustrezno usposobljenih vodnikov in psov krvosledcev, da nekatere LD v zadnjih letih sploh nimajo zabeleženih iskanj in da v nekaterih LD Koroške lovske zveze še vedno po krvni sledi iščejo z nepreizkušenimi psi. Poudaril je, da je opuščanje iskanja obstreljene divjadi v nasprotju s temeljnimi lovsko-etičnimi načeli in zakonski prekršek, pa tudi iskanje s psom, ki nima opravljene uporabnostne preizkušnje po KS. Vse to so hude kršitve predpisov, zaradi katerih bi moral ukrepati pristojni lovski inšpektor. V razpravi so udeleženci kritično opozorili, da je iz aplikacije *Lisjak* lovcem nemogoče praktično pogledati v podatkovno bazo s področja lovske kinologije zaradi varstva osebnih podatkov.

Nato je sledila podelitev znakov in odlikovanj Kinološke zveze Slovenije, ki sta jih zaslužnim podelila **Bojan Deberšek**, predsednik Komisije za strokovna vprašanja pri KZS, in **Jožef Verčko**, predsednik LKD. Srebrni znak KZS sta prejela **Franjo Kolečnik** in **Sebastjan Slavič**, red

KZS I. stopnje pa **Ivo Vrhovnik** in **Jožef R. Grah**.

Zadnja točka dnevnega reda je potekala pred lovsko kočjo. V času sestanka sta prijazna dežurna lovca LD Golavabuka za vse udeležence pripravila okusno malico in jih postregla. V sproščenem in prijetnem vzdušju smo se po uradnem delu še več ur pogovarjali in si izmenjavali izkušnje s področja lovske kinologije in lovstva.

V imenu LKD Koroške se zahvaljujem **Martini Sušec Valentar**, dr. vet. med., in **Slavku Žlebniku** za strokovno predstavitev, LD Golavabuka in starešini pa, ker so prizadevno pomagali pri izvedbi kinološkega dne ter nam omogočili, da smo preživeli prijeten in nepozaben popoldan v njihovi lovski koči.

*Jožef Verčko,
predsednik LKD Koroške*

Člani LKD Maribor so aktivni

Lovsko-kinološko društvo Maribor je uspešno končalo spomladanski program kinoloških prireditev. V aprilu so začeli kinološke prireditve z ocenjevanjem zunanosti psov lovskega pasem v Malečniku, sledila sta preizkus naravnih zasnov psov jamarjev v lovišču LD Starše in Državna razstava CAC v Gornji Radgoni. Maja so v lovišču LD Rače opravili še preizkus naravnih zasnov za pse ptičarje.

Letos so vodniki na telesno ocenjevanje psov v Malečnik pripeljali manj psov kot prejšnja leta. **Uroš Troha**, tajnik LKD Maribor, je povedal, da je bilo v Sloveniji dovolj legel mladih psov vseh pasem. Verjetno je treba

iskati vzrok za takšno stanje v lovske družinah, kjer ne namenja dovolj poudarka pomenu lovske kinologije, zato se mladi lovci manj odločajo za nakup lovskega psa. Stari vodniki imajo že preizkušene starejše pse, ki so sposobni dela v lovišču in niso še za zamenjavo. Zato Troha pričakuje, da se bo število lovskega psov povečalo čez štiri, pet let, saj je prepričan, da bodo stari vodniki še naprej vztrajali pri nabavih mladih psov.

Terierje in jazbečarje 3. in 4. FCI-skupine, pse jamarje, je ocenjeval mednarodni sodnik **Franček Dečman**. Največ je bilo nemških lovske terierjev, sledili so jim resasti jazbečarji, kratkodlaki jazbečarji

visokonoge goniče in krvosledce. Med lastniki teh psov je bilo opaziti tudi nekaj beaglov. Ptičarje 7. FCI-skupine je ocenjeval mednarodni sodnik **Vlado Bogdanovič**, pse 8. FCI-skupine šarivce in prinašalce pa mednarodni sodnik **Anton Selinšek**.

Vodniki so bili s podeljenimi in opisnimi ocenami zadovoljni, saj ni bilo nobene pripombe na delo sodnikov.

Branko Kirbiš je bil vodja preizkusa naravnih zasnov (PNZ) za pse jamarje v lovišču LD Starše. Čeprav so take preizkušnje praviloma vedno v jeseni, pa so se v strokovnem svetu LKD Maribor odločili in organizirali spomladansko preizkušnjo. Vodniki so

Foto: L. Steinbacher

Kinološka sodnika, z leve Bojan Deberšek in Franček Dečman, sta imela na koncu preizkušnje kar precej dela s pisanjem poročila in vpisom ocen v rodovnike psov.

in, kot kaže, se nekateri lovci vedno bolj odločajo tudi za druge vrste terierjev. Tako je sodnik Dečman med drugimi ocenil tudi parson russell terierja. Mednarodni sodnik **Milan Udovč** je ocenjeval pse iz 6. FCI-skupine: nizkonoge goniče,

na prireditve prijavili deset psov; dveh najavljenih vodnikov ni bilo. Večina preizkušenih psov so bili nemški lovski terierji, dva resasta jazbečarja in en kratkodlaki jazbečar. Preizkušnjo je uspešno in v celoti opravilo šest psov, en resasti jazbečar je imel manj uspeha pri delu v rovu, kratkodlaki jazbečar pa ni bil uspešen pri gonji zajca. Največ točk (183 in I. nagradni razred si je prislužil nemški lovski terier, ki ga je vodil **Ljubomir Bohak**, lastnik psa pa je **Andrej Vute** iz LD Gaj nad Mariborom. Spomladanske razmere niso najprimernejše za preizkušanje lovskega psov. Vodeča zajka ima namreč zaradi poleganja mladičev zelo malo daha, kmetje pa povsod posevke škropijo proti plevelu. Zato bi kazalo v strokovnih krogih ponovno pretehtati odločitve o preskušanju psov jamarjev spomladi, menijo nekateri kinologi. Na prireditvi v Staršah sta delo psov ocenjevala mednarodna sodnika **Bojan Deberšek** in **Franček Dečman**.

Ladislav Steinbacher

Foto: L. Steinbacher

Lastnika Robert in Silva Permazer sta na ocenjevanje zunanosti lovskega psov pripeljala koker španjela. Z leve je kinološki sodnik Anton Selinšek, stažirala pa sta Martina Krančan in Matjaž Roter.

KINOLOŠKAZVEZASLOVENIJE

Sklepa Upravnega odbora Kinološke zveze Slovenije UO KZS 14/26 z dne 8. 11. 2012 in UO KZS 5/27 z dne 13. 12. 2012 o prekinitvi dogovora o medsebojnem sodelovanju s kinološkim sodnikom **Dejanom Poljanškom** sta razveljavljena.

Kinološki sodnik Dejan Poljanšek ima veljavno sodniško licenco ter je vpisan na seznam aktivnih sodnikov pri KZS

*Lidija Oklešččen,
poslovna sekretarka KZS*

Mali oglasi

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

Prodaj repetirko Krico, kal. 5,6 x 57, kot novo. Montiran je strelni daljnogled Burris 3-9 x 40 (balistični križ). Puška je zelo natančna in je bila zelo malo uporabljena. Cena 850 €. Tel.: 041/793-807, Peter.

Prodaj repetirno risanico, kal. .243 Win, s str. daljnogledom (1000 €), **polrisanico** – petelinko, kal. 8 x 57 IR -16, s str. daljnogledom; **polrisanico** – petelinko, kal. 6,5 x 58 R-16, s str. daljnogledom, **bok kombinirko** Beretto, kal. 7 x 57 R -12, s str. daljnogledom (vsaka 2000 €); **pištolo** P-08 z orig. tokom (1000 €); **revolver** Ruger, kal. .45 Colt (500 €). Tel.: 041/633-417.

Prodaj lepo ohranjeno tricevko Merkel Suhl, kal. 12-12/7 x 65 R, z naprožilom in str. daljnogledom 4 x 32 Zeiss Diatal (Suhlova montaža). Tel.: 041/611-472.

Prodaj češko kombinirko CZ, kal. 12/7 x 57 R, s str. daljnogledom Swarovski 6 x 42 (Suhlova montaža), zelo dobro ohranjeno; ter **str. daljnogled** z rdečo piko s Suhovo montažo. Tel.: 041/746-525.

Prodaj naslednje puške: Krico Luxus, kal. .22 LR; Blaser B75, kal. 7 x 65 R/5,6 x 50 R; Husquarna, kal. 6,5 x 55 (vse imajo montiran str. daljnogled), Suhlovi **šibernici**, kal. 12-12 Luxus in 20-20, ter **str. daljnogleda** Jena 8 x 56 in Zeiss 6 x 42 (obe s križem 1). Tel.: 041/760-071.

Prodaj boroveljsko 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).

Prodaj risanico Krico, kal. .22 Mag., s str. daljnogledom Tasco, 3-9 x 32, na fiksni montaži. Je zelo lepo ohranjena in izredno natančna. Tel.: 041/ 513-960.

Prodaj vrhunski, neuporabljen nočni daljnogled ATN, 5x povečava, odlična vidljivost v popolni temi. Tel.: 070/417-326.

Prodaj trap puško FN Browning B 25, letnik 1986. Je dobro ohranjena. Tel.: 040/810-277.

Prodaj nov strelni daljnogled Norconia Germany, 3-12 x 56, z osvetljenim križem št.4. Tel.: 041/238-943.

Prodaj ameriško vojaško puško M1 Garand, kal. .30-06 Spr., in vojaško **karabinko** FR8 kal. .308 Win. Tel.: 041/592-933.

Prodaj repetirno risanico CZ, kal. 7 x 64, s strelnim daljnogledom Schmidt & Bender 6 x 42 (Suhlova montaža) in rusko **šibernico** Baikal 12/12 z ejektorji. Puški sta bili zelo malo uporabljani. Cena po dogovoru. Tel.: 051/386-064, Boštjan.

Prodaj obnovljeno repetirno risanico Sava Kranj, kal., .243 Win., z novim str. daljnogledom Meopta 3-12 x 50. Tel.: 041/ 380-572, Miran ali mhernaust-2.net

Prodaj tricevko Suhl, kal. 90 S, kal. 12-12/7 x 57 R, **repe-**

tirno risanico, kal. .222 Rem., in **revolver**, kal. .357 Mag. Cena po dogovoru. Tel.: 031/530-890.

Prodaj naslednje lovške puške: boroveljsko **tricevko**, kal. 20-20/5,6 x 52 Rem. (1.200 €); **tricevko** Suhl, kal. 12 – 12/222 Rem (100 €); **risanico** – prelamačo, kal. 5,6 x 50 R Mag. (1300 €), in **dvogled** Leica Ultra-vid BR 8 x 42 (1.250 €), kot nov. Tel.: 031/800-905.

Ugodno prodaj kombinirano puško Savage Mod. 24, kal 20/22 Mag, polavtomatsko **pištolo** Unique, mod. L, kal. 7,65 mm in **revolver** Arminius, mod. HW, kal. .357 Mag. Tel.: 041/500-200.

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

Prodaj boroveljsko bokarico, kal. 16/7 x 65 R s strelnim daljnogledom Swarovski Habicht 6 x (odlični zadetki in lepo ohranjena); **revolver** Smith & Wesson, kal. .22 LR, (cevi 6 inč, 150 mm, teža 1,5 kg), primeren za natančno streljanje, skoraj nov; **starinske puške** za dekoracijo lovskih sob (brez nabavnega dovoljenja). Tel.: 041/698-679.

Prodaj naslednje lovške puške: **šibernico** CZ, brezpetelinko, kal. 12-12; **MK puško** Anschütz, kal. .22 Mag., s str. daljnogledom 6 x 42; **risanico** Sabatti, kal. 7 x 64, s str. daljnogledom 3-9 x 40 IZH 18 MN; repetirno **risanico** kal. .223 Rem., s str. daljnogledom 6 x 42; **revolver** Ruger, kal. .357 Mag. Vse orožje je lepo ohranjeno. Tel.: 051/377-914.

Lovski psi

Prodaj posavske goniče. Tel.: 031/614-822.

Prodaj mladička - samčka in samičko pasme **resasti jazbečar**, cepljena, tetovirana in čipirana, stara tri mesece. Sta potomca odličnih delovnih linij. 051/652-682

Prodaj psičko pasme **nemški gonič**, staro 5 mesecev, potomko odličnih vzrejnih delovnih linij. Mati 5/1, oče nov, uvožen plemenjak. Tel.: 031/613-302.

Prodaj lovskega terierja, stara 4 mesece. Tel.: 041/533-822.

Prodaj leglo srbskih goničev, vrednih ogleda in izbire. Oče in mati sta odlična za lov na zajca, lisice in ostru pri gonji divjih prašičev. Tel.: 051/259-734.

Prodaj mlade nemške prepeličarje, dva samčka (serca in brezovčka) in eno samičko (brezovko), poležene 10. 4. 2015. Psi so veterinarsko pregledani, dvakrat cepljeni, čipirani in tetovirani. So potomci telesno in delavno visoko ocenjenih staršev, ki so ostri na divje prašiče. Ogled fotografij mladičev je mogoče na forumu Lov. Tel.: 031/266-336.

Ugodno prodaj mlade resaste jazbečarje, stare devet tednov (dva psička in eno psičko). So izredno lepi, močni in zdravi, potomci delovnih staršev. Tel.: 041/210-486.

Dom iščejo trije navihani rjavi **kratkolaki jazbečarji** z rodovnikom. Če bodo vsaj malo po materi, bodo odlični lovski psi, super čuvaji in izjemni crkljivčki. Vsi so že čipirani in cepljeni, pri-

merni za takojšnjo oddajo. Tel.: 051/853-179 (Zdravko).

Ugodno prodaj mlado kd. istrsko goničko staro štiri mesece. Tel.: 040/307-532.

Prodaj dva samčka in eno samičko, pasme **posavski gonič**, stare tri mesece. Tel.: 031/428-600.

Drugo

Prodaj merila za merjenje obsegov gamskih roglov in merjaščajih brusilcev. Tel.: 040/580-558.

Prodaj nove vrhunske pumparice, št. 60, za močnejše in visoke postavbe. Imajo sedem žepov, pas in naramnice. Tel.: 031/306-080.

Izdelam 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.

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

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

Prodaj novo, trenutno najboljšo in najbolj napredno **lovsko kamero** na trgu znamke Lti. Acorn. Nevidna IR-bliskavica, MMS- in GPRS-funkcija, 12 MP-

SEPTEMBER

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

fotoaparati, odporni proti vsem vremenskim vplivom. V maskirni barvi in majhnih mer. Takojšnje obvestilo s sliko na vaš mobilni telefon ali računalnik. Dveletna garancija in slovenska navodila! Tel.: 041/353-319.

LOVSKO-KINOLOŠKO DRUŠTVO GORICA – NOVA GORICA

Prešernova ulica 17, 5000 Nova Gorica;
www.lkd-gorica.si
e-pošta: info@lkd.gorica.si; D.Š. 83226770; T.R.R. 04750-0000112571

JESENSKE KINOLOŠKE PRIREDITVE

LKD GORICA – NOVA GORICA ZA LETO 2015 /popravki načrta/

Sobota, 19. september 2015

PNZ PSOV JAMARJEV (LD Volče)

Zbor ob 8. uri pred novim v Volčah. Zadnji dan za prijavo 5. 9. 2015 (skupno največ 15 psov)

Sobota, 26. september 2015

UPORABNOSTNA PREIZKUŠNJA ZA VSE PASME LOVSKIH PSOV V DELU PO UMETNI KRVNI SLEDI (LD Nanos).

Zbor ob 8. uri pred lovskim domom LD Nanos, pri Abramcu. Zadnji dan za prijavo je 12. 9. 2015 (sprejetih bo največ 15 psov!).

Sobota, 3. oktober 2015

PNZ GONIČEV IN BRAK-JAZBEČARJEV (LD Podbrdo).

Zbor ob 8. uri pred lovskim domom v Rutu. Zadnji dan za prijavo je 19. 9. 2015.

Sobota, 3. oktober 2015

PNZ IN UP ŠARIVCEV, PNZ RETRIEVERJEV, MLADINSKA IN VZREJNA PREIZKUŠNJA PREPELIČARJEV (LD Gorica)

Zbor ob 8. uri pred gostiščem Kogoj v Biljah. Zadnji dan za prijavo je 19. 9. 2015.

Sobota, 10. oktober 2015

JESENSKA VZREJNA PREIZKUŠNJA (JZP), ŠIRŠA POLJSKA PREIZKUŠNJA (ŠPP) IN POLJSKA PREIZKUŠNJA (PP) PTIČARJEV (LD Vipava).

Zbor ob 8. uri pred lovskim domom LD Vipava. Zadnji dan za prijavo je 26. 10. 2015.

Sobota, 17. oktober 2015

PNZ GONIČEV IN BRAK-JAZBEČARJEV (LD Sabotin).

Zbor ob 8. uri pred lovsko kočjo LD Sabotin. Zadnji dan za prijavo je 3. 10. 2015. (največ 21 psov).

Sobota, 24. oktober 2015

LOVSKA PREIZKUŠNJA ZA PRINAŠALCE /RETRIEVERJE (LD Čaven) državna tekma s podelitvijo CACT

Zbor ob 8. uri pred lovsko kočjo LD Čaven v Gojačah. Zadnji dan za prijavo je 10. 10. 2015.

Vodniki morajo ob prijavi spoštovati zadnji dan za prijavo (upošteva se datum poštnega žiga!). Več o prijavi si preberite na: www.lkd-gorica.si

Komisija KZS za prireditve
30. 7. 2015

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

Broške, gumbi, kravate – izdelki umetne obrti. Franc Barbič, Verje 53, Medvode. Tel.: (01) 362-12-30; 031/770-675.

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

Na voljo imam mlade fazane, race in jerebice. Tel.: 041/717-464.

Prodaj odrasle **poljske (divje) zajce** iz vzreje. Zajci so odrasli in prilagojeni za izpust v naravo, obrobo ali za nadaljnjo rejo. Tel.: 040/503-781.

Prodaj kompletno **zbirko knjig** Zlatorogove knjižnice in vse **Lovce** od leta 1975 do danes. Tel.: 041/513-960.

Prodaj dve **vreči za čakanje** in knjige Zlatorogove knjižnice od št. 1 do 37 (manjkajo številke 2, 3, 4, 5, 6 in 25). Tel.: 040/231-115.

V lovišču na Dolenjskem, z največje populacijo **damjakov** v prosti naravi, **nudimo zainteresiranim lovcem možnost lova jelena v ruku**. Tel.: 040/411-201.

Prodaj nerabljen **GPS-sledilno ovratnico za psa** in slovenskimi navodili. Deluje preko GPS- in mobilnega omrežja. Upravljanje preko mobilnega telefona. Tel.: 070/242-155.

Prodaj **navadno jelenjad iz obore**. Tel.: 041/891-207.

DRUŠTVO LJUBITELJEV PTIČARJEV in LKD Maribor v sodelovanju z LD Rače organizirata

36. MEMORIAL BOGDANA SEŽUNA (državna ŠPP ptičarjev) – CACT

ŠPP bo 3. in 4. oktobra 2015 v LD Rače. Zbor bo 3. oktobra ob 8. uri pred domom LD Rače.

Pogoji za preizkušnjo: telesna ocena psa najmanj prav dobro, opravljen PZP z najmanj 45 t, JZP z najmanj 165 t ali PP/ŠPP (ali VUP) II. n. r. Za člane DLP udeležba 30 EUR, za nečlane pa 60 EUR za psa. Prijavnino je treba plačati na trans. račun: DLP 02010-0253852458 s pripisom »za ŠPP SM 2015«.

Vse podrobne informacije dobite pri vodji preizkušnje Milanu Peharju, tel.: 040/374 661. Vodniki zajca za vlečko, puško, naboje priskrbite sami, obvezno potrdilo o cepljenju psa proti steklini. Prijavo s fotokopijo obeh strani rodovnika, plačano prijavnino, fotokopijo veljavne lovske izkaznice pošljite na naslov: Lidija Šmigoc, Bukovci 4, 2281 Markovci pri Ptuj, e-naslov: sivilstvo.smigoc@gmail.com, tel.: 031/616 283. Zadnji rok prijave je 19. 9. 2015.

FOX BULLETS
- Lead-free bullets -
.30 (.308) ... 150 gr
7 mm (.284) ... 130 gr
.270 (.277) ... 130 gr
- NOVOST -
.30 (.308) ... 130 gr
50 kos / 30 €
www.foxbullets.eu
040-204-230

Lovska družina Ig in LKD Ljubljana

prirejata

25. DRŽAVNO TEKMO LOVSKIH PSOV V VODNEM DELU – CACT

za

PREHODNI POKAL OBČINE IG

Tekmovanje bo v soboto, **26. 9. 2015**, v **Dragi pri Igu** z začetkom ob 8. uri pri lovskem domu LD Ig in bo potekalo skladno z veljavnim **Pravilnikom za tekmovalje lovskih psov vseh pasem v vodnem delu**, in sicer v dveh konkurencah (*ptičarji* in *druge pasme psov*) ter v *posamični* in *ekipni* konkurenci. Ekipa bo štela tri tekmovalce in bo lahko sestavljena poljubno (ptičarji in druge pasme psov).

Na tekmovalju bodo lahko sodelovali lovski psi z veljavnim rodovnikom FCI in veljavnim veterinarskim potrdilom o opravljenem cepljenju psa proti steklini (cepljenje mora biti opravljeno vsaj deset dni pred prireditvijo).

Potrebna sta predhodna prijava in plačilo startnine do 14. 9. 2015. Startnina znaša 60,00 evrov za tekmujočega psa. Znesek startnine nakažite na TRR račun Lovske družine Ig – SI56 3300 0713 9209 206.

Prijave bomo sprejemali do 18. 9. 2015 po elektronski pošti na naslov: matjazig@gmail.com ali po običajni pošti na naslov: **Lovska družina Ig, Banija 4, 1292 Ig**.

Prijavi je treba obvezno priložiti obojestransko kopijo rodovnika psa, kopijo dokazila o cepljenju psa proti steklini in potrdilo o opravljenem plačilu startnine.

Število sodelujočih psov je omejeno na 21!

Najboljši tekmovalci v posamični konkurenci bodo prejeli pokale in nagrade.

Dodatne informacije: Matjaž Gerbec, vodja prireditve (tel: 041/641-623).

Klub ljubiteljev psov jamarjev v sodelovanju z LKD Celje in LKD Maribor

prirejata

DRŽAVNO TEKMO V DELU PO STRELU ZA TERIERJE – CACT.

Tekma za terierje bo 13. 9. 2015 v lovišču LD Žalec.

Priraja tudi

DRŽAVNO VSESTRANSKO UPORABNOSTNO TEKMO (VUP) ZA JAZBEČARJE – CACT

Tekma za jazbečarje bo 27. 9. 2015 v lovišču LD Starše.

Prijave: za terierje najkasneje do 9. 9. 2015, za jazbečarje pa do 20. 9. 2015.

Informacije: Dušan Rosenfeld, tel. 040/898-000, ali Damjana Žnidaršič – Švegelj, tel. 040/396-041.

NAHRBTNIK TERAN
Lovski nahrbtniki s tradicijo
Borut Teran s.p.
Pristavlika c. 12, 4290 Tržič, Slovenija
e@nahrbtnik-teran@gmail.com
t +386 51 395 472
AKCIJA - 15 %
SEPTEMBER, OKTOBER
153 € 178,50 € 161,50 €

Lovska farma DAMERON Namibija

Organiziram **najcenejši lov v Namibiji** v mojem spremstvu na lovski farmi **DAMERON**.

Pet dni lova: enkrat kudu, enkrat oriks, enkrat svinja bradavičarka, enkrat hartebeest ali stenbock in neomejeno pavijan in šakal – za samo 2.680,00 evrov.

Ogled parka Etoša, ogled tjulnov in sipin ob Atlantiku.

Odstrel preostale divjadi je mogoče po ceniku. Ohod skupine v mojem spremstvu bo v oktobru in novembru 2015.

Informacije po tel.: 031/636-191.

Roman Setnikar

VZREJNA KOMISIJA ZA BARVARJE pri KZS

organizira

VZREJNI PREGLED ZA BAVARSKE IN HANOVRSKE BARVARJE,

ki bo v nedeljo, 13. septembra 2015, ob 9. uri pred lovskim domom LD Slovenska Bistrica v Zgornji Bistrici 25.

Na vzrejnem pregledu mora vodnik predložiti: rodovnik psa, obojestransko kopijo rodovnika in potrdilo o cepljenju psa proti steklini. Psi morajo biti na dan pregleda starejši od petnajst mesecev. Vzrejnega pregleda se lahko udeležijo tudi psi, ki še nimajo opravljenih vseh preizkušenj ali še niso telesno ocenjeni. Vzrejno dovoljenje bodo dobili, ko bodo opravili vse predpisane preizkušnje.

Dodatne informacije: B. Deberšek; tel.: 041/730-551, predsednik VK.

medosport@medo.si MEDOŠPORT ORNOVELL, Ulica na Utrbah 24, 8340 CRNOVELL, tel.: 07/306 24 70 e-mail: medosport@bivos.si

MAUSER M12

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

PIŠČALKA ZA SRNJAKA

- 5 %

Cena: 22,90 €
NOVA CENA: 20,90 €

STRELNI DALJNOGLEDI: - 10 %

<p>VISIOTEK PENTAFLEX 2,5-10x50 Cena: 399,27 € NOVA CENA: 359,34 €</p>	<p>CAZORLA PENTAFLEX 1,5-6x44 Cena: 290,00 € NOVA CENA: 261,00 €</p>
---	---

LASTNOSTI:
- osvetljena pika
- jakost svetlobe nastavljiva s potenciometrom
- polnjen z dušikom
- vodoodporen

MOŽNA TUDI PRODAJA NA OBROKE!

MEDOŠPORT GROSUPLJE, Cesta Teneta Kraja 2, 1290 GROSUPLJE, tel. 01/ 787 37 00, fax: 01/ 787 37 02
e-mail: medosport@birc.si

MEDOŠPORT ČRNOMELJ, Ulica na Utrlibah 24, 8340 ČRNOMELJ, tel.: 07/ 306 24 70 e-mail: medosport@birc.si
www.medo-sport.si

MEDOŠPORT
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

ATIKA
GERMAN ENGINEERING

KAKOVOSTEN NEMŠKI VIŠINSKI OBREZOVALNIK Z DVOTAKTNIM BENCISKIM MOTORJEM 1kW 29,7cm3 S ŠTIRIMI RAZLIČNIMI NASTAVKI (4 v 1).

- Teleskopska žaga za obrezovanje dreves, dolžina 265 cm
- Škarje za obrezovanje grmovja, žive meje, dolžina 235 cm z nastavljenim kotom rezila
- Kosilnica na nitko za travo
- Kosilnica s kovinskim štirikrakim rezilom za košnje grmovja ali podrasti
- Primerno orodje za delo v lovišču
- Garancija 2 leti

ALTON
Stjepan Bagarič, s.p., Jamova cesta 62, 1000 Ljubljana
041 674 003 070 800 798 alton@alton.si
www.alton.si

OPTIČNE PIKE

Optične pike so namenjene za hitro streljanje in za streljanje v razmerah slabše vidljivosti.

Mikrodot
Cena: 180,00 EUR

RD 30H
Cena: 95,00 EUR

RD 25H
Cena: 85,00 EUR

RD 30
Cena: 95,00 EUR

Optična pika II. generacije
Cena: 120,00 EUR

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

D.O.G. TRACK

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

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 €

Povsem vodotesen **LOVSKI DALJNOGLED**
Dobra vidljivost v mraku **SANJU 8x42 WPR**
Polnjen z nitrogenom
Gumirano ohišje
10-letno jamstvo
Ugodna cena: 187,00 €

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

PROARMIS

PE:Ptujška 97, 2000 Maribor M: + 386 (0)51 456 303
www.proarmis.si info@proarmis.si

OROŽJE, STRELIVO, STRELSKA IN LOVSKA OPREMA,
PUŠKARSTVO, PONOVRNO POLNLENJE STRELIVA

FRANKONIA
 celoten program. Na zalogi tekstil in obutev Parforce, Wald&Forst.

VOERE
 celoten program: orožje, montaže, rezervni deli...

RUGER
 veliki izbor orožja znamke Ruger.

CESAR GUERINI
 šibrenice.

SPORTS MATCH U.K.
 montaže.

**AKCIJSKI POPUSTI
V SEPTEMBRU**

Ghost International - oprema za IPSC in IDPA, **Alpina** - obutev za lovce, **Strauss Metal** - vse za varovanje orožja, **MSA Sordin** - vse za zaščito sluha, **VFG** - celoten čistilni pribor, **strelivo** - Top Shot, Magtech, Sellier&Bellot...in še več za vas, na zgoraj navedenem naslovu in na naši spletni trgovini.

Delovni čas:

PON-PET: 09:00-12:00
14:00-18:00
SOB: 09:00-12:00

Plačilo na obroke:

TEHNOOPTIKA

SMOLNIKAR d.o.o.
Bimčeva ulica 13,
1231 Ljubljana-Crnuče
tel./fax: 01/426 32 72
e-mail: tehnooptika@siol.net
www.tehnooptika-smolnikar.si

NIKON Prostaff 8x42
Akcijska cena: **199,00 €**

NIKON Prostaff 3-9x40 NP
Akcijska cena: **190,00 €**
Cene veljajo do razprodaje zaloge

Nikon

Servis dvogledov in strelnih daljnogledov!

Poslovni sistem 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

Eleganca drugega stoletja!
Bogata izbira elegantnega in kakovostnega orožja turškega proizvajalca Huglu sedaj tudi v Sloveniji!

ANCEĽ 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

LOVSKA SRAJCA, primerna za vse letne čase, 100% bombaž, tkan kot platno. Zračniki pod pazduhami, 2 žepa na zadrgo, 2 žepa na gumb; velikosti od S do 3XL.
Cena: **39,00 EUR**

LOVSKE HLAČE iz 100% kompaktno tkanega bombaža; uporabne v vseh letnih časih. So udobne in prijetne za nošenje ter nudijo dobro zaščito. 2 globoka stranska žepa, 2 zunanja žepa in žep z zadrgo na zadnji strani. Spodnji del hlačnice je nastavljiv po širini. Na voljo so tudi večje številke. Največja širina pasu je 115 cm.
Cena: **49,00 EUR.**

TERMO ŠKORNIJ Izredno topli, lahki in povsem nepremočljivi škornji, nudjo dober oprijem na spolzkih tleh, pa tudi gladki skali in ledu. Dobro zaščito nudijo do neverjetnih -50°C.
Cena: **56,50 EUR**

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

VRHUNSKA ŠVEDSKA OBLAČILA

● LOV ● RIBOLOV ● PROSTI ČAS

SKANDINAVSKO OBLIKOVANJE
VRHUNSKA KAKOVOST
PREMIŠLJENA FUNKCIONALNOST
20-LETNA TRADICIJA

KOLEKCIJA 2015/2016

ŽE NA PRODAJNIH MESTIH!

Prodajna mesta

Ajdovščina

Trgovina Hubert
Goriška cesta 23B
05 / 366 20 99

Domžale

Trgovina Sašo Novak
Vir 25a
01 / 721 67 97

Ljubljana

Puškarnstvo Špendal
Gramozna pot 9
01 / 546 32 12

Metlika

Topdom PE Metlika
Cesta XV. brigade 27
07 / 369 12 40

Polhov Gradec

Spletna trgovina Gozdko
Hrastenice 12
www.gozdko.si

Rimske Toplice

Artek center
Cankarjeva ulica 10
03 / 734 60 78

Bovec

Trgovina Šport tekstil
Ledina 5
05 / 389 60 01

Kranj

Sport Danilo
Smedniška 32
04 / 232 50 50

Ljubno ob Savinji

Trgovina Ljubenska
Plac 14
031 / 221 911

Murska Sobota

Trgovina RR sport
Grajska ulica 7
02 / 521 15 90

Polzela

Spletna lovska trgovina
Ob Savinji 52
www.lovskatrgovina.si

Velenje

Trgovina Orbis
Cesta Františka Foita 6
03 / 897 48 10

Bled

Extreme Angler Bled
Grajska cesta
040 / 326 147

Kočevje

Trgovina Kostevc
Trg zbora odposlancev 20
031 / 611 479

Maribor

Puškarnstvo Vute
Krempljeva ulica 2
05 / 910 84 95

Novo mesto

Trgovina Slogun
Šmarješka cesta 55A
07 / 337 10 55

Portorož

Trgovina Ulov
Obala 114
05 / 677 98 50

Vrhnika

Trgovina Modest
Stara cesta 19
081 / 610 816

Divača

Trgovina Slovarms
Kraška cesta 67
05 / 620 22 08

Ljubljana

Beluga d.o.o.
Slovenska cesta 8
01 / 25 10 880

Markovci pri Ptuj

Lovska trgovina Zupanič
Markovci 28A
02 / 788 82 40

Oplotnica

Vin-vez
Partizanska cesta 59
02 / 801 99 17

Postojna

Trgovina Avantura
Notranjska 4
05 / 726 40 70

Zastopstvo

Ivan Jerman s. p.
Tel. +386 31 781 413
Tel. +386 41 442 952
info@ivanjerman.si
www.ivanjerman.si

SLOVARMS

Uvoznik in distributer - SloArms d.o.o.

www.slovarms.si

DIVAČA, Kraška cesta 67, Pon.-Pet.: 15:00 - 19:00
Tel.: 05 620 2208, 041 403 656 Sobota: 09:00 - 13:00

E-mail: info@slovarms.si

ŠIROK IZBOR
NOČNE OPTIKE

PULSAR ARMASIGHT

**STEYR
MANNLICHER**

Vixen®

HAWKE®

GunCoating®

Tehnološko napredno keramično mazivo

- ✓ Brez vonja in barve, ne pušča ostankov in ne masti.
- ✓ Zelo primeren za vse vrste strelnega orožja in nožev.
- ✓ Zaradi suhe površine se na orožje ne lepi prah.
- ✓ Dolgotrajni efekt z visoko protikorozivno zaščito.
- ✓ Za zaščito zadostuje majhna količina – zelo ekonomično.
- ✓ Odporen na vodo, znoj in kri.

PREMOPOTEZNE RISANICE, ENDURANCE 1-4x24
ODLIČNE ZA POGONE IN INDIVIDUALNI LOV!

**IZBRALI SO GA: BLASER, MAUSER, TITAN,
STEYR MANNLICHER, ANSCHÜTZ, SAUER.**

Na prodaj v vseh boljše založenih lovskih trgovinah.

Blaser R8

RÖWA
Röbler | AUSTRIA

TITAN 16
straight pull

Verney-Carron

IMPACT LA

