

3/2017

LOVEC

GLASILO LOVSKE ZVEZE SLOVENIJE
MAREC – SUŠEČ

Lovska zveza Slovenije

Veliki stenski koledar Lovske zveze Slovenije 2018

JAVNI NAGRADNI NATEČAJ ZA IZBIRO USPELJIH POSNETKOV DIVJIH ŽIVALI (sesalci, ptice)

Lovska zveza Slovenije bo tudi za leto 2018 pripravila in založila VELIKI STENSKI KOLEDAR s posnetki prostoživečih živali (divjad in zavarovane vrste). Prepričani smo, da je vsem, ki se ukvarjate z naravoslovno fotografijo, v zadnjem letu ali več uspelo napraviti nekaj uspešnih fotografij prostoživečih živali (predvsem sesalcev in ptic) v naravnem okolju. Da bi imeli pri izboru posnetkov kar največ možnosti za dober izbor, smo se odločili razpisati

JAVNI NATEČAJ, ki se bo začel z objavo (Lovec, 3/2017) in bo trajal do sredine julija.

Skrajni rok za pošiljko ali osebno oddajo fotografij (na CD) je 15. julij 2017!

1. Kako poslati fotografije?

V trajanju natečaja naj sodelujoči kandidati pošljejo svoje najboljše posnetke na CD, **vendar ne več kot deset** izbranih in ostrih (prednost imajo predvsem ležeče fotografije) v formatu jpg, velikosti od 2 do 4 MB, in v resoluciji 300 dpi. Vsaka fotografija mora biti poimenovana s priimkom, imenom in priimkom avtorja (npr. D. Novak), latinskim (znanstvenim) imenom živali (npr.: volk = *Canis lupus*) in rimsko številko meseca nastanka (npr. marec = III). Fotografije, poslane na natečaj, ne smejo biti prej objavljene še nikjer drugje.

Primer poimenovanja fotografije: D Novak Canis lupus III.

V posebno **pisemsko kuverto**, ki naj bo

dodana CD-ju s **predpisano poimenovanimi fotografijami**, pa naj avtorji dodajo svoje **natančne osebne podatke** (ime in priimek, natančen naslov prebivališča, telefonsko številko, matično številko občana, davčno številko, številko transakcijskega računa in ime banke, kjer je odprt). Pošiljatelji naj ne pozabijo dodati tudi **seznama poslanih in poimenovanih avtorskih posnetkov**.

Naslov za pošiljko CD s posnetki in avtorjevimi podatki (obvezno po **navadni pošti!**): **Lovska zveza Slovenije, Župančičeva 9, 1000 Ljubljana s pripisom »za KOLEDAR«.**

NOVEMBER – LISTOPAD 2017						
1	2	3	4	5	6	7
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

Lovska zveza Slovenije

2. Način izbora najboljših posnetkov

Do 15. julija poslane fotografije bo pregledala **tričlanska komisija** (predstavniki LZS, uredništva Lovca in strokovnjak - oblikovalec) ter izbrala trinajst najustrežnejših sezonskih posnetkov prostoživečih živali, ki bodo uvrščeni v **veliki stenski koledar** Lovske zveze Slovenije za prihodnje leto. Vse o rezultatu izbora posnetkov, številu sodelujočih avtorjev in poslanih fotografijah boste izvedeli predvidoma v novembrski številki Lovca.

3. Nagrade in avtorske pravice

1. nagrada 500,00 evrov
2. nagrada 300,00 evrov
3. nagrada 200,00 evrov

Preostale izbrane posnetke za koledar bomo honorirali po ceniku LZS.

Lovska zveza Slovenije – B. L.

Select Trap Adjustable, 12M
CENA: 1.769,00 €

Select Energy Trap Adjustable Signature, 12M
CENA: 2.013,00 €

XPR Scope Combo, NS, 30-06
CENA: 890,60 €
AKCIJSKA CENA: 835,60 €

WINCHESTER

* Akcija velja za izdelke iz zaloge, ob gotovinskem plačilu od 06.03.2017 do 31.03.2017 oz. do razprodaje zalog. Slike so simbolične.

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 - MAK

- Česka zbrojovka - Docter - Meopta

- Niggeloh - Sellier & Bellot

- Swarovski Optik - Steyr Mannlicher

- Alfa Proj - Norica - Mauser - Huglu

LOVEC

Revija za lovstvo, lovsko kinologijo in varstvo narave
Letnik C., št. 3
marec – sušec

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.

Glasilozid izdaja

Lovska zveza Slovenije

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

UREDNIŠKI ODBOR:

Predsednik
Arpad Köveš

Odgovorni urednik

Boris Leskovic
Bojan Avbar, Franc Černigoj,
Leo Fabiani, Boštjan Pokorny

Lektorica in korektorica

Marjetka Šivic
Tehnični urednik Milan Samar
Tajnica uredništva Eva Strajnar

Lovec izhaja praviloma vsak mesec.
Ta številka je izšla v 23.000 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 pripíše
tudi svojo telefonsko številko.

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

Cene malih oglasov:
do 15 besed 4 €, od 15 do 25 besed
5 €, od 25 do 30 besed 6 €.
Za vsako nadaljnjo besedo 0,2 €.
Male oglase je treba poslati pisno
in plačati vnaprej na transakcijski
račun Lovske zveze Slovenije,
Župančičeva 9, Ljubljana,
pri NLB, d. d., Ljubljana:
02010-0015687097.

Foto: J. Popež – Grča

IZ VSEBINE:

S. Gorenc:	Poslovanje krovne lovske organizacije lani in letos	124
IZ DNEVNEGA TISKA		126
MNENJA IN PREDLOGI		128
E. Krašna:	Kakšne so dejanske možnosti ponovne naselitve divjega petelina?	128
V. Remec:	Še o jelenjadi na Bovškem	131
S. F. Kropce,		
A. Mohorčič:	Zadovoljstvo lovskih čuvajev z delom v lovski družini	132
Š. Vesel:	Korak za korakom do kakovostne divjačine – III.	137
M. Robar:	Vidra – pogosto spregledana prebivalka našega okolja	141
PO LOVSKEM SVETU		144
J. Marolt:	Obisk strokovnjakov skupine IMPEL EU za varstvo narave in preprečevanje nelegalnega lova oz. lovnega turizma	144
J. Mehle:	Na kratko iz tujega tiska ...	146
LOVSKO PRIPOVEDNIŠTVO		147
M. Toš:	Hrnek in druge prigode	147
LOVSKA ORGANIZACIJA		151
M. Anzeljc:	Pred vrati je jubilejni, 10. sejem LOV v Gornji Radgoni	151
B. Ačko:	Vodenje LD, delitev dela pri vodenju in osebna odgovornost	152
I. Šincek:	Memorial Pohorskega bataljona	153
	Srečanje lovcev, ribičev, konjenikov in kmetovalcev iz Občine Markovci	153
F. Rotar:	Prekmurska avtocesta presekala ustaljene selitvene poti	154
D. Lepšina:	Petinštrideset let LPZ Globoko	154
G. O. Rettinger:	Štajerski rogisti na EP zasedli četrto mesto	155
Š. Vesel:	Izboljšati razmere za orla belorepca	155
B. Leskovic:	70 let LD Brezovica	156
S. F. Kropce:	LD Boč na Kozjaku – 70 let	157
M. Bogataj:	70 letnica LD Rovte	158
R. Kos:	Sedem desetletij LD Trbovlje	159
B. Avbar:	70 let LD Šentrupert	160
F. Ključevšek:	LD Laporje praznovala 70 letnico	160
S. Soršak:	70 let LD Rače	161
A. Mogu:	Jubilej LD Dobrna	162
MLADI IN LOVSTVO		163
M. Krajnc,		
B. Kovačič:	Z lovcem v jesenski gozd	163
M. Kosem:	70 let LD Loka pri Zidanem Mostu	163
JUBILANTI		164
LOVSKI OPRTNIK		165
B. Grošelj:	Lovski krst in himna v Šentlambertu	165
M. Koritnik:	Izobraževanje o postopkih oživiljanja	166
D. Lepšina:	Na pravi lov ...	166
F. Rotar:	Lovsko-planinski krst na Gori	167
D. Šere:	Lisica na strehi	167
S. Kapun:	Izjemen primerek svizca iz Liechtensteina	167
J. Vrdoljak:	Odstrel zaradi hudih poškodb v roku	168
J. Setničar:	O lesenem rogu, ki le ni iz govejega roga	169
V. Pucer:	Kronologija območne Lovske zveze Koper 1945–2017	169
B. Leskovic:	V spomin na cenjenega hrvaškega dopisnika	169
E. Krašna:	Živali okoli nas	170
B. Kryštufek:	Zgodovina taksidermije	170
V SPOMIN		171
LOVSKA KINOLOGIJA		172
J. Šumak:	Dve PNZ za goniče in brak-jazbečarje LKD Celje	172
J. Šumak:	Tradicionalna UP po umetni KS v LD Luče	172
	Koledar lovskih kinoloških prireditev za leto 2017	173
KZS:	Predvidena legla lovskih psov	177

SLIKA NA NASLOVNICI:

Rjavi medved – *Ursus arctos*

Foto: O. Naglost – Diana

LOVNE DOBE:

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

Srna	srnjak, lanščak: 1. 5.–31. 10.
srna, mladiči obeh spolov:	1. 9.–31. 12.
mladica:	1. 5.–31. 12.
Navadni jelen	jelen: 16. 8.–31. 12.
košuta:	1. 9.–31. 12.
teleta:	1. 9.–31. 1.
junica, lanščak:	1. 7.–31. 1.
Damjak	damjak: 16. 8.–31. 12.
košuta:	1. 9.–31. 12.
teleta:	1. 9.–31. 1.
junica, lanščak:	1. 7.–31. 1.
Muflon	oven, lanščaki obeh spolov in jagnjeta obeh spolov: 1. 8.–28. 2.
ovca:	1. 8.–31. 12.
Gams	kozal, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.–31. 12.
Kozorog	kozal, koza, kozlički obeh spolov, enoletni obeh spolov: 1. 8.–31. 12.
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

Poslovanje krovne lovske organizacije lani in letos

Dodobra smo zakorakali v novo poslovno leto in čas je, da se ozremo na učinke poslovanja v minulem letu in poslovne načrte v prihajajočem. Lovci delujemo v okolju, ki beleži čedalje bolj zaostrene finančne razmere poslovanja, ki vplivajo na vse pore delovanja krovne lovske organizacije in tudi lovskih družen. Način pridobivanja finančnih sredstev lovskih organizacij je skoraj v celoti osredinjen na članarine in le v manjšem delu jih zberemo s pridobitno dejavnostjo ter donacijami. V preteklosti je sprememba davčne zakonodaje, najbolj z uvedbo davčnih blagajn, prispevala tudi k delni opustitvi ali zmanjšanju pridobitne dejavnosti lovskih družen in tako možnosti dotoka dodatnih finančnih sredstev, ki jih lovske organizacije prvenstveno porabijo za namen svoje dejavnosti, torej za izboljšanje stanja habitatov in divjadi, s katero upravljajo.

Poleg težjih pogojev poslovanja se zaostrejuje tudi zahteve zakonodajalcev, in sicer ne samo na področju delovanja lovskih organizacij in davčne zakonodaje, ampak tudi zahtev, povezanih z načinom in metodami spremljanja poslovanja lovskih družen oziroma družen na splošno. Krovna lovska organizacija poskuša biti v pomoč lovskim druženam, zato na spletnih straneh lovske zveze objavlja poleg vzorca Pravidnika o finančno-materialnem poslovanju in računovodenju (glede zagotovitve zakonite in praktične uporabe pri finančnem in materialnem poslovanju ter računovodenju) tudi vzorčne predloge drugih splošnih aktov lovskih družen.

Vsako leto krovna lovska organizacija zaradi preglednega poslovanja in gospodarne uporabe pridobljenih finančnih sredstev pripravi predlog finančnega načrta. Le-ta je sestavljen na podlagi vsebinskih predlogov posameznih komisij kot delovnih teles upravnega odbora in organov ter strokovnih služb LZS. Večina komisij je za letos vsebinsko široko in optimistično načrtovala posamezne naloge in programe dela, kar je nadvse vzpodbudno in pohvalno, vendar pa zaradi omejenih finančnih sredstev, ki so na voljo, nekaterih programov žal ne bo moč oče opraviti v celoti. Zato so bili pri vsebinskem načrtu in programu dela komisij določeni prednostni strokovni programi posameznih komisij. Vsebinski načrti dela komisij prednostno izpostavljajo programe, ki jih lovci najbolj potrebujejo.

Finančni načrt za prihajajoče leto temelji na predpostavki, da članarina Lovske zveze Slovenije za leto 2017 ostaja na ravni prejšnjih let. Novo vodstvo lovske organizacije spoštuje zavezo, ki je bila dana na občnem zboru Lovske zveze Slovenije, da se letna članarina za lovca ne bo povečala in torej ostaja v višini 55 evrov. Glede na dejstvo, da iz leta v leto beležimo rahlo zmanjšanje števila članstva, članarina pa pomeni več kot 90 odstotkov finančnih virov za delovanje LZS in njene strokovne programe, je zato letos pričakovati manj prihodkov in s tem manj finančnih sredstev za delovanje zveze in izvajanje njenih programov. Zaradi pričakovane investicije sredstev v novo lokacijo Lovske zveze Slovenije, ki jo bomo v celoti financirali iz rezerv zveze, so organi zveze in delovna telesa menili, da se za programe in tekoče delo lahko porabi le toliko finančnih sredstev, kot se jih pričakuje v tem letu. Predlog finančnega načrta za leto 2017 tako na prihodkovni kot na odhodkovni

strani odraža predstavljene predpostavke in je uravnovešen, kar pomeni, da predlagana poraba za delovanje komisij in organov ter strokovnih služb LZS ne presega predvidenih prihodkov lovske zveze v letu 2017. Predlog finančnega načrta za leto 2017 je bil predstavljen in usklajen s predsedniki komisij in organi LZS, potrdil pa ga je tudi Upravni odbor LZS. Lovska zveza namenja posebno pozornost skrbi za gospodarno rabo zbranih finančnih sredstev tudi v prihodnje.

Moje osebno mnenje je, da je odveč kakršnakoli razprava, ali višina članarine LZS izpolnjuje pričakovanja članstva. Zavedati se moramo, da plačilo članarine pomeni le izpolnitev prvega in nujnega pogoja za udeležbo lovca z opravljenim lovskim izpitom na lovu pri upravljavcih lovišč v Republiki Sloveniji. Po obstoječem finančnem načrtu lovske zveze letos, menimo, da bo od 55 evrov letne članarine del v višini 31 evrov namenjen za strokovne programe in delo strokovnih služb, organov in delovnih teles, 16 evrov za izdajanje revije Lovec in drugih publikacij, preostalih 8 evrov pa za druge stroške lovske organizacije. Na hitro si lahko izračunamo, da odpade manj kot 1,5 evra letne članarine za posamezni izvod glasila Lovec.

Sestava porabe letne članarine je razvidna iz grafične predstavitev.

Strokovni program – 17 evrov letne članarine	Delež
Dotacije po pogodbi ZDL 20 % zbrane članarine	41,58 %
Komisija za upravljanje z divjadjo	7,51 %
Komisija za lovsko kinologijo	6,17 %
Komisija za lovsko strelstvo	5,37 %
Komisija za lovsko kulturo	4,83 %
Drugo	34,54 %

Vir: finančni načrt za leto 2017

Če podrobneje pregledamo sestavo porabe zneska članarine za strokovne programe, ugotovimo, da se največ teh sredstev vrne območnim lovskim zvezam (7 evrov letne članarine) in porabi za druge temeljne dejavnosti, povezane z lovom, kot so: upravljanje z divjadjo, lovsko kinologija, lovsko strelstvo in lovsko kultura (4 evre letne članarine).

Sprejeti finančni načrt za to poslovno leto se torej po sestavi porabe finančnih sredstev ne razlikuje veliko od porabe finančnih sredstev v minulem. To pomeni, da predstavljeni prikaz načrtovane porabe 55 evrov letne članarine nekako predstavlja tudi način porabe članarine v minulem poslovnem letu.

Vodstvo LZS se zaveda pomena preglednega poslovanja in informiranja o delovanju zveze ne samo lovcev Lovske zveze, ampak tudi širše javnosti. Letno poročilo, ki zajema obširnejšo informacijo o poslovanju Lovske zveze Slovenije o delu komisij, organov zveze in strokovnih služb, vsako leto

pregleda tudi revizor in je javno objavljeno na portalu Ajpes ter tako dostopno vsakomur.

Zaradi omejenih finančnih sredstev in odgovornosti za zbrana sredstva je posebno pomembno tudi v prihodnje nadaljevati z obstoječo prakso preglednega delovanja in poslovanja ter gospodarne porabe zbranih finančnih sredstev za strokovne programe, ki jih lovci najbolj potrebujemo.

*Mag. Sebastijan Gorenc,
predsednik Komisije LZS
za gospodarsko in finančno področje*

Foto: O. Naglost – Diana

Foto: M. Migos

ZARADI ODSSTRELA VOLKOV BI SE ŠKODA LAHKO POVEČALA

Dnevnik, 26. 1. 2017, (Andraž Rozman) – Vlada je z odlokom, ki temelji na mnenju Zavoda za gozdove, določila, da bo od prvega oktobra lani do 30. septembra letos iz narave odvzela 113 rjavih medvedov, od tega 93 z odstrelom in 20 zaradi izgub. Odlok predvideva tudi odvzem desetih volkov. To pomeni, da bodo iz narave odvzeli približno petino obeh vrst živali, kajti pri nas imamo okoli 500 medvedov in 52 volkov. Strokovnjaki so zaskrbljeni predvsem zaradi velikega odstrela volkov, medtem ko odstrel medveda naj ne bi povzročil zmanjšanja populacije, a bi število rjavih kosmatincev lahko zmanjšali tudi na drugačen način. Slovenski medvedi imajo najvišjo rodnost na svetu. Glede na pojasnila raziskovalca z Biotehniške fakultete Mihe Krofla je tako velik odstrel medveda resnično potreben, če je to edina metoda za ohranjanje populacije pri okoli 500 medvedih, kar je upravljavski cilj. Vendar obstajajo tudi drugi načini, povezani predvsem z zmanjšanjem krmljenja. »V stroki se v zadnjih

letih vse pogosteje pojavljajo pobude, da bi bilo dobro razmnoževanje (reprodukcijo) omejevati tudi z zmanjšanjem krmljenja. Raziskave so namreč pokazale, da naši medvedi kar tretjino vse hrane dobijo na krmiščih. Zelo intenzivno krmljenje je verjetno glavni razlog, zakaj pri medvedih beležimo tako visoko reprodukcijo. Če bi zmanjšali količino hrane na krmiščih, bi se verjetno zmanjšala tudi potreba po tako visokih odstrelih. Tako bi lahko že z manjšim odstrelom zagotovili doseganje upravljalvskega cilja,« je pojasnil Krofel. Čeprav so se lani konflikti medveda z okolico (in posledično škoda) zmanjšali glede na povprečja zadnjih let, Krofel meni, da jih je še vedno precej. To kaže, da bi bilo treba pozornost nameniti tudi drugim ukrepom. »Raziskave v zadnjih letih so pokazale, da je pomemben vzrok za nastanek konfliktov hrana človeškega izvora, na primer klavniški odpadki, smeti, neprimerni smetnjaki, kompostnjaki, sadovnjaki in drugi viri hrane v okolici naselij ter neposredno krmljenje medvedov ob prisotnosti človeka. Zaradi tega medvedi izgubljajo prirojeni strah pred človekom in začnejo zahajati v naselja, to pa posledično vodi v številne konflikte,« meni raziskovalec. V tujini so se izkazali

za učinkovite ukrepi, kot so uvajanje medvedovarnih smetnjakov, prepoved neposrednega krmljenja medvedov, odpravljanje odlagališč klavniških odpadkov in ozaveščanje javnosti. Nekatere poskusno uvajajo tudi pri nas. Vlada trdi, da odlok določa naravovarstveno varen okvir odvzema. Toda Kroflu se tisti del, ki se nanaša na volkove, zdi še posebno problematičen. Pričakuje, da bo sicer populacija kljub odstrelom desetih volkov preživela, vendar je vprašanje, ali je smiselno tako zelo posegati v populacijo. Ker so bili v minulem letu pri nas le štiri vitalni tropi, je pomembno, da preživijo predvsem alfa volkovi. »Določilo dopušča odvzem do štirih alfa volkov. Ker imamo le štiri vitalne trope, je to veliko. Še posebno glede na to, da kakšnih drugih pozitivnih učinkov odstrela glede na raziskave ni pričakovati. Če trop izgubi eno žival iz alfa para, običajno razpade,« je pojasnil in dodal, da odstrel štirih alfa volkov lahko privede do povečanih konfliktov z rejci drobnice. Škoda se je sicer v zadnjih letih zmanjšala, a raziskave kažejo, da se zaradi odstrela volkov pogosto poveča. »To velja še posebno v primeru, kadar trop izgubi svoje ključne člane ali ko popolnoma razpade in zato prazen teritorij naselijo mlajši in manj izkušeni volkovi.

Oboje vodi v slabši lovni uspeh pri lovu na njihov naravni plen. Zato se preživeli volkovi pogosteje preusmerijo na plenjenje domačih živali.«

SLOVENSKE GORICE - ORNITOLOŠKI DNEVNIK IN SLOVENSKI LOVCI V VOJNI ZA SLOVENIJO

Ovtarjeve novice, Lenart, 27. 1. 2017 (Robert Šiško) – Moj dom so Slovenske gorice. Ne Lenart, ne katerikoli drug kraj, ne moja rodna vas Lormanje, ampak Slovenske gorice. Vsakdo, ki jih pobliže spozna, bo vedel, kaj jih mislim. Že vrsto let se ukvarjam z ornitologijo, torej s proučevanjem in opazovanjem prostoživečih ptic. Ne gre zanemariti dejstva, da sem odraščal v bližini reke Pesnice in jezera Komarnik. To mi je dalo pečat in pravzaprav sem vedno bolj ponosen na to. Čeprav so mi pri srcu prav vse ptice, pa veliko pozornost namenjam dvema še posebno ogroženima vrstama naših prelepih hribočkov in dolin: **zlatovranki** in **smrdokavri**. Marsikdo od vas bo zdaj pomislil: »Pa res, kje pa se sedaj

skrivajo, некоč so nas vendar vsak dan od maja do septembra razveseljevale s svojo vpadljivo in čudovito podobo.« Da takoj preidem k bistvu. Zlatovranka je uradno izginula vrsta v Sloveniji, smrdokavri pa grozi, da bo to postala. Zadnje gnezdenje zlatovranke sega v leto 2005. In to je bilo prav v Slovenskih goricah, v dolini reke Velke. Zato smo začeli leta 2015 člani Društva za opazovanje in proučevanje ptic Slovenije (DOPPS) nameščati gnezdilnice za obe vrsti na območju Slovenskih goric. In kakšna je zgodba smrdokavre? Nekdaj je bila vsepovsod. Z dolgim kljunom je brskala po tleh naših starih sadovnjakov; teknejo ji namreč bramorji. Najraje gnezdi v starih votlih debljih kakšne jablane in podobno. V zadnjih dvajsetih letih se je populacija zmanjšala za 80 %. To so podatki z Goriškega, kjer se je populacija sicer najmanj zmanjšala. V Slovenskih goricah je komaj še kakšen par. Torej brez ukrepanja sledi izginotje. Zdaj pa še nekaj o prav posebnem delčku Slovenskih goric. Jezero Komarnik je pravi raj za ljubitelje ptic, žuželk, pravzaprav za vse, ki znajo opazovati naravo okrog sebe. Pestrost habitata je zelo raznolika in bogata. Za vodne ptice je eno najpomembnejših gnez-

dišč v Sloveniji. Prav tako ima pomembno vlogo v času selitve ptic, saj selivkam služi kot počivališče. Izjemno veliko gnezditveno gostoto dosegajo zlasti mali ponirek, čopasti ponirek, zelenonoga tukalica in liska, gnezditjo pa tudi čopasta črnica, mala bobnarica, reglja, grahasta tukalica, siva gos, konopnica, vodomec, kostanjevka, sivka, mokož in bičja trstnica. *Ovtarjeve novice* iz Lenarta so objavile zapis ob izidu zbornika *Slovenski lovci v vojni za Slovenijo*. Med drugim so zapisali, da »zbornik Slovenski lovci v vojni za Slovenijo predstavlja dragocen dokument o prispevku članov lovske organizacije v enem ključnih trenutkov novejša narodove zgodovine. Šlo je za posamično odločitev članov kot tudi za kolektivno odločitev organizacije, da bo v duhu domoljubja in pripadnosti domovini ukrepala častno in srčno – ne glede na morebitne posledice takšne odločitve. Slovenski lovci so s tem potrdili eno temeljnih usmeritev svoje organizacije iz njenega najzgodnejšega obdobja, namreč, da bodo poleg varovanja narave skrbeli tudi za narodno usmeritev. Tej odločitvi so številni sledili med narodnoosvobodilnim bojem 1941–45 in isti duh je narekoval podobno odločitev leta 1991. Slovenska lovska organi-

zacija je s tem dejanjem častno in odgovorno sledila plebiscitni odločitvi, sposobnost in srčnost njenih članov pa je pripomogla k organizaciji obrambnih prizadevanj in zanesljivo pripomogla, da je bilo žrtev oboroženih nasprotij tako na eni kot na drugi strani manj kot bi jih morebiti bilo, če bi pasivno stali ob strani in zgolj čakali na razplet dogodkov. To je temeljno sporočilo in hkrati največja dodana vrednost lovske organizacije k slovenski osamosvojitvi«.

VEČJI Odstrel ima LAHKO NASPROTEN učINEK

Delo, 24. 1. 2017, (Maja Prijatelj Videmšek) – Odstrel 113 medvedov ne bo ogrozil stabilnosti populacije, odstrel desetih volkov pa bi jo lahko, meni biološka stroka. Še bolj problematično kot število vidi odstrel do štirih volčjih alfa samcev. Učinek bi bil nasproten od želenega – povečanje škode. Vlada je odlok o predvideni višini odvzema medvedov in volkov v obdobju od oktobra 2016 do 30. septembra letos sprejela januarja na podlagi predloga Ministrstva za okolje in prostor, ki pa se je oprlo na

strokovno mnenje Zavoda za gozdove Slovenije. Predvideni obseg odvzema ne bo ogrozil ugodnega stanja populacij medveda in volka. Alfa volkovi so ključni za naravno delovanje tropov, osnovnih socialnih enot v populaciji volka, pa trdi raziskovalec Miha Krofel z Oddelka za gozdarstvo in obnovljive gozdne vire na Ljubljanski biotehniški fakulteti. »Če družina izgubi en sam alfa par v tropu, običajno razpade celoten trop. Podatki iz monitoringa kažejo, da imamo v Sloveniji težave s stabilnostjo volčjih tropov, saj smo imeli v zadnjem letu samo štiri vitalne trope. Možnost za odvzem do štirih alfa volkov je precej kritična. Poleg težav za volkove to lahko vodi tudi v večje konflikte z rejci drobnice. Vse več raziskav namreč kaže, da se zaradi odstrela volkov škode pogosto še povečajo. To še posebej velja, kadar trop izgubi ključne člane ali ko popolnoma razpade in prazen teritorij naselijo mlajši in manj izkušeni volkovi. Oboje prinaša slabši uspeh pri lovu na naravni plen (jelenjad, srnjad, divje prašiče), zato se preživeli volkovi pogosteje preusmerijo na plenjenje domačih živali. To dejstvo na ministrstvu še vedno premalo upoštevajo, ko odločajo o številu odvzema volkov.«

Foto: M. Vogrin

Siva gos – *Anser anser*

Kakšne so dejanske možnosti ponovne naselitve divjega petelina?

Lani so bili v reviji *Lovec* objavljeni kar trije prispevki glede možnosti ponovne naselitve divjega petelina (*Tetrao urogallus*). Naselitev naj bi bila opravljena na nekaterih obmejnih območjih Slovenije in Hrvaške, od koder ta plemenita kura izginila ali je že popolnoma izginila.

V prvem prispevku v reviji *Lovec*, št. 2, nas je lovski tovariš **Janko Škrlič**, univ. dipl. inž. gozd., seznanil z namenom in potekom dela na usklajevalnem sestanku na Mašunu pred pripravo projekta *Varovanje populacije divjega petelina na območju severozahodnih Dinaridov*. Poročal je, da projekt INTERREG pripravljajo slovenski in hrvaški lovci z odgovornimi ustanovami in ob sofinanciranju Evropske skupnosti. V ta namen so bila že opravljena nekatera dela, predvsem povzetek stanja, analiza vzrokov ogroženosti in pripravljani so bili predlogi varstvenih ukrepov za divjega petelina in njegovo bivalno okolje.

V drugem prispevku, *Lovec*, 10/2016, nas isti avtor seznanja že s podpisom sporazuma o skupnem sodelovanju hrvaških in slovenskih partnerjev v projektu *Ohranitev divjega petelina v zahodnih Dinaridih*. Sporazum je bil podpisan 22. 8. 2016 v Narodnem parku Risnjak v kraju Lividraga. Podpisali so ga tirje predstavniki slovenskih ustanov, ki sodelujejo v projektu, in trije odgovorni iz hrvaških ustanov. V tem projektu je gonilna sila don dr. **Ivica Križ**, predsednik *Udruge za zaščito životinja Tetrieb - Prezid*, ki je tudi idejni oče projekta. V sporazumu so bili določeni cilji projekta,

območja in partnerji z obeh strani meje.

V tretjem prispevku, *Lovec*, št. 11/2016, pa nas je don dr. Ivica Križ podrobno seznanil s prvimi rezultati uspešne umetne vzreje kebkov divjega petelina v njihovem vzrejnem središču.

Pozdravljam to akcijo in vsem prizadevnim udeležencem želim veliko uspehov. A v omenjenih prispevkih sem morda pogrešal analizo razlogov za izginjanje divjega petelina, ki jo avtor le omenja, in še posebno navedbo konkretnih kratkoročnih, srednjeročnih in

Grafična predstavitev pestrosti življenjskega prostora divjega petelina, ki mu najbolj ustreza. 1 – petelin na gredi, 2 – rastišče, rastitev in kopčanje, 3 – rastlinska hrana (cvetovi, rastlinje, jagodičje, popje in iglice) 4 – skrito gnezdo, 5 – prenočevanje na drevesu, 6 – živalska beljakovinska hrana – mravljišče z zalogo, 7 – dnevno počivališče na tleh, 8 – pitje vode, 9 – prostor za prepeljenje, 10 – pobiranje kamenčkov kremenca.

dolgoročnih ukrepov v navedbi, ki bi zagotovili uspešnost projekta.

Sam se že dolgo ukvarjam s pticami, med njimi tudi z divjim petelinom. Kot mlad lovec sem ga mnogokrat v vseh letnih časih opazoval na Nanoški planoti. Lovci smo bili veseli srečanj z njim tudi na krmiščih za divje prašiče, ki

*Na celotnem življenjskem prostoru (arealu) divjega petelina živi sedem podvrst. Na našem območju živi podvrsta *Tetrao urogallus major*, ki je na najjužnejšem delu tega areala in je ločena od osrednjega dela. Zmanjševanje številčnosti katerekoli živalske vrste se najprej in najintenzivneje pojavi na robu življenjskega prostora.*

so bila v začetku kar pogosta, žal pa kasneje vse redkejša. Naposled smo doživeli, da je povsem izginil z Nanosa. Približno hkrati sta izginila še gozdni jereb in kotorna, ki je bila pogosta ptica južnih nanoških obronkov. Tudi za njiju so se življenjske razmere nevdržno poslabšale.

Za uspešno uresničitev projekta ponovne naselitve divje-

vse slovenske lovce, da bodo lahko dojeli svojo vlogo in nalogo pri tem projektu.

Zakaj izginja divji petelin?

V Evropi se v zadnjih desetletjih zelo hitro manjša številčnost divjega petelina. To se dogaja zaradi sprememb v njegovem gozdnem habitatu, podnebnih sprememb, povečanja populacijskih gostot njegovih naravnih plenilcev, prehranskih tekmecev in končno še človekovih motenj z vedno pogostejšim vdiranjem v njegov življenjski prostor. Divji petelin je zelo neprilagodljiva vrsta, občutljiva za mnoge negativne vplive, ki jih tem bolj občuti, čim več jih deluje hkrati. **Vitomir Mikuletič** v svoji knjigi *Gozdne kure* (1984) navaja, da se je pri nas začela številčnost divjega petelina zelo manjšati v začetku šestdesetih let, kar sovpada z intenzivnim delom v gozdu, ko so gozdarji pri gospodarjenju z gozdom začeli uvajati sodobno mehanizacijo za podiranje drevja in pospešeno graditi gozdne prometnice.

Idealne prehranske razmere za divjega petelina nudi redke, presvetljen, mešan gozd z obilo podrasti, ki mu nudi kritje in obilo različne rastlinske hrane, jagodičja (borovnice, brusnice, jagode, maline) in bogato beljakovinsko hrano za majhne kebkce. V podrasti presvetljenega gozda je veliko več vrst žuželk in so tam tudi številč-

nejše. Listavci in iglavci mu nudijo dovolj popkov in iglic za njegovo zimsko prehrano. Žal je takih gozdnih sestojev pri nas vse manj, vse več pa strnjenih gozdov s skromno podrastjo ali brez nje.

Divji petelin je prilagojen na hladno podnebje, zato mu zdajšnje globalno segrevanje, ki vpliva tudi na spremembe rastlinja (hrana), ne ustreza. Na zmanjšanje številčnosti vrst, njihovo premeščanje ali izginjanje so vplivale in še vplivajo pretežno podnebne spremembe, na katere žal ne moremo vplivati. V minulem obdobju so bile številne deževne in hladne pomladi in začetki poletja, ko kebkči še nimajo sposobnosti lastnega uravnavanja telesne temperature (termoregulacije) in jih zato veliko propade. Oktobra 2011 sem bil na posvetu lovcev treh dežel (Avstrije, Italije, Slovenije) v Feltrah pri Bellunu, kjer smo obravnavali temo *Vpliv segrevanja ozračja na visokogorsko rastlinstvo in živalstvo*. O izginjanju petelinovih rastišč in selitvi preostalih v višje lege so poročali avstrijski lovci (z analizami) z Visokih Tur in italijanski z dogajanja na Južnem Tirolskem. Oboji so ugotovili veliko zmanjšanje številčnosti in ugotavljali rastišča le višje od 1.500 m oz. 1.600 m. O teh ugotovitvah sem poročal v prispevku v Lovcu, 1/2012. K negativnim podnebnim vplivom lahko prištevamo še kisel dež, ki zaviralno vpliva na rast podrasti.

Divji petelin, predvsem njegovi doraščajoči kebkči imajo številne naravne sovražnike. Njihova jajca plenijo vrane, kuni zlatica in belica, jazbec in divji prašič. Doraščajoče kebkče, posebno prvih štirinajst dni, ko še ne morejo poleteti na drevo, plenijo vse kune (mustelidi), divja mačka, divji prašič, lisica, kragulj, kanja, velika uharica in kozača. Že leteče mladiče in kure plenijo kragulj, obe sovi in planinski orel. Številni tuji avtorji navajajo kragulja kot izrazito vplivnega plenilca vseh gozdnih kur. Tudi ruska avtorja **V. D. Iličev** in **V. E. Flint** (1989) navajata, da v

tajgi največji naravni odvzem pri tej vrsti povzročata kragulj in divji prašič.

V zadnjih petdesetih letih in še posebno v zadnjih desetletjih beležimo izredno povečanje vseh vrst parkljaste divjadi, med katero se je najbolj povečala številčnost divjega prašiča in navadne jelenjadi, njima pa so se pridružili še na novo naseljeni mufloni. Vsi naštetih parkljarji so zasedli življenjski prostor divjega petelina in postali njegov prehranski tekmeč ob že tako zmanjšani ponudbi hrane, ki jim jo nudi gozdna podrast. Na Škotskem so pred leti našli več primerov poginulih kebkčkov gozdnih kur brez glave in okončin. Dolgo so ugotavljali, kateri plenilec to počne. Končno jim je le uspelo razvozlati uganko in ugotovili so, da so bili kebkči žrtve jelenjadi, ki je na tak način prišla do manjkajočega kalcija.

Na življenjske razmere divjega petelina v veliki meri vpliva tudi človek; seveda negativno, z neprestanim vznemirjanjem ob vdiranju v njegov življenjski

prostor. Dandanes človek vse več svojega prostega časa namenja tudi mnogim rekreativnim dejavnostim, pri čemer je gozd najbolj priljubljen. V gozdu srečujemo poleg sprehajalcev in tekačev še gorske kolesarje, motokrosiste in voznike štirikolesnikov. Svoje dodajo sezonsko tudi gobarji in nabiralci gozdnih sadežev in zelišč, pogosto v spremstvu svojih psov.

»Nori« petelini

V strokovni literaturi redno zasledimo opise nenormalnega obnašanja/vedenja divjih petelinov, ki nenadoma izgubijo strah pred človekom in so včasih izredno napadalni. Zaradi nenormalnega obnašanja se jih je prijelo ime »nori petelini«. Pojav je dokaj pogost, saj že Vitomir Mikuletič v svoji knjigi *Gozdne kure* (Zlatorogova knjižnica LZS, št. 15, letnik 1984) navaja, da je bilo v zadnjih desetletjih samo v Trnovskem gozdu znanih najmanj pet primerov norega petelina in en primer nore kure,

ki pa ni bila napadalna. Navaja tudi, da je usoda takih primerkov po navadi žalostna, saj pogosto postanejo žrtve človeka, lisice ali drugih plenilcev. Tako vedenje, ki je posledica hormonske motnje, so redkeje opazili tudi pri ruševcu in gozdnem jerebu. V italijanski knjigi avtorjev **Maria Paganina** in **Ivana Artusa Progetto Alpe** (1993) sem zasledil podatek o podobnem obnašanju ruševca (s fotografijo živega ruševca v rokah tirolskega kmeta). 11. aprila leta 2000 sem našel gozdnega jereba, ki se je zaletel v balkonsko steklo še ne dokončane stanovanjske hiše sredi Vipavske doline.

Umetna vzreja in ponovna naselitev divjega petelina

V domači in tuji literaturi sem iskal primere uspešne vzreje in ponovne naselitve divjega petelina. Spet sem najprej pobrskal po knjigi *Gozdne kure* Vitomirja Mikuletiča, kjer v poglavju o naselitvah navaja mnoge naselitve odlovljenih odraslih in umetno vzgojenih. Kot edino uspešno je avtor navedel naselitev divjega petelina v letih 1937/38 na vzhodnem delu Škotske, kjer so v dveh letih v naravo izpustili 68 osebkov. Ptice za naselitev so pripeljali iz skandinavskih dežel, pretežno iz Švedske. Številni drugi poizkusi ponovne naselitve v raznih evropskih deželah pa so prej ali slej propadli.

Ruska tajga je prava domovina divjega petelina, saj so jih po objavljenih podatkih v letu 1960 uplenili kar 300.000. Ob izginjanju divjega petelina s posameznih območij so tudi drugod večkrat poskušali s ponovno naselitvijo, žal neuspešno. V ruski literaturi navajata avtorja Iličev in Flint le eno uspešno naselitev v gozdovih Severnega Kazahstana, pri kraju Borovoje. O tem je poročal **Čerepanov** (1981).

Zadnji podatek o poskusu naselitve sem našel v nemškem *Priročniku za varstvo ptic* avtorja **Klavsa Risharza** iz leta 2001. V njem navaja poizkus

Foto: E. Krašino

Snemalec Silvo Jelinčič - Pančo se je branil pred napadom norega petelina.

Foto: E. Krašna

Tudi jaz sem se branil pred napadom »norega« petelina in s kamero posnel, kako je z vso silo in ihto klujuval tečaj stojala za smemalno kamero.

v Hochsauerlandu, kjer so v dvanajstih letih, od 1980 do 1992, v naravo izpustili 262 vzrejenih divjih petelinov in 167 kur. V naravo so jih spuščali pri starosti štirih mesecev in jih pred izpustom še štiri tedne zadrževali v t.i. prilagojevalnih oborah. Kmalu po izpustu so beležili velike izgube; predvsem zaradi plenilcev. Leta 1986 so zabeležili prvo leglo, nekaj pa še v naslednjih petih letih. Žal so premalo poskrbeli za izboljšanje življenjskih razmer, zato tudi rezultati niso bili taki, kot so jih pričakovali. Ob zaključku državnega projekta, spomladi 1992, so na tamkajšnjem območju ocenili številčnost petelina na vsega 30 do 40 osebkov.

Ukrepi za izboljšanje življenjskih razmer za divjega petelina

Iz enakih razlogov kot divji petelin iz naših gozdov izginja tudi druga gozdna/koconoga kura - gozdni jereb (*Tetrastes bonasa*), ki ima podobne življenjske potrebe. Iz nemške knjige *Gojitev pernate divjadi* avtorja prof. dr. **Hansa Stubbeja** s sod. (1988) povzemam tam navedene potrebne ukrepe za izboljšanje življenjskih razmer za divjega petelina in druge gozdne kure:

- spremeniti način gospodarjenja z gozdovi in zago-

Nori« ruševca (Lyrurus tetrix) v rokah južnotirolskega kmeta (Vir: Progetto Alpe, 1993)

• *zagotoviti veliko manjših razredčenih površin gozda z obilo podrasti,*

- *vzdrževati mešani gozd z dovolj velikim deležem iglavcev, ki so gozdnim kuram, predvsem petelinu poleg popja glavni vir zimske hrane,*

- *na taka območja ne sodijo tujerodne drevesne vrste,*

- *dela v gozdu omejiti na čas med septembrom in marcem,*

- *zmanjšati populacijsko število vseh naravnih plenilcev divjega petelina,*

- *zelo zmanjšati število divjih prašičev in prekiniti njihovo krmljenje,*

- *občutno zmanjšati številčnost prostoživečih parkljarjev, ki so divjemu petelinu prehranski tekmeči v podrasti,*

- *zmanjšati število kraguljev z odlovom in preselitvijo,*

- *zagotoviti omejeno in nadzorovano obiskovanje ljudi na takih območjih, še posebno v času rasti, valjenja in vođenja mladičev,*

- *v takih predelih prepovedati športe, ki povzročajo največ vznemirjanja,*

- *še največ uspeha bi dosegli, če bi taka območja uspeli popolnoma zavarovati.*

Srečanja

Za konec razmišljanja naj navedem še nekaj mojih zanimivih srečanj z divjim petelinom, ki so se mi še posebno vtisnili v spomin.

Konec leta 1988 sem v snež-

nestrpnosti sem pohitel in prvi doživel petelinov napad, Boris in Blaž pa sta se za meno ob napadu ptice name glasno zasmejala. Kmalu nas je neprestano vneto napadal vse tri, dokler se nismo umaknili iz gozda na plano. Pozneje sem izvedel, da je končal pod udarci palice nekega planinca, ki se je prestrašen branil.

Podobno se mi je dogajalo na Kobariškem Stolu, kamor me je aprila 2012 povabil prijatelj **Silvo Jelinčič** - Pančo. Tudi tam sva se oba pošteno branila pred napadi izredno napadalnega divjega petelina.

Doslej zadnje srečanje z nanoškim petelinom sem doživel

nem metežu na Nanosu nehote zalezal divjega petelina in ga kar nekaj časa opazoval, ko se je hranil z brinovimi jagodami. Čeprav sem bil negiben, me je opazil. Z glasnim ropotom s perutni se je dvignil in odletel.

Prijetno srečanje z njim sem imel aprila 2006 v Avstriji na severnem pobočju Košute. V planinski koči smo z **Borisom Leskovicem** in **Blažem Kržetom** pregledovali in popravljali še zadnjo korekturo trijezičnega lovskega izrazoslovja (slovensko, nemško, italijansko) za knjižico - slovar *Lov v treh (3) jezikih* (Celovec, 2007). Oskrbnik koč nas je opozoril, da se ob poti, v gozdu nad kočjo, zadržuje »nori« petelin, ki je zelo napadalen. Po kosilu smo se povzpeli v tisti del gozda. Zaradi moje

spomladi leta 2002 na Dvorcu Zemono pri Vipavi. Prejel sem sporočilo, da imajo tam »kraljevski« obisk. Po prihodu sem našel kraljevo ptico, ki se je kar nekaj ur sprehajala ob dvorcu brez znakov napadalnosti, nato pa je odletela na Nanos - Kraljevo goro, od koder je tudi priletela.

Edvard Krašna

Viri:

- Vitomir Mikuletič: Gozdne kure, 1984
- Hans Stubbe: Buch der Hege Federwild, 1988
- Klaus Richarz: Taschenbuch für Vogelschutz 2001
- Friedhelm Heintges: Naturschutz, 1996
- Mario Paganin, Ivano Artuso: Progetto Alpe, 1993
- V. D. Iličev, V. E. Flint: Handbuch der Vögel der Sowjetunion, 1989

Še o jelenjadi na Bovškem

Ob prebiranju zadnjih nekaj številčk našega glasila, v katerem so posamezni avtorji obravnavali problematiko gojitve in lova jelenjadi, se nisem mogel upreti misli, da bi tudi sam nekaj napisal o tej divjadi v mojem okolju. Predvsem bi rad predstavil številčnost in na njeni podlagi tudi načrtovanje odstrela jelenjadi v našem predelu Julijskih Alp, ki vedno bolj postaja kamen spotike med »načrtovalci« in »izvajalci« odstrela.

Lovski družini Bovec je bilo dodeljeno v upravljanje 11.616 ha veliko lovišče, v katerem je lovnih površin 11.465 ha. Dejansko pa je lovnih 8.000 ha, saj so Kaninski podi ter pobočja med Lopo in Velikim vrhom (Rombon) praktično brez divjadi oziroma je tam le nekaj posameznih kozorogov in ruševcev.

Lovišče je v glavnem visokogorsko, zato je naša glavna divjad gams. Tej divjadi poleg alpskega kozoroga namenjamo največ pozornosti; predvsem zaradi največje številčnosti, pa tudi zaradi podvrženosti raznim boleznim. V lovišču je dobro zastopana tudi srnjad, ki živi v večjem delu lovišča, vendar se njena številčnost nekoliko zmanjšuje. V zadnjem obdobju postaja tretja najpogostejša divjad v lovišču navadna jelenjad, po naših opažanjih zelo občutljiva divjad, ki ni preveč prilagodljiva za spremembe v okolju. Zato menim, da se na našem območju rahlo zmanjšuje njena številčnost. To je predvsem posledica množičnega turističnega obiska naših krajev. Po podatkih *Analize turističnega prometa v letu 2015*, ki jo je v knjižni obliki izdala Turistično-gostinska zbornica Slovenije, bovška občina sodi med najbolj obiskane občine Slovenije in je v zadnjem letu zabeležila največji indeks rasti nočitev v državi. V istem

dokumentu, ki je objavljen tudi na svetovnem spletu, je na podlagi analize turističnega prometa v letu 2015, ki jo je pripravila Gospodarska zbornica Slovenije, Občina Bovec med tremi občinami v državi z največjo rastjo turističnih obiskov v minulem letu. Splošno znano je, da turisti preživijo večino časa v naravi (Dolina adrenalina) in »pretaknejo« tudi najbolj skrite kotičke naše neokrnjene narave, kar počno štiriindvajset ur na dan. Pri tem postane jasno, da se zaradi neprestane vznemirjenosti zmanjšuje številčnost divjadi. Predvsem je to opaziti pri jelenjadi, saj so dosedanja najboljša stanišča v dolini Učje na pobočjih Skutnika, Pustega gozda in Vrha planj zasedli turisti, ki množično obiskujejo »zipe line«, soteskanje ter druge adrenalinske športe, ki jih oglašujejo domače in tuje turistične agencije. Na drugi strani reke Učje, na pobočjih Stola, pa se je predvsem razmahnil kolesarski šport (gorsko kolesarjenje, turno kolesarjenje, freeride in downhill), saj ni

več steze ali ceste, ki je ne bi uporabljali. Pozimi sta tod zelo priljubljena turno smučanje in krpljanje. Na pobočjih Stola se je v zadnjih letih izredno povečala sečnja lesa, ki jo opravljajo praktično vse leto. Na opisanem območju je bilo prej opaženih več manjših tropov jelenjadi in gamsov, ki so se zaradi vznemirjenosti zmanjšali na posamezne osebkke. Tudi škoda v gozdovih (lupljenje dreves) je bila zaradi prisotnosti jelenjadi na tem območju v preteklosti precejšnja. Zdaj jih zaradi očitnega zmanjšanja številčnosti praktično ne beležimo več.

Preostala območja LD Bovec niso nikoli vidneje vplivala na prisotnost jelenjadi, razen na območju Prodiv ob reki Soči, kjer smo do leta 2013 ob meji z LD Čezsoča opazili tudi do dvajset glav jelenjadi. Tod smo v najboljših letih uplenili do pet glav jelenjadi, kar pa se je v zadnjih dveh letih zmanjšalo na glavo jelenjadi na leto. Po izjavah lovcev kljub intenzivnemu lovu na sosednjem območju položaj ni bistveno drugačen. Na tem območju večje oziroma obravnavane škode zaradi jelenjadi nikoli ni bilo, kar je eden izmed pokazateljev, da je jelenjadi manj.

Zgovoren pokazatelj prisotnosti posamezne divjadi v

okolju je tudi cestni promet oziroma število povozov divjadi. Po podatkih policije je bilo na našem območju obravnavanih pet prometnih nesreč, v katerih je bila udeležena divjad (štirikrat srnjad, enkrat lisica). Trkov v prometu, v katerih je bila udeležena jelenjad, pa na našem območju ne beležimo že od leta 2010.

Vemo tudi, da je pri rabi prostora pomemben dejavnik kmetijstvo, ki se na Bovškem pospešeno razvija, saj je po podatkih Kmetijsko-gozdarskega zavoda Nova Gorica na Bovškem trenutno registriranih 2.300 glav ovac, 800 glav koz, 138 glav govodi ter od 800 do 1.000 glav drobnice, ki sploh ni registrirana. Po pregledu teh podatkov lahko ugotovimo, da za divjad ostane zelo malo razpoložljivega prostora in hrane, saj se večina teh živali čez leto pase in je hlevske reje zelo malo (Podatki za drobnico veljajo za celotno bovško občino).

Na podlagi navedenih dejstev menim, da odstrel jelenjadi ni v skladu s sonaravnim upravljanjem in bi morali načrtovalci upoštevati vse oblike in posledice dogajanj v prostoru in ne samo ozko pridobitniške interese posameznih struktur v družbi.

Vojko Remec

Foto: O. Naglost – Diana

Foto: F. Ekar

Zadovoljstvo lovskih čuvajev z delom v lovski družini

V našem glasilu Lovec lahko večkrat preberemo krajše povzetke diplomskih nalog študentov različnih fakultet, ki se nanašajo na področje lovstva. V veselje mi je, ker ugotavljamo, da je diplomskih nalog iz lovstva vedno več. To dokazuje, da je lovstvo na vseh njegovih področjih tema, ki je vredna proučevanja in analiz. Obenem je to tudi dokaz za mojo trditev in javno izrečene besede, da je lovška organizacija z vsemi svojimi značilnostmi »učeeča se organizacija«. Vesel sem tudi sklepa Strokovnoznanstvenega sveta LZS, ki je izbral in pripravlja način za pridobivanje čim več prispevkov študentov različnih stopenj študija, ki bodo lahko objavljeni v našem Zlatorogovem zborniku.

Zakon o divjadi in lovstvu (ZDLov, 2004, 2006, 2008) ureja področje upravljanja z divjadjo, obsega pa načrtovanje, ohranjanje, trajnostno gospodarjenje/upravljanje in spremljanje stanja pri divjadi ter načine njihovega izvajanja. ZDLov (2004, 2006, 2008) upravljavcem lovišč nalaga, da morajo v ta namen zagotoviti lovskočuvajsko službo, s katero bodo uresničevali zahtevan nadzor lovišča.

V ta namen so bili imenovani lovski čuvaji, ki so v prvi vrsti lovci, ki so z opravljenim izpitom za lovskega čuvaja in opravljeno Zapisego pridobili status **uradne osebe**, s tem pa tudi določena pooblastila, s katerimi lahko uspešno opravljajo nadzor v lovišču.

Cilj omenjene diplomske naloge je bil ugotoviti, kakšne težave imajo lovski čuvaji pri opravljanju lovskočuvajske službe, kako se nadalje

S takim načinom bomo v javnosti bolj prepričljivi, saj bomo nanizali veliko ugotovitev, ki temeljijo na proučevanju študentov ne glede na to, ali so ali niso člani lovške organizacije. V nadaljevanju bodo predstavljene bistvene ugotovitve diplomskega dela z omenjenim naslovom, ki ga je pripravil študent (tudi član lovške organizacije) na Fakulteti za varnostne vede Univerze v Mariboru na programu VS. Prispevek je z več vidikov namenjen tudi vsem našim lovskim čuvajem in vodstvom LD. Prvič navajamo nekaj zgodovine, splošnih določb in rezultatov raziskave med lovskimi čuvaji, ki opravljajo lovskočuvajsko službo – po pogodbi.

izobražujejo, koliko časa namenijo nalogam lovskega čuvaja, katere so še njihove funkcije, koliko časa vložijo v čuvajsko delo, kako so zadovoljni s podporo organov lovške družine (LD), kako so računalniško in spletno aktivni, kakšna je organiziranost lovskočuvajske službe v LD in nazadnje ugotavlja splošne podatke o čuvajih (starosti, spolu in delovni dobi opravljanja lovskočuvajske službe).

Njihov odnos oziroma stopnjo zadovoljstva smo ugotavljali z anketo med lovskimi čuvaji, ki imajo sklenjeno pogodbo z upravljavcem lovišča (LD in LPN).

V diplomski nalogi smo si postavili predpostavke/hipoteze, ki smo jih s pomočjo ankete tudi potrdili ali jih zavrnili.

• **1:** *Lovski čuvaji so zadovoljni z delom v lovski družini.*

• 2: *Lovski čuvaji imajo tudi svojega lovskega psa.*

• 3: *Lovski čuvaji imajo podporo v organih LD.*

• 4: *Lovski čuvaji ne »uživajo« podpore lovskih tovarišev.*

• 5: *Večina lovskih čuvajev meni, da delo lahko uspešno opravlja brez uporabe računalnika.*

• 6: *Mlajši lovski čuvaji več uporabljajo spletne strani LZS in aplikacijo Lisjak.*

• 7: *Lovski čuvaji imajo za opravljanje svojega dela dovolj pooblastil.*

V diplomski nalogi smo z anketo, ki je potekala med lovsкими čuvaji s pogodbo, pridobili podatke, iz katerih je mogoče ugotoviti razloge, zakaj so se odločili za lovskega čuvaja, kako poteka delo lovskega čuvaja v lovski družini, kako so zadovoljni z delom v lovski družini, kako sodelujejo z drugimi inštitucijami in notranjimi organi lovske družine. Podatke smo zbrali s pomočjo spletnega anketnega vprašalnika, ki je bil sestavljen iz različnih trditev, ki jih je mogoče oceniti s petstopenjsko lestvico.

Majhen pogled daleč nazaj

Že v Kraljevini Srbov, Hrvatov in Slovencev – SHS je bila sprejeta in napisana zakonodaja, iz katere je razviden določen nadzor nad lovom. Že tedaj je bilo določeno, da mora imeti vsako lovsko »udruženje« svojega, vsaj enega stalnega lovskega čuvaja, ki mora opraviti izpit pred komisijo. Kandidati za lovskega čuvaja se izberejo iz vrst pismenih oseb in so znani kot dobri lovci. Za opravljanje dela lovskega čuvaja morajo zapriseči pred oblastjo s pisno prisego pred oblastjo, v času opravljanja dolžnosti pa morajo nositi znak lovskega čuvaja. Lovski čuvaji so imeli pooblastilo, da ugotovljajo zakonitost lova in upravičenost pojavljanja vseh oseb v lovišču. Lahko so odvzeli orožje in uplenjeno divjad, ki so jo nato prodali na javni dražbi v korist »lovskega zaklada«. Prav tako je bilo navedeno, da

tisti, ki zasači, ovadi ali razkrije krivolovca, dobi na račun polovico denarne kazni, zaradi katere je bila oseba zasačena ali je bila ovađena oseba obsojena. Glede slednjega niso bili izvzeti niti lovski čuvaji, ki so morali opravljati nadzor in obtoževati krivce. Če pa bi lovski čuvaj koga obtožil po krivem, bi moral odgovarjati po tedanjih zakonih, prav tako pa bi mu odvzeli pravico do lova za dobo petih let. V primeru neizpolnjevanja dolžnosti so lahko lovskega čuvaja tudi denarno kaznovali (inž. A. Š., 1924).

Ker je bil lovski čuvaj uradna oseba (civilna straža), se je moral njegovim pozivom pokoriti vsakdo brez obotavljanja. V službi je moral nositi službeni znak in paziti, da so se izpolnjevali vsi predpisi lovskega zakona, kršitve pa je naznanil okrajnemu glavarstvu. Lovski čuvaj je užival tudi zaščito zakona, ki je določal, da se nasilnost proti lovskega čuvaju kaznuje mnogo strožje kot proti navadni osebi. Pooblastila lovskega čuvaju so omogočala aretacijo vseh oseb, ki so kršile zakon glede lova in so bile pri tem zasačene. Zoper kršitelja je lovski čuvaj lahko uporabil silo, osebo je lahko tudi zvezal, če je pričakoval, da bi mu ušla ali ga napadla. Vendar pa lovski čuvaj ni smel uporabiti več sile, kot je bilo potrebno. Prav tako so lovski čuvaji opravljali hišne preiskave, seveda na podlagi posebnega sodnega dovoljenja. Uporaba orožja proti človeku je bila dovoljena samo v primerih silobrana, da bi odvrnili protipraven napad na življenje lovskega čuvaja ali koga drugega. Na koncu je bilo v zakonodaji še navedeno, naj lovski čuvaj vestno izpolnjuje prevzete dolžnosti in se mora pri opravljanju svoje dolžnosti spominjati službene prisege. Pri delu je moral biti prijazen in strog, svojega gospodarja je moral spoštovati in izvajati naročila, prav tako naj bi ga opozarjal na morebitne kršitve. Od vseh lovcev v lovišču, ki ga je nadziral, je moral preveriti lovsko karto in orožni list. Lovski čuvaj je moral upoštevati, »da goji koristno divja-

čino (divjad) in dosledno ter brezobzirno zasledovati škodljiv in preganjati krivolovce. Skrbeti je moral za letni odstrel (načrt odstrela) in obveščati o stanju lovišča in divjačine. Le tako bi se stanje koristne divjačine lahko spet povečalo in bi poljska in gorska lovišča spet prišla na predvojno stopnjo« (A. F. in A. R., 1925).

Leta 1935 je imelo od skupno 2051 lovskih čuvajev opravljen izpit za lovskega čuvaja le 120 čuvajev. Leta 1936, ko je že veljal Pravilnik o lovskih čuvajih, je bil organiziran prvi tečaj za lovske čuvaje v organizaciji Lovskega društva Maribor, vodil pa ga je gozdarski nadsvetnik inž. **Zmago Zeirnfeld**. Na tečaju so predavali priznani strokovnjaki za posamezna področja, sam tečaj pa je bil zelo obširen in pester: obsegal je predavanja iz enostavnega računanja, lovskega živaloslovja, vzgoje/gojitve divjadi, načinov lova, lovske organizacije, zakonodaje, lovskega orožja, uporabe strupov in zastrupljanja škodljivcev, bolezni divjadi, ravnanja z uplenjeno divjadjo, kinologije in lovske etike. Stroške šestdnevnega usposabljanja so morali poravnati udeleženci tečaja sami oziroma njihovi gospodarji. Kljub ugodnim možnostim se je tečaja udeležilo le 25 slušateljev. Konec leta 1938 je bilo izmed 1871 evidentiranih lovskih čuvajev še vedno brez tečaja oziroma izpita 519 čuvajev. Največkrat so odlašali izgovorom, da jim primanjkuje časa, težava je bila tudi imenovanje komisije, saj niso imeli dovolj kvalificiranih ljudi. Prav tako ni bilo velikega navdušenja med lovsкими čuvaji, da bi se udeležili tovrstnega tečaja. Dejansko pa je kandidatom primanjkovalo predvsem znanja. Težava je bila tudi, od kje oziroma od kod bi si ga lahko pridobili (literatura). Ni odveč tudi trditev, da so temelji, ki so jih postavile predvojne oblasti ob sodelovanju tedanje lovske organizacije, služili kot izhodišče za oblikovanje lovskočuvajske službe po drugi svetovni vojni. Lovskočuvajska služba se je morala nenehno prilagajati vsakokratnim spremembam

zakonodaje, ki so jo terjale spremembe v naravi in družbenem razvoju. Velja ugotoviti, da postavljajo naloge lovskih čuvajev vse zahtevnejše, zaradi česar je posledično potrebno za lovske čuvaje tudi kakovostnejše izobraževanje (Erhatic Širmik, 2001).

Pogled v tujino

Ob primerjavi organiziranosti lovskočuvajske službe in opravljanja dela lovskih čuvajev v tujini oziroma v Združenih državah Amerike (ZDA) in Kanade je mogoče opaziti bistvene razlike tudi v izobraževanju, delu in plačilu za opravljanje čuvajskega dela, saj tam lovski čuvaji dejansko opravljajo tovrstno delo kot redno službo. Prav tako so naloge varstva narave in živali razdeljene na različne smeri.

V ZDA je lovski čuvaj, »game warden«, zaposlen v organih pregona in svoje delo opravlja na najlepših, najbolj odročnih in tudi najbolj zapostavljenih in krutih krajih narave (divjini), za svoje delo pa dobi plačilo (Time, 2016). Plačilo njihovega dela je odvisno od uvrstitve na napredovalni lestvici. Čuvaji ob zaposlitvi prejmejo službeno izkaznico države, v kateri opravljajo delo. Za opravljanje dela lovskega čuvaja (sem sodi tudi delo ribiškega čuvaja) je potrebna ustrezna izobrazba, kar se razlikuje po državah, kjer opravljajo delo; zahtevana je sicer vsaj končana srednja šola (diploma *high school*), druge pa višja oziroma visokošolska izobrazba (*college degree*) in izobrazba naravovarstvene smeri. Ko se na izbirnih postopkih odločijo za primerne kandidate, jih nato pošljejo na šolanje v podobne akademije, kot so policijske. Na akademiji traja izobraževanje različno dolgo, in sicer od šest mesecev do enega leta. Pri tem je potrebno tudi praktično usposabljanje na terenu oziroma v naravi. Ko opravijo šolanje, se zaposlijo na različnih krajih oziroma tam, kjer so ti kadri potrebni. Pri svojem delu uporabljajo različna službena prevozna sredstva, kot so terenska vozila, štirikolesniki

oziroma ATV-ji, čolni, seveda pa delo opravljajo tudi peš. Njihova glavna naloga je uveljavljanje zakonov, povezanih z naravo in živalmi, ter sodelovanje z drugimi inštitucijami. Za svoje delo dobijo plačo, ki je leta 2011 v povprečju znašala 55,670 ameriškega dolarja. Na podlagi predvidenega povečanja zaposlovanja, ko se na drugih področjih dela pričakuje približno 14 % povečanje, se za delo lovskega čuvaja oziroma *game warden officer* pričakuje povečanje le v višini 5 %, kar kaže na veliko konkurenco pri izbiri kandidatov za tovrstno delo (Time, 2016).

Za primerjavo navedimo tudi podatek, da se v ZDA lahko za delo lovskega čuvaja prijavi kandidati, ko so stari najmanj 18 let oziroma 21, a ne več kot 36 let, pri nas pa te omejitve ni (več!). Prav tako je v ZDA omejitve glede izobrazbe, telesnih lastnosti, zdravstvenega stanja, obvladovanja orožja in drugih veščin, ki jih pri nas ne zahteva nihče oziroma v nobenem pravnem aktu to ni omenjeno, razen splošnih pogojev glede lovskega izpita, opravljenega tečaja za lovskega čuvaja in sklenjene pogodbe za izvajanje lovskočuvajske službe (Gamewardenedu.org).

V Kanadi imajo podoben sistem izobraževanja in opravljanja poklica lovskega čuvaja deli v ZDA in se prav tako deli na več smeri, kot so: lovstvo, ribištvo, naravovarstveni del, varovani parki itn. Pri delu skrbijo za izvajanje zakonskih določil, glede varstva narave rastlin in živali izvajajo izobraževanja na teme ohranjanja narave, rastlin in živali, poskrbijo za kontrole naravnih območij z različnimi oblikami prevoznih sredstev, med drugim tudi peš, ukrepajo zoper kršitelje predpisov, pripravljajo poročila o kršitvah in predstavijo dokaze na sodiščih, izboljšujejo in nadzorujejo načine za učinkovito varstvo in ohranitev okolja ter načine zaščite pred nastankom škode od divjadi, sodelujejo z različnimi znanstvenimi inštitucijami pri zbiranju podatkov in opravljanju

analiz, nadzorujejo in izvajajo usposabljanja glede varnega ravnanja s strelnim orožjem in postavljanjem ter ravnanjem s pastmi. Za opravljanje dela potrebujejo ustrezno izobrazbo, ki traja od enega leta do treh let, potem pa se morajo usposobiti še za delo na terenu oziroma opraviti praktično usposabljanje. Tudi za tako delo potrebujejo vozniško dovoljenje in licenco/dovoljenje za uporabo in ravnanje s fitosanitarnimi sredstvi in eksplozivi (2224, Conservation and Fishery Officers).

V Kanadi lovski čuvaji nadzorujejo izvajanje zakonov, ki se nanašajo na varstvo narave in živali ter zbirajo informacije glede sprememb v naravi. V tem poklicu skoraj ni povečanja zaposlovanja, saj je do leta 2024 mogoče pričakovati samo 2 % rast delovnih mest. Iz tega izhaja, da je zaposlovanje zelo omejeno. Zato lahko sklepamo, da so tudi izbirni postopki in preskušanje kandidatov za ta poklic zelo strogi. Tovrstno delo opravlja manj kot 1500 zaposlenih, od tega je kar 83,7 % moških in 16,3 % žensk; 95,5 % jih je zaposlenih za polni delovni čas, povprečna letna plača pa znaša 55.900 dolarjev (Conservation and Fishery Officers, 2015).

Eliason (2006) je opravil 24 temeljitih in poglobljenih osebnih razgovorov z naravovarstvenimi častniki iz Zvezne države Kentucky (ZDA), pri čemer je bil namen njegove študije ugotoviti in opisati glavne ugotovitve naravovarstvenih častnikov in njihovega zadovoljstva pri delu. Pri razgovorih je skušal ugotoviti določene skupne ugotovitve. Po vseh analizah je ugotovil, da lahko razlikuje/določi štiri kategorije odgovorov, ki bistveno vplivajo na oceno/zadovoljstvo pri opravljanju dela tamkajšnjih naravovarstvenih častnikov, in sicer: *veselje do dela v naravi - na odprtem, vsestransko in raznoliko delo, neodvisnost in druženje (oziroma delo) z ljudmi*. Velika večina naravovarstvenih častnikov meni, da so s svojim poklicem in delom, ki ga opravljajo, zelo zadovoljni. Prav tako je Eliason (2006)

poudaril, da iz tovrstne analize ni mogoče posploševati rezultatov. Potrebno bi bilo namreč bistveno povečati število »intervjuvancev«, pri tem pa bi bilo treba vključiti še podatke glede njihove starosti, števila let v čuvajski službi, katere funkcije imajo in kakšno izobrazbo dosega. Prav tako bi bilo treba tovrstno raziskavo opraviti med redkimi ženskami, ki opravljajo tovrstno delo. Rezultati te študije so vsekakor vir koristnih informacij.

V zvezni državi Maine (ZDA) lovski čuvaji že od leta 1978 uporabljajo tudi posebej izučene pse za delo pri varstvu narave in živali. Pri tem so ugotovili in dokazali, da so se psi skupaj s svojimi vodniki - lovske čuvaji izjemno izkazali pri iskanju pogrešanih oseb, razkrivanju nezakonitega lova, iskanju poškodovanih ljudi in živali, odkrivanju kaznivih dejanj v povezavi s prepovedanimi drogami. Za tovrstno delo se morajo vodniki - lovske čuvaji skupaj s psom udeležiti 320-urnega usposabljanja in ga uspešno končati, da si pridobijo potreben certifikat, potem pa morajo opraviti še obveznih šestnajst ur mesečnega obnovitvenega usposabljanja in enkrat na leto tudi terenski preskus usposobljenosti, da potrdijo in lahko obdržijo pridobljeni certifikat za opravljanje dela. Psi lovske čuvajev so izučeni za sledenje osebam po njihovem vonju, iskanju predmetov, ki so jih imeli v posesti ljudje, iskanje človeškega vonja na podlagi vonjav v zraku, predvsem po urbanih predelih, kot so ceste, betonski jarki, potoki in drugi vodni viri, iskanje nezakonito ulovljenih kopenskih in vodnih živali ter iskanje preminulih oseb in delov človeškega telesa (Maine.gov).

Ob primerjavi, kaj je lovski čuvaj v sosednji Hrvaški, prav tako opazimo podobnosti in tudi razlike z našim čuvajem. Tamkaj poklic lovca lahko pridobi oseba, ki je stara 18 let, ima dokončano vsaj osnovno šolo ter je državljan(-ka) Republike Hrvaške. Oseba za ta poklic potrebuje tudi predhodno opravljen lovski izpit. Šolanje opravljajo v zdaj še

aktivnih treh šolah, in sicer LAS v Zagrebu, Hubert v Splitu in Ivan v Đakovu. Po uspešno opravljenem lovskem izpitu oseba dobi lovsko izkaznico in dovoljenje za posest lovskega orožja. V 43. členu Ustave Republike Hrvaške piše, da ima vsakdo pravico do svobodnega včlanjevanja (Ustava Republike Hrvaške, 2010), torej se hrvaški lovci lahko (ali pa tudi ne) včlanjujejo v lovske družine oziroma območne lovske zveze. Dovoljenje za posest lovskega orožja tako ni pogojeno s članstvom (včlanitvijo) v lovske družine. Tamkajšnjih organov za notranje zadeve zato ne zanima, ali je imetnik dovoljenja za posest lovskega orožja član lovske družine oziroma območne lovske zveze (Stojadinović, 2008).

Rezultati raziskave

V času od avgusta do novembra 2015 smo s pomočjo spletnega anketnega vprašalnika, ki se je nanašal na pogodbene lovske čuvaje, opravili anketo. Izpolnjeno je vrnilo 111 lovske čuvajev s pogodbo. Vsi lovski čuvaji, ki so odgovorili na vprašanja v anketi, so bili moškega spola. Pri analizi smo ugotovili, da je najmlajši lovski čuvaj star 25 let, najstarejši pa 70, kar kaže na obdobje vsaj dveh generacij. Povprečna starost slovenskih lovske čuvajev tako znaša 50,1 leta. Lovski čuvaji, ki so izpolnili anketo, imajo v povprečju osemletni lovskočuvajski staž; najkrajši staž je bil eno leto, najdaljši pa 35 let. Člani lovske organizacije v neki lovske organizaciji pa imajo najmanj 8 let, največ 56; tako je povprečje lovskega staža 25 let.

76 % lovske čuvajev je zaposlenih v drugih službah, ki poleg svoje redne zaposlitve opravljajo še delo lovskočuvajske službe, 21 % je že upokojenih, kar kaže, da je več kot petina starejših oseb, ob čemer se poraja vprašanje o njihovi telesni pripravljenosti in zdravstvenem stanju oziroma nasploh o dejanski zmožnosti opravljanja tovrstnega dela, ki je pretežno telesno napo-

no. 3 % lovskih čuvajev pa je trenutno nezaposlenih.

Glede strokovne izobrazbe smo ugotovili, da ima največ lovskih čuvajev srednješolsko izobrazbo, sledi poklicna izobrazba, visoka izobrazba, osnovnošolska izobrazba, imamo pa lovskega čuvaja z doktoratom znanosti. Na vprašanje glede izobrazbe je odgovorilo 82 % anketiranih.

Anketirani lovski čuvaji poleg lovskočuvajske službe opravljajo v LD še: 17 jih opravlja funkcijo starešine/predsednika LD, 11 jih opravlja funkcijo tajnika LD, 15 jih opravlja funkcijo gospodarja

jem delu redno vodi dnevnik, preostalih 13 % pa ga ne vodi, kar dokazuje, da ne izpolnjujejo dela svojih nalog. 66 % lovskih čuvajev vodi dnevnik v obliki knjižice in si vanj opažanja beleži sproti (na/po obhodih oz. vsak dan), 16 % si opažanja beleži v elektronski obliki, 18 % vodi dnevnik oziroma piše mesečna poročila v poseben obrazec, ki ga predpiše lovška družina.

14 % lovskih čuvajev svoja poročila pošilja v elektronski obliki upravljavcu lovišča konec tekočega meseca, 8 % lovskih čuvajev pošilja poročila v elektronski obliki

ravljanja lovskočuvajske službe. Tako se lovskim čuvajem v 36 % tudi čas skupnih lovov šteje v čas opravljanja lovskočuvajske službe, 53 % lovskih čuvajev pa se ta čas ne šteje v čuvajsko službo. V 6 % šteje v čas službe tudi posamični lov, 5 % anketiranih lovskih čuvajev pa ni znalo navesti, kaj se jim šteje v čas službe. 67 % lovskih čuvajev opravlja obenem tudi naloge mentorja, 73 % naloge lovovodje. Lovski čuvajo so tudi vodniki lovskih psov v 57 %. Lovskega psa nima 21 % čuvajev, 6 % pa je napisalo, da ga namerava nabaviti.

jih usposabljanje ne zanima in o izobraževanju tudi niso obveščeni.

V spletni anketi smo lovskim čuvajem postavili tudi vprašanja glede uporabe računalnika, pametnega telefona in elektronske pošte. Večina uporablja računalnik, elektronsko pošto in tudi pametni telefon. Kar 64 % jih meni, da je nujno treba obvladati računalnik, 59 % uporablja pametni računalnik in 53 % elektronsko pošto doma in v službi.

Anketirani lovski čuvaji menijo, da imajo ustrezno podporo članov UO (upravnega odbora) LD, kar meni

Foto: S. F. Kroppe

LD, dva sta blagajnika, pet jih opravlja funkcijo kinološkega referenta, pet jih opravlja funkcijo strelskega referenta, 18 je članov upravnega odbora z drugimi funkcijami ali brez, preostalih 35 pa opravlja le delo in naloge lovskega čuvaja. Iz opisanega je razvidno, da velika večina lovskih čuvajev opravlja tudi druge funkcije v LD ali širše. Kot smo že pisali v glasilu Lovec, kar 26 % starešin (predsednikov) opravlja tudi funkcijo lovskega čuvaja.

87 % lovskih čuvajev o svo-

na dva meseca ali več, 26 % na ročno napisanem obrazcu, 22 % lovskih čuvajev ima poročila oziroma zabeleške v dnevniku (v svojem arhivu), 29 % lovskih čuvajev pošilja poročila samo v primerih opaženih posebnosti, 1 % lovskih čuvajev pa poročil LD sploh ne pošilja.

Lovski čuvaji v povprečju opravijo mesečno 24,4 ure nadzorne službe (v razponu od 5 do največ 150 ur (slednji podatek velja za enega čuvaja).

LD različno štejejo čas op-

Upravljavci lovišč (LD) imajo različno urejeno vodnje evidence in nadzor nad opravljanjem lovskočuvajske službe. V 66 % LD nimajo določenega vodje lovskočuvajske službe, njihovo delo v dveh tretjinah nadzirajo in vodijo gospodarji LD, v eni tretjini pa to opravlja starešina LD. V 81 % so anketiranci odgovorili, da se izobražujejo na stroške upravljavca lovišča, v 11 % si lovski čuvaji sami plačajo stroške izobraževanja, več kot 4 % je napisalo, da si stroške delijo, v 4 % pa

75 % lovskih čuvajev. Samo 5 % anketiranih pa je menilo, da nima take podpore. Na vprašanje o njihovem zadovoljstvu z delom smo dobili zanimive odgovore.

S trditvijo »v zelo veliki meri« se strinja le 15 % lovskih čuvajev, »v veliki meri« se s trditvijo strinja 36 % lovskih čuvajev, »v srednji meri« se s trditvijo strinja največ lovskih čuvajev, in sicer 40 %, »v manjši meri« se strinja 4 % lovskih čuvajev, »sploh ne« pa se je odgovorilo 3 % lovskih čuvajev.

Nazadnje smo postavili še trditev »za opravljanje svojega dela imam dovolj pooblastil«, na katero so se lovski čuvaji odzvali, da se s to trditvijo »v zelo veliki meri« strinja samo 8 % lovskih čuvajev, »v veliki meri« samo 18 % lovskih čuvajev, »v srednji meri« se jih s trditvijo strinja 23 %, »v manjši meri« se jih strinja največ 33 %, s trditvijo »sploh ne« pa celo 20 % lovskih čuvajev.

Iz izjav, ki so jih na to trditev podali lovski čuvaji, je razvidno, da ocenjujejo, da za svoje delo nimajo dovolj pooblastil, kar kaže na eno izmed večjih težav pri učinkovitem opravljanju lovskočuvajske službe.

Ugotovitve raziskave

Na podlagi rezultatov spletne ankete med pogodbenimi lovskimi čuvaji in upravljavci lovišč smo ugotovili, da so lovski čuvaji zadovoljni z delom, saj je seštevek pritrdilnih odgovorov lovskih čuvajev pri trditvi »z opravljanjem lovskočuvajske službe sem zadovoljen« kar 89 % vseh vprašanih. In sicer odgovor »v veliki meri« navaja 15 % lovskih čuvajev, »v zelo veliki meri« jih odgovarja 35 % in »v srednji meri« 40 % vprašanih lovskih čuvajev, iz česar lahko sklepamo, da so lovski čuvaji zadovoljni z delom lovskočuvajske službe.

Temu v prid kaže tudi trditev »za delo lovsko čuvajske službe sem motiviran«, iz katere je razvidno, da z odgovorom »v veliki meri« in »v zelo veliki meri« meni skupaj kar 68 % lovskih čuvajev kljub dejstvu, da za tovrstno delo večina čuvajev ni plačanih. Dejstvo pa, da so lovski čuvaji zadovoljni z delom v LD, podkrepljujejo tudi odgovori na trditev »če bi se danes ponovno odločal, bi ponovno želel opravljati lovsko čuvajsko službo«, ki so bili tudi največkrat izraženi z »v zelo veliki meri«, in sicer kar v 36 %, »v veliki meri« pa v 33 %. Njun seštevek predstavlja skupaj 69 % vseh odgovorov lovskih čuvajev.

Po izpolnitvi spletne ankete med pogodbenimi lovskimi čuvaji upravljavcev lovišč smo ugotovili, da ima velika

večina (57 %) lovskih čuvajev lovskega psa in so tudi vpisani kot vodniki lovskega psa v modul Kinologije v aplikaciji LIS – Lisjak, nekateri pa si ga nameravajo še nabaviti (6 %), kar skupaj znaša 63 % lovskih čuvajev.

Na podlagi rezultatov spletne ankete med lovskimi čuvaji s pogodbo, ki jo imajo z upravljavci lovišč, in pri proučevanju literature smo ugotovili, da imajo lovski čuvaji podporo v organih LD, saj je iz spletne ankete razvidno, da tako meni kar 75 % lovskih čuvajev. Dejstvo je tudi, da vodstvo LD odloči, s kom od članov LD, ki ima opravljen lovskočuvajski izpit, bodo podpisali pogodbo za opravljanje lovskočuvajske službe. Lahko sklepamo, da se odločijo za osebe, s katerimi so v dobrih odnosih, ki jim povsem zaupajo in se tudi lahko zanesejo nanje, da bodo delo lovskega čuvaja opravljali v skladu z veljavnimi predpisi. Na podlagi proučitve literature je tudi razvidno, da od uveljavitve *Pravilnika o spremembah in dopolnitvah Pravilnika o organizaciji lovskočuvajske službe o vsebini in pogojih za opravljanje izpita lovskega*

čuvaja, ter obliki izkaznice in službenega znaka zdaj odgovorna oseba lovske družine, torej starešina/predsednik LD ne bo mogel več opravljati dela lovskega čuvaja, saj gre za nezdržljivi funkciji. Zaradi slednjega bo med drugim moralo vodstvo omogočiti delo lovskega čuvaja drugemu članu upravljavca lovišča z ustreznimi kvalifikacijami.

Pri proučevanju literature in rezultatov spletne ankete smo brez dvoma spoznali, da je delo lovskega čuvaja pomembno na vseh področjih njihovega ukrepanja, predvsem pa je nujno potrebno njihovo sprotno dodatno izobraževanje in izpopolnjevanje znanja na področju zakonodaje, uporabe pooblastil, ukrepanja zoper kršitelje in nadzora v lovišču. Ker je tovrstnih novosti vsakokrat več, je tudi obveznosti do izobraževanja zanje več. Prav tako je potrebno še boljše medsebojno sodelovanje in obveščanje, za kar je v zdajšnjem času najhitreje mogoče zagotoviti prek računalnika in drugih sodobnih pripomočkov. To izhaja tudi iz dejstva, da so lovski čuvaji pri izpolnjevanju spletne ankete v skoraj dveh

tretjinah (64 %) odgovorili, da je za delo lovskega čuvaja potrebno osnovno računalniško znanje.

Skratka, iz rezultatov spletne ankete smo pridobili podatke, da več kot polovica lovskih čuvajev, ki so izpolnili anketo, vsaj enkrat na teden uporablja spletno strani LZS. Je pa zaskrbljujoč podatek, da kar 55 % lovskih čuvajev meni, da »sploh nima dostopa do aplikacije Lisjak«, kar kaže na nepoznavanje naše spletne strani in zavihka »za člane« ali t. i. članski del. Do slednjega je namreč omogočen dostop vsakemu lovcu, ki ima veljavno lovsko izkaznico!

Lovski čuvaji menijo, da nimajo dovolj pooblastil za opravljanje svojih nalog. Slednje mnenje je nastalo predvsem zaradi odgovorov lovskih čuvajev na trditev »za opravljanje svojega dela imam dovolj pooblastil«, iz katerih je tudi razvidno, da jih kar 20 % meni, da sploh nimajo dovolj pooblastil, kar 33 % pa jih meni, da imajo dovolj pooblastil le v manjši meri. To dokazuje, da jih več kot polovica (skupaj 53 %) meni, da nimajo dovolj pooblastil. Lovske čuvaje bi bilo treba že pri opravljanju tečaja za lovskega čuvaja dodatno seznaniti in jim še natančneje opredeliti njihovo delo ter jih predvsem seznaniti z delom, ki je povezano s pooblastili. Le-ta bi bilo treba tudi natančneje opisati oziroma jim pojasniti uporabo pooblastil na primerih iz prakse.

Raziskava, opravljena sicer na majhnem vzorcu pogodbenih lovskih čuvajev, kljub temu dokazuje, da je treba na področju usposabljanja in izobraževanja lovskih čuvajev nadaljevati začeto pot. V zadnjih dveh letih so se začela obnavitvena usposabljanja za lovske čuvaje; potrebna bo tudi nadgradnja tega segmenta! Morda je treba tudi na podlagi izkušenj in problematike pripravljati določbe za primer spremembe ZDLov-1.

**Dr. Srečko Felix Kropce,
Aleš Mohorčič**

(Seznam virov je dosegljiv pri avtorjih.)

Foto: F. Ekar

Korak za korakom do kakovostne divjačine - III.

(Nadaljevanje)

Razkosavanje na uporabne (manjše) kose in izkoščevanje

Poznamo več različnih postopkov nadaljnje obdelave divjačine bodisi za javno uporabo ali uporabo v domačem gospodinjstvu, ki pa bistveno ne odstopajo od temeljnih načel in usmeritve.

S tem prispevkom, ki je nadaljevanje prejšnjih dveh, bom na kratko predstavil moj pogled in izkušnje glede priprave divjačine za osebno uporabo v gospodinjstvu in ki je le ena od mnogih različic, ki se jih lovci poslužujemo pri odkupu uplenjene divjadi za lastno domačo uporabo.

V lastnem gospodinjstvu se nadaljnje obdelave divjačine lotim v posebnem hladnem, zračnem in svetlem prostoru.

Ob delovnem pultu imam na voljo toplo in hladno vodo ter delovno polico za odlaganje delovnega orodja. Pred postopkom obdelave predvsem poskrbim za primerno higieno rok in se oblečem v čisto toplo delovno obleko s kratkimi rokavi ter si nadenem bel mesarski predpasnik. Pri razrezu in izkoščevanju uporabljam različno orodje in opremo: dva različna noža, in sicer večjega z ravnim in širokim rezilom (za razrez večjih kosov in razrez zrezkov) ter nož s kratkim, ozkim in nekoliko ukrivljenim rezilom (za izkoščevanje in razrez manjših koščkov ter za odstranjevanje tetiv in ovojnic), gladilko za vzdrževanje ostrine nožev, žago za razrez močnejših kosti, posebne močnejše škarje za razrez manjših kosti in reber, PVC-zanko za odstranjevanje reber, PVC-pladnje in čisto bombažno krpo (kuhinsko krpo). Razrez opravimo na posebni namenski plastični rezni plošči (velikosti

Razkosanje trupa izkožene uplenjene divjadi na glavne kose opravimo v visečem položaju tako, da trup obesimo za zadnji nogi.

50 x 40 cm). Ob delovnem pultu imamo tudi ves čas dela pripravljeno posodo za odlaganje odpadkov (tetiv, kosti, ovojnic, obreznin strelne poškodbe ipd.).

V obdelavo najprej vzamemo večje kose, ki nimajo nobenih strelnih poškodb, odstranimo kosti, glede na značilnost posamezne kategorije oblikujemo primerno velikost (glede na potrebe gospodinjstva za pripravo enega obroka) ter jih polagamo na pripravljen pladenj. Večje glavne kose, na katerih so še poškodbe strelne rane, obdelamo na koncu.

Ves čas obdelave razpoložljivega mesa upoštevamo načelo, da je visoko kakovostna divjačina za pripravo hrane najbolj izkoriščena, če je že sveža v celoti brez kosti. Pomembnejše faze obdelave posameznih kosov divjačine so s komentarjem predstavljene ob slikovnem gradivu.

Če na plečutih ni poškodb strelne rane, z ustreznim nožem (nož z ozkim ukrivljenim rezilom) izkostimo najprej lopatico, nato še preostali kosti (nadlahtnico in podlahtnico).

Vrat (glede na potrebe) lahko razsekamo ali pa se odločimo za izkoščevanje.

Postopek izkoščevanja stegnence začnemo z natančnim rezom v medmišični prostor tik ob sklepni glavici. Stegenco mišičevje je iz štirih glavnih mišičnih skupin, ki so si po obliki in sestavi različne. Temu primerno se poznavalci, glede na značilnost in uporabnost posameznega kosa, odločajo za uporabo pri pripravi jedi.

V praksi se pogosteje lotimo izkoščevanja celotnega hrbtne dela tako, da si zagotovimo meso za pripravo različnih okusnih in visokocenovnih jedi. Kostni del prav tako lahko koristno uporabimo za pripravo ustrezne jušne osnove za pripravo različnih drugih jedi.

Z delom nadaljujemo tako, da z ustrežno žago za kosti vzporedno z osjo hrbtenice in v širini vzdolžne hrbtne mišice od trupa ločimo rebra s potrebušino. Po navadi je ta del trupa poškodovan zaradi strelne rane, zato ga obdelamo na koncu. Če poškodba ni, bodisi rebra s prsno kostjo in potrebušino v celoti odstranimo ali pa preprosto rebra razrežemo (razsekamo) skupaj s kostmi.

Pakiranje in označevanje - za lastno (domačo) uporabo

S postopkom pakiranja meso zaščitimo pred zunanji vplivi okolja; preprečimo nezaželeno izsuševanje, s tem povezano spremembo barve, okusa in teksture ter na splošno podaljšamo njegovo obstojnost (rok uporabe).

V praksi za pakiranje obdelanih in pripravljenih kosov divjačine uporabljamo najrazličnejše embalaže. Najpogosteje za to uporabimo PVC-vrečke, folije ali za to namenjene PVC-posode različnih velikosti in kakovosti. Priporočljiva je uporaba takšne embalaže, na katero bo mogoče bodisi neizbrisno napisati najpomembnejše podatke (vrsta živali in izvor živila, kategorija, teža in datum pakiranja) ali pa vse te

Pri stegnu najprej izkostimo golenični del in na drugi strani medenično kost (t.i. krivo kost).

podatke priložimo pakiranju na ustrezni etiketi (nalepki), ki jo po vložitvi živila v embalažo zlahka in učinkovito zatesnimo s čim manj zraka. Ko načrtujemo zapakirano divjačino hraniti svežo ali celo globoko zamrznjeno ($-18\text{ }^{\circ}\text{C}$ in nižje) daljše obdobje, je priporočljivo pakiranje priročnejših porcij/količin s postopkom vakuumiranja. Z omenjenim postopkom namreč zagotovimo idealnejše možnosti za daljšo obstojnost živil.

Hlajenje in zamrzovanje divjačine

Za zamrzovanje sveže divjačine po navadi uporabljamo za to namenjene hladilne in zamrzovalne naprave, ki so glede zmogljivosti značilno označene s sistemom številca zvezdic, pri čemer pomeni:

- * v predalu hladilne omar dosežemo največ $-6\text{ }^{\circ}\text{C}$,
- ** v predalu hladilne omar dosežemo največ $-12\text{ }^{\circ}\text{C}$,
- *** v predalu hladilne omar dosežemo največ $-18\text{ }^{\circ}\text{C}$,
- **** v zamrzovalni skrinji (zamrzovalnik) dosežemo največ $-18\text{ }^{\circ}\text{C}$,
- **** v prostoru za hitro zamrzovanje v zamrzovalni skrinji (Fast Freeze) največ $-26\text{ }^{\circ}\text{C}$.

Torej se je treba pred nabavo hladilne naprave za globoko

Hrbtni in ledveni del hrbtenice lahko razsekamo na manjše kose (glede na potrebe) ali pa se odločimo za izkoščevanje.

Pri obdelavi divjačine naletimo tudi na poškodbe (različnih stopenj) zaradi strelne rane. Pri tem moramo slediti načelu, da vse vidne spremembe kar najbolj natančno odstranimo, saj njihova morebitna prisotnost pri pripravljeni jedi pušča neželen videz in vpliva na slabši okus ter kakovost jedi.

Strelna rana na prsnem košu (rebra) pred obdelavo (levo) in po ustrezni obdelavi (desno)

zamrzovanje odločiti glede te potrebe, da bomo v postopku zamrzovanja mesa lahko sledili priporočilom, da moramo meso pred začetkom zamrzovanja najprej ustrezno pripraviti preko kritičnega območja od 0 do $-5\text{ }^{\circ}\text{C}$ in ga nato čim hitreje preložiti v zamrzovalno napravo, kjer bo meso lahko zamrznilo vsaj do $-18\text{ }^{\circ}\text{C}$. Na splošno ocenjujemo, da je varno zamrzovanje in hranjenje mesa divjačine le v napravah, ki lahko zagotovijo vsaj $-18\text{ }^{\circ}\text{C}$, še bolje pa bi bilo, da bi naprave dosegle temperaturo $-24\text{ }^{\circ}\text{C}$. Ob tem ne smemo zanemarjati dejstva, da je v naših zamrzovalnih napravah v povprečju dokaj skromna sposobnost doseganja zahtevane stopnje zamrznitve. V postopku zamrzovanja divjačine je treba vsekakor upoštevati to

Za pakiranje najpogosteje uporabimo PVC-vrečke, folije ali za to namenjene PVC-posode različnih velikosti in kakovosti. Pri tem je pomembno, da na pakiranje neizbrisno zapišemo vsaj naslednje podatke: vrsta živali in izvor živila, kategorija, teža in datum pakiranja.

Za morebiten prevoz sveže obdelanega mesa uporabljamo le embalažo in posode, ki so namenjene za uporabo v živilski industriji.

*Kosti in kožo zbiramo v posebni posodi. Takšne odpadke lahko uporabimo tudi za krmljenje mesojedih živali **.*

dejstvo. Zato večjo količino mesa zložimo v predvideni prostor zamrzovalne skrinje, kjer je zmogljivost zamrzovanja do $-26\text{ }^{\circ}\text{C}$ (prostor za hitro

zamrzovanje). Le tako bomo uresničili potreben postopek zamrznitve, da bo divjačina strokovno in dovolj hitro zamrznjena in da bo obenem

ohranila vse hranilne snovi, vitamine, čvrstost in barvo.

Varni načini odmrzovanja

Najbolje je, če že vnaprej načrtujemo počasno, varno odmrzovanje globoko zamrznjenega mesa v hladilniku. Za to je idealen spodnji predal hladilnika. Pogosto pa se zgodi, da za to preprosto nimamo dovolj časa. Zato navadno hitimo z odmrzovanjem na najrazličnejše načine. Nekateri si pomagajo z mikrovalovno pečico: meso položijo na krožnik in ga odtajajo na sobni temperaturi ali prek njega polivajo toplo ali mrzlo vodo. A vsi omenjeni načini hitenja niso najbolj priporočljivi. Strokovnjaki priporočajo, da se v primeru potrebnega hit-

rega odmrzovanja mesa odločimo, da zamrznjeno meso potopimo v hladno vodo, ki jo večkrat zamenjamo. Lahko to storimo tudi tako, da meso potopimo v skledo z mrzlo vodo, ki jo položimo v umivalnik in pustimo, da vanjo priteka hladna voda, ki bo pomagala vzdrževati tudi nizko temperaturo vode, v kateri je meso. Po odmrznitvi moramo meso takoj pripraviti. Hkrati pazimo na čistočo delovnih površin ter gospodinjskih pripomočkov, s katerimi pripravljamo hrano.

Priprava hrane

V znanem reku, da je »zdrava hrana najboljše zdravilo«, dobimo odgovor na vprašanje, zakaj smo priča vedno večjemu povpraševanju po divja-

čini. V uvodniku naše knjige DIVJAČINA (avtorja **Matjaža Erzarja**, znanega kuharskega mojstra), ki je izšla leta 2005 kot 34. knjiga Zlatorogove

knjižnice LZS, je mag. **Janez Černač** med drugim zapisal: »... ljudje si želijo posebno hrano, kar divjačina gotovo je, še posebno, če jo na svoji

V primeru odstrela **odraslega srnjaka** transportne teže 16,0 kg (Vir: Kujawsky, 1999, 2003) je ob optimalnem vodenju postopka od strela do spravila uplenjene divjadi ter po ustrezni obdelavi in pakiranju mesa ugotovljen naslednji izkoristek (izplen) v kg in %:

glava, spodnji deli nog in koža = 3,2 kg
 čistega mesa – divjačine = 12,8 kg, in sicer:

Kategorija	S kostjo (kg)	v %	Brez kosti (kg)	v %
Pleče	2,1	18	1,4	17
Stegno	5,0	43	4,1	51
Hrbet, ledja	2,2	18	1,1	14
Rebra s potrebušino	1,6	14	1,0	13
Vrat	0,8	7	0,4	5
Obreznine in izsušitev	1,1			

Vpliv higiene na končno kakovost mesa

1. Osebna higiena (osebja, ki prihaja v stik z uplenjeno divjadjo) ima pomembno vlogo pri zagotavljanju varne hrane. Nespoštovanje temeljnih načel dobrih higienskih navad lahko hitro privede do onesnaženja mesa z nečistimi snovmi ali prenosa nalezljivih bolezni. Še zlasti je pomembna higiena naših rok, ki so venomer v stiku z delovnim okoljem, orodjem in mesom. Pomembno je, da si roke temeljito in pogosto umivamo po vsaki zamenjavi delovnega postopka in med posameznimi opravili (po uporabi stranišča, pred delom z živili, pred jedjo in po njej in vedno, kadar so umazane). Umivanje mora trajati vsaj dve minuti in vse do komolcev, ob tem pa na rokah ne smemo imeti nobenega nakita in ure. Nohti morajo biti kratki in čisti. Tudi sicer se ves čas dela z mesom trudimo, da naše roke ostanejo čim bolj čiste. Torej ne prijemajmo nobenih stvari po nepotrebnem, vsako delo opravimo do konca, takoj odstranimo vsako umazanijo, posamezno delo opravimo z ustreznim orodjem. Kadar je potrebno, uporabimo rokavice.

2. K vzdrževanju osebne higiene sodi tudi uporaba primerne delovne obleke in obutve. Le-ta mora biti iz takšnega materiala, da jo zlahka operemo s pomočjo visoke temperature (več kot 90 °C), ki je svetle barve in čista.

3. Higiena opreme – vse pripomočke, ki smo jih uporabili pri delu, moramo sproti očistiti, razkužiti in shraniti na ustreznem mestu. Umazana in okužena oprema je zagotovo vir onesnaženja oziroma okužbe mesa, ki ga obdelujemo. Tako pospešimo kvarjenje mesa in ob morebitnem zaužitju povzročimo celo obolenje pri ljudeh in živalih.

4. Higiena okolja – delovni prostor moramo redno čistiti in tudi razkužiti. Takoj po delu moramo odstraniti odpadke in prostor očistiti. Odpadki so ugodno okolje za razvoj škodljivih bakterij in so v procesu obdelave mesa pomemben dejavnik tveganja onesnaženja. K vzdrževanju higiene prostorov sodi tudi redno prezračevanje. To uredimo tako, da preprečimo morebiten vdor žuželk (muhe, ose ipd.) in glodavcev (miši, podgane).

5. Čistilna sredstva in pripomočki, ki jih uporabljamo za vzdrževanje higiene prostorov, opreme in pripomočkov ter za vzdrževanje osebne higiene, morajo biti registrirani za uporabo v živilski industriji.

Higiena naših rok, ki so venomer v stiku z delovnim orodjem in mesom, je zelo pomembna. Na rokah imejmo primerne rokavice in tudi sicer si roke temeljito in pogosto umivamo; po vsaki zamenjavi delovnega postopka in med posameznimi opravili.

Za shranjeno meso divjadi je treba za zagotavljanje sledljivosti oz. izvora divjačinskega mesa hraniti Napotnico za uplenjeno divjad s podpisano izjavo usposobljene osebe.

način pripravi kuharski vir-tuož. Gospodinje in gostinci vneto brskajo za starimi in že pozabljenimi recepti pri pripravi divjačine ter kupujejo kuharske knjige drugih narodov, da bi se pred domačimi in tujimi gosti lahko postavljali s posebnimi jedmi ...»

Kaj temu še dodati? Lahko le toplo priporočam, da tu in tam iz omenjene knjige uporabite koristne nasvete, ki jih v knjigi ponuja naš lovski avtor.

* Vsi plastični izdelki, namenjeni za uporabo za živila in ki na tržišču še niso v stiku z živili (na primer plastični krožniki, pribor ...), morajo imeti opisno oznako 'za stik z živili' ali pa nositi znak, na katerem so stilizirane vilice in kozarec.

** Zakonodaja EU s področja ŽSP omogoča, da države članice dovolijo krmljenje vseh prostoživečih živali

(wild animals) z ŽSP kategorije 2 in 3 (prvi odstavek 18. člena Uredbe 1069/2009 ES). Slovenija je z nacionalnim predpisom (Pravilnik o živalskih stranskih proizvodih, ki niso namenjeni prehrani ljudi; Uradni list RS, št. 35/2015) med drugim določila, da bo za krmljenje prostoživečih živali brez posebnih pogojev dovolila le snovi kategorije 3. Če lovška organizacija na krmišče/mrhovišče polaga samo trupla povožene divjadi in ŽSP kategorije 3 iz lastne zbiralnice, ne potrebuje posebnega dovoljenja Uprave za krmljenje prostoživečih živali ali ogroženih oziroma zavarovanih živalskih vrst v skladu z 11. ali 13. členom Pravilnika o živalskih stranskih proizvodih, ki niso namenjeni prehrani ljudi. Dovolj je, da je mrhovišče evidentirano v Letnem načrtu lovskoupravljavskega območja.

Mag. Štefan Vesel

(Spisek uporabljenih virov je na voljo pri avtorju.)

Foto: J. Tarman

Vidra – pogosto spregledana prebivalka našega okolja

Zdaj že pred več kot dvema letoma se je nekega poletnega dne v domačem lovišču LD Boštanj zgodil neljub dogodek. Na regionalni cesti ob reki Mirni je pod avtomobilskimi kolesi izgubila življenje odrasla vidra. Povož je pri lovcih požel veliko zanimanja in postavil mnoga vprašanja, saj vrsta v Mirnski dolini velja za to vodno kuno za posebno redko. Zanimanje za vidro in neodgovorjena vprašanja o njenem življenju so me privedla do biologinje **Marjane Hönigsfeld Adamič**, ki se poklicno ukvarja z raziskovanjem vidrinega življenja in ugotavljanjem njene razširjenosti na Slovenskem. Že po nekaj izmenjanih elektronskih poštah je prijazna raziskovalka začutila, da me življenje vider zelo zanima, zato me je povabila na obisk v delovne prostore inštituta Lutra. Po prijaznem klepetu ob skodelici čaja in predstavitvi delovnega področja inštituta se je moje zanimanje za vidrino življenje le še poglobilo, zato sem se odločil za naslednji korak. Na Biotehniški fakulteti sem to temo predlagal za diplomsko nalogo v sklopu dodiplomskega študija gozdarstva in obnovljivih gozdnih virov. Pod mentorstvom prof. dr. **Klemena Jerine** je tako nastala diplomska naloga o razširjenosti in prehranskih značilnostih vrste na reki Mirni.

Evrazijska vidra (*Lutra lutra* L.) je vrsta z razgibanim zgodovinskim ozadjem. Zaradi svojega skrivnostnega značaja in karizmatičnega načina življenja, ki je navezano predvsem na vodna telesa, je pogosto burila duhove lovcev in ribičev. Na tak način je vrsta povezovala lovsko in ribiško javnost, ki

sta bili aktivno vpeti v njeno upravljanje v preteklosti. Vidra je dolgo veljala za negativno oziroma škodljivo vrsto predvsem zaradi spoznanja, da je visoko specializiran plenilec, katerega glavni prehranski vir so ribe. Ker je vidra oportunistka zelo iznajdljive narave, si je nemalokdaj ujela za kosilo kar ribe iz domačega ribnika ali

ribogojnice, kar pa ni bilo v prid njenemu ugledu. Lov in velike okoljske obremenitve z onesnaževanjem v 19. stoletju so privedle do zelo slabega stanja vrste na Slovenskem pa tudi v širšem evropskem prostoru. Dandanes vidra velja za ogroženo živalsko vrsto in je zavarovana v večini evropskih držav.

Foto: J. Tarman

Čeprav velja za izredno prilagodljivo, iznajdljivo in »plastično vrsto«, s široko ekološko nišo, pa je višje na trofični ravni in je zato zaradi procesa bioakumulacije bolj izpostavljena obremenitvam v okolju. Zaradi občutljivosti za spremembe v okolju jo lahko štejeemo za neke vrste indikatorja (kazalnika) stanja. S spremlja-

njem prisotnosti vrste in ugotavljanjem njene razširjenosti lahko veliko zvedo o življenjskih razmerah in stanju v okolju. V Sloveniji je dokaj dobro znana in tudi spremljana prostorska razširjenost vrste, na drugi strani pa je le še malo znanega o njeni prehrani, predvsem na lokalnih ravneh. Da bi spoznali podrobnejše prehranske značilnosti vrste, smo jih v okviru diplomske naloge raziskali in analizirali na reki Mirni.

Poznavanje vidrine prehrane je eden ključnih podatkov o njeni ekologiji, načrtovanju varstvenih smernic, preprečevanja konfliktov in nasploh upravljanja z vrsto. Ker vrsta živi skrivnostno in predvsem nočno življenje v težko dostopnih habitatih, je njeno opazovanje z namenom proučevanja prehrane zelo oteženo ali povsem nemogoče, kar za proučevanje terjaja specializiran pristop. Najpogostejše metode za proučevanje prehranskih navad plenilcev so analize pogostosti pojavljanja ostankov plena v njihovih iztrebkih. Vidra je teritorialna vrsta, ki svoj teritorij označuje z odlaganjem iztrebkov na vidna in izpostavljena mesta ob vodotokih. Prepoznavanje vidrinih iztrebkov je relativno preprosto, saj jih odloži na značilnih mestih in so edinstvenega vonja po ribjem olju. V iztrebkih pogosto že s prostim očesom opazimo vidne neprebavljene ostanke plena – rib, kar omogoča, da iztrebke hitro in zanesljivo prepozna že neizkušeno oko.

Vidra je prehranski specialist, saj so njen glavni vir prehrane ribe. Njihov delež v prehrani se na posameznih območjih lahko povzpne vse do 90 %. Da pa prehrana vrste ni tako enolična, se v preostalem manjšinskem delu pojavljajo različne druge vrste plena. Zastopanost drugih prehranskih kategorij je povezana predvsem z dostopnostjo plenskih vrst. Število določenih prehranskih vrst v prehrani je zelo odvisna od sezone in vrste, značilne za habitat (habitatnega izbora). V spomladanskih in jesenskih obdobjih leta se v prehrani pogosto pojavljajo ostanki dvoživk. Med njimi so na jedilniku vrste najpogosteje žabe, in sicer sekulja (*Rana temporaria*), vrste iz rodu krastač (*Bufo* sp.) pa so manj priljubljene v prehrani. Tretji najpogostejši vidrin prehranski vir so raki, ki so lokalno lahko zelo pomemben vir. Poleg omenjenih kategorij plena se v njeni prehrani pojavljajo še školjke, žuželke, manjši sesalci in ptice. Razlike glede na sezono in habitatni izbor vrste smo potrdili tudi na proučevanem območju reke Mirne.

V preteklosti je bilo stanje vidre zaradi onesnaženosti in lovnega pritiska slabo. Šele popolna prepoved lova nanjo in prizadevanje okoljske politike za zmanjšanje onesnaževanja okolja so prinesle nekatere pozitivne spremembe. Da se stanje voda

Foto: J. Tarmen

Mesta, ki so jih vidre uporabljale za označevanje teritorija.

Najpomembnejši prehranski vidrin vir na območju reke Mirne so ribe, med katerimi prevladujejo predvsem vrste krapovcev in ostriži.

Naraščajoči trend smrtnosti (mortalitete) vidre posredno lahko nakazuje rast populacije (vir podatkov: ZGS).

Prehranjevalno mesto vidre s sledovi prehranjevanja z ribami (luske)

Vidrin iztrebek

in okolja v Sloveniji postopno izboljšuje, nakazuje ponovno naseljevanje vidre na območja, ki jih je v preteklosti ta vrsta nekoč že poseljevala. Tudi območje reke Mirne z nekaj pritoki je zavarovano z *Uredbo o posebnih varstvenih območjih (območjih Natura 2000)*. V uredbi so opredeljene nekatere varstvene smernice, ki izboljšujejo lastnosti narave in prispevajo k boljšemu stanju vrst in habitatov. Analiza smrtnosti vrste na Slovenskem za desetletno obdobje (2006–2016) je ponudila zanimive rezultate, saj je opazen naraščajoč trend smrtnosti vrste, ki lahko posredno nakazuje rast populacije, obenem pa je nov izziv pri načrtovanju varstvenih smernic, saj je daleč največji vzrok smrtnosti vider povoz (promet).

Vidra je vrsta, ki si je nedavno opomogla po intenzivnem lovu in iztrebljanju, zato bi bilo smiselno uvajanje preventivnega varstva na cestah (opozorilni znaki na kritičnih mestih). K varstvu te skrivnostne prebivalke naših obrečnih gozdov lahko pomembno prispevamo tudi lovci s prepoznavanjem znakov prisotnosti vrste in ozaveščanjem javnosti o pomenu vidre. Nenazadnje bosta ohranjanje vrste in zmanjšanje onesnaževanja okolja prispevala k boljši kakovosti bivanja vseh nas. Narava, ki nas dnevno navdihuje, nas bo nagradila in nam postregla s kakšnim redkim prizorom iz življenja vider.

Miha Robar, dipl. inž. gozd. (UN)

(Seznam virov je na voljo pri avtorju.)

ZAHVALA

Ob tej priložnosti bi se v prvi vrsti rad zahvalil mentorju prof. dr. **Klemenju Jerini**, ki je prepoznal moje zanimanje za življenje vider, mi omogočil raziskovanje ter mi s svojimi bogatimi izkušnjami nudil vso strokovno in organizacijsko pomoč. Ker je prepoznavanje vrst rib na podlagi neprebavljenih ostankov kosti izjemno zahtevno, velja velika zahvala biologu **Marijanu Govediču** (CKFF), ki mi je svojim specializiranim znanjem o ribah nudil vso podporo in pomoč pri laboratorijskem delu. Za zbiranje in posredovanje podatkov o smrtnosti vrste se zahvaljujem **Marku Jonozoviču** (ZGS), ki mi je s pripravo le-teh zelo olajšal delo. Zahvaljujem se tudi prof. dr. **Alu Vrežcu** (NIB), ki mi je nudil pomoč pri določanju neribjih sestavin v vidrini prehrani. Nenazadnje se zahvaljujem tudi **vsem lovcem in ribičem**, ki so mi v času nastajanja naloge posredovali številne koristne informacije o pojavljanju znakov prisotnosti vidre.

Avtor

Obisk strokovnjakov skupine IMPEL EU za varstvo narave in preprečevanje nelegalnega lova oz. lovnega turizma

John Visbeen: »Slovenski sistem lovstva je lahko zgled drugim članicam EU in kandidatkam.«

Od 18. do 20. januarja letos smo na Inšpektoratu RS za kmetijstvo, gozdarstvo, lovstvo in ribištvo (IRSKGLR) v Ljubljani v sodelovanju z Lovsko zvezo Slovenije, Zavodom za gozdove Slovenije, Biotehniško fakulteto (Oddelkom za biologijo), Inšpektoratom RS za okolje in prostor, Kozjanskim regijskim parkom in Savinjsko-Kozjansko ZLD - Celje gostili evropske strokovnjake IMPEL EU (Network for the Implementation and Enforcement for the Environmental Law) za področje varstva narave, ki delujejo v članicah EU na področju preprečevanja nelegalnega lovskega turizma.

IMPEL je kratica za Evropsko združenje agencij, inšpektoratov, policijskih in kriminalističnih organizacij ipd., ki delujejo na področju varstva narave in okolja. Vanj so vključene tudi nekatere nevladne organizacije, ki delujejo na področju varstva okolja (npr. BirdLife, FACE ...). Združenje se glede svojega delovanja (nadzor in posredno spreminjanje zakonodaje) nadalje deli na štiri temeljna delovna področja: industrija in zrak, odpadki, voda in zemlja ter varstvo narave. Skupina izvedencev (ekspertov) za varstvo narave, ki jo vodi Nizozemec **John Visbeen**, se ukvarja z več projekti. Eden od pomembnejših, ki pravkar poteka, se imenuje *Lovni turizem*. Namen njihovega dela je preprečevanje nelegalnega lovnega turizma v državah članicah EU in kandidatkah. Pregledujejo ustreznost zakonodaje, nadzora in ne nazadnje tudi celoten sistem organizacije lovstva. Začetku tega projekta je botrovalo odkritje več tisoč osebkov zavarovanih vrst ptic na romunski meji, ki so bile zamrznjene in pripravljene za nadaljnji prevoz v Italijo za potrebe črnega trga, poveza-

Udeleženci so pozorno prisluhnili predstavitev naših strokovnjakov in nastala je živahna razprava (od leve: Johan Svalby, FACE; Srečko Žerjav, direktor strokovnih služb LZS; Igor Simšič, direktor lovske in ribiške inšpekcije; John Visbeen, vodja skupine za varstvo narave IMPEL; Danielle Van Osch, predstavnica nizozemske univerze iz Leidna; Uno Luht, glavni inšpektor inšpektorata za okolje v Estoniji).

nega z gostinstvom. Ptice je nelegalno postrelila skupina italijanskih »lovcev« na območju zavarovanih območij in rezervatov v delti Donave.

Ustanovni sestanek skupine (osnovna skupina šteje deset članov iz šestih evropskih držav) za področje nadzora lovnega turizma je bil aprila lani v Utrechtu na Nizozemskem, kjer sem zgrožen ugotovil, da ima večina njenih članov povsem zmotno predstavo o sistemu organiziranega lovstva v Sloveniji (naš sistem so si predstavljali nekaj podobnega, kot ga imajo v Romuniji,

Bosni, Srbiji ali celo Albaniji), zato sem kot član osnovnega jedra te skupine (»core team«) zahteval možnost za kratko predstavitev sistema organizacije lovstva v Sloveniji na vseh treh ravneh (načrtovanje, izvajanje, nadzor) in so mi jo drugi dan srečanja tudi odobrili. Takoj po moji predstavitvi so vsi pokazali veliko zanimanje, da bi se še podrobneje seznanili z našim sistem lovstva in zaprosili za tako predstavitev na srečanju

(»expert team meetingu«), ki je bil sklican septembra lani v Trogirju in Splitu. Udeležilo se ga je 34 strokovnjakov iz sedemnajstih držav EU, Makedonije in Albanije. Tam smo po uspešni predstavitvi slovenskega sistema lovstva soglasno sprejeli sklep, da se prvi skupni inšpekcijski pregled te komisije, t.i. »joint inspection«, opravi v Sloveniji, hkrati pa naj se obisk preimenuje v *izobraževanje inšpekcijske komisije* (»educational inspection«).

Prvi dan smo v prostorih IRSKGLR skupini omogočili natančno predstavitev našega

lovnega sistema na teoretični podlagi. Po uvodnem pozdravnem nagovoru direktorja direktorata za gozdarstvo, lovstvo in ribištvo na MKGP **Jošta Jakše** je zbrane pozdravila tudi glavna inšpektorica IRSKGLR, mag. **Saša Dragar Milanovič**, v vlogi glavne gostiteljice.

Marko Jonozovič, vodja Oddelka za gozdne živali in lovstvo na ZGS, je goste podrobno seznanil s sistemom načrtovanja v lovstvu, načrti in njihovo vsebino, sistemom in postopkom načrtovanja ter sprejemanja načrtov. Predstavil jim je tudi delovanje lovišč s posebnim namenom in kako poteka lovni turizem v njih.

Direktor strokovnih služb Lovske zveze Slovenije **Srečko Žerjav** jih je seznanil z delovanjem LZS, tradicijo lovstva pri nas, vpetostjo LZS in njenih članic v sistem lovstva, ki so osnovni element, z uresničevanjem načrtov, izobraževanjem članstva, delom lovskih čuvajev ter izzivi in možnostmi za delo v prihodnje. Člane inšpekcijske komisije je še posebno pritegnila predstavitev lovskega informacijskega sistema LZS *LIS-jak*, ki je v okviru EU sploh posebnost. Hkrati je po njihovem mnenju to izjemno učinkovit sistem spremljanja uresničevanja/izvajanja načrtov, obenem pa tudi pripomoček za načrtovanje in pri nadzoru.

Direktor inšpekcije za lovstvo in ribištvo **Igor Simšič** ter direktor inšpekcije za okolje in naravo mag. **Vladimir Kaiser** sta predstavila sistem nadzora po Zakonu o divjadi in lovstvu (ZDL-ov-1) ter Zakonu o ohranjanju narave (ZON).

Popoldne smo izobraževanje nadaljevali na Biotehniški fakulteti – Oddelku za biologijo, kjer sta prof. dr. **Ivan Kos** in dr. **Tomaž Skrbinšek** predstavila molekularno genetiko (analize DNK) kot pripomoček za spremljanje stanja (monitoring) zavarovanih vrst in divjadi ter kot pripomoček za različne forenzične raziskave.

Drugi dan je izobraževanje potekalo na terenu. Skupini se je pridružila mag. **Andreja Slapnik**, inšpektorica za okolje in naravo iz Celja, ki je prav

Prof. dr. Boštjan Pokorny je v uvodu goste seznanil z delom komisije in načinom ocenjevanja starosti divjadi po zobovju.

tako članica skupine IMPEL. Predstavila je sodelovanje slovenskih inšpekcijskih služb z IMPEL-om.

Dopoldne smo bili gostje Kozjanskega regijskega parka, kjer nam je direktor parka, mag. **Hervoja Teo Oršanič**, predstavil delovanje parka, sodelovanje parka s prebivalstvom in institucijami na lokalni in državni ravni. Kot posebno dobro je poudaril tudi sodelovanje z lovci. »Vsi 'konflikti' v povezavi z varstvom narave in okolja so rešljivi v prid vseh uporabnikov prostora s praviim dialogom in praviim pristopom.« je poudaril. Predstavniki IMPEL-a so tako spoznali, da npr. območja Narava/Natura 2000 nikakor niso območja z obvezno prepovedjo lova, pač pa ravno obratno: omogočajo varstvenim zahtevam prilagojeno upravljanje z lovišči in divjadjo na takih območjih, potreben je dodaten nadzor in terjajo še posebno skrbno gospodarjenje s prostorom/okoljem, ki ga brezplačno zagotavljajo tudi lovci.

Popoldne so se predstavniki IMPEL kot opazovalci pridružili lovskemu inšpektorju pri kategorizaciji in letnemu pregledu odstrela (2016) v Savinjsko-Kozjanskem LUO, LGB Bohor, ki je potekala v lovskem domu LD Kozje. Tam je vse prisotne kot predstavnik gostiteljcev najprej pozdravil starešina LD Kozje **Anton Danijel Krofl**, ki je predstavil značilnosti njihovega lovišča in gospodarjenje z loviščem z očmi upravljavca. Za njim jih je pozdravil predsednik Savinjsko-Kozjanskega OZUL **Gabrijel Omerza** in

jali na postavljena vprašanja. Na koncu smo jih seznanili tudi s postopkom odvzema vzorca čeljustnic srnjadi za potrebe DNK-analize spola, kar je pripomoček pri delu inšpekcijskega postopka.

Tretji dan se je izobraževanje spet nadaljevalo v prostorih IRSKGLR v Ljubljani, kjer je goste najprej pozdravil slovenski koordinator za IMPEL **Bojan Počkar**, inšpektor - svetnik na Inšpektoratu za okolje in prostor, nato pa še

Komisija Savinjsko-Kozjanskega LUO pod vodstvom predsednika Vlada Hrovatiča je svoje delo opravila strokovno in tekoče.

predstavil značilnosti LUO ter organizacijo LUO na konkretnem primeru in širše. Nato sta sledila pozdrav predsednika komisije za kategorizacijo **Vlada Hrovatiča** in njegova predstavitev dela komisije za kategorizacijo. V uvodnem delu predstavitve kategorizacije je prof. dr. **Boštjan Pokorny** razložil, kako poteka delo komisije in na konkretnih primerih zobovja/čeljustnic predstavil načine določanja starosti pri divjih prašičih, srnjadi, jelenjadi, gamsih in damjakih. Kategorizacijo je nato opravila komisija v sestavi: **Vlado Hrovatič** (predsednik), **Zdravko Mastnak**, **Dani Petek**, **Gabrijel Omerza** in **Peter Terglav** (ZGS), člani. Inšpekcijski pregled sta vodila direktor inšpekcije za lovstvo in ribištvo **Igor Simšič** in kot lokalno pristojni inšpektor mag. **Jernej Marolt**. Pregled komisije je bil opravljen vzorno in tekoče. Gostom smo ves postopek predstavili na konkretnih primerih, ob katerih smo jim tudi sproti odgovar-

John Visbeen, vodja projekta oziroma celotne gostujoče skupine izvedencev (ekspertov) za varstvo narave. Skupaj z vsemi prisotnimi člani je predstavil povzetek njihovih ugotovitev tridnevnega izobraževanja. Posebej so pohvalili naš sistem lovstva, ki je kot vzoren in posebno priporočljiv sistem tudi za druge države članice EU in kandidatke, v katerih še ni vzpostavljen sistem lovstva. Tudi pri uporabi DNK-analiz za nadzor vidijo velik potencial. Po njihovi oceni je Slovenija v znanju, ki je potrebno pri tovrstnem nadzoru, nedvomno v samem vrhu EU. Izjemen vtis je na prisotne naredila povezanost glede strokovnega sodelovanja med lovskimi organizacijami, izobraževalnimi institucijami, ZGS in inšpekcijo. V zaključku so poudarili, da je ključnega pomena za tak vzoren sistem najprej tradicija lovstva v Sloveniji in dejstvo, da je divjad državna lastnina, da je uplenjena divjad last upravljavca lovišča in da se koncesije

pri podeljevanju lovišč dajejo za daljša časovna obdobja (20 let), k čemur bi morali zaradi koristi odgovornega ravnanja za lovišči in divjadjo v njih stremeti tudi v prihodnje.

Kot načrt nadaljnega dela te skupine izvedencev je že pripravljen vprašalnik za natančne ugotovitve lovskih sistemov preostalih članic EU. Prav tako bodo pripravili seznam laboratorijev (po članicah EU), v katerih je mogoče opravljati analize DNK, v pripravi je tudi orodje IMPEL ESIX – mreža takojšnjih povezav med institucijami nadzora v vseh članicah itn.

Formalni del je bil končan. **Alfred Dreijer**, lovski inšpektor z Nizozemske, direktor nizozemske lovske inšpekcije v provinci Drenthe, pa si je v naslednjih dveh dneh, navdušen nad sistemom lovstva v Sloveniji, na lastno željo ogledal še sistem krmljenja divjadi s krmišči in lovskimi prežami kot načrtovanimi lovsko-tehničnimi objekti v lovišču LD Laze, kjer sta ga spremljala gospodar LD Laze **Bogo Hlebš** in članica LD Laze ter mlada raziskovalka na Gozdarskem inštitutu Slovenije **Katarina Flajšman**. Naslednji dan si je ogledal še sistem lovskih stez, krmišč in solnic v LD Hrastnik ter se seznanil z drugimi pogoji za pridobitev koncesije (prostor za administrativno dejavnost, IT-oprema, prostor za prevzem in prvi pregled trupov uplenjene divjadi, ureditev lovskočuvarjske službe, urejeno krvosledništvo ...), s čimer ga je seznanil gospodar LD Hrastnik, **Tomaž Pavčnik**.

Vsem sodelujočim se želim kot član osnovne skupine IMPEL v imenu vseh njenih članov zahvaliti za odlično strokovno predstavitev našega sistema lovstva in pregovorno slovensko gostoljubje. Kot inšpektor za lovstvo in ribištvo želim javno pohvaliti sodelujočo komisijo in lovske družine za vzorno izvedbo kategorizacije. Kot slovenski lovec lahko tudi rečem, da sem ponosen. Zelo ponosen!

Mag. Jernej Marolt, inšpektor za lovstvo in ribištvo (IMPEL Nature protection core team member)

Na kratko iz tujega tiska ...

Nemčija: Pred nedavnim smo poročali o nesreči, ki se je zgodila septembra 2015 med poletnim lovom na divje prašiče v koruzni njivi, ko je lovec po nesreči ustrelil moškega in zelo ranil žensko. Pristojno sodišče mu je za povzročitev omenjenega dejanja prisodilo triletno zaporno kazen in denarno kazen za povzročene telesne rane v višini 40.000 evrov.

(*Deutsche Jagd Zeitung internet*)

Nemčija: Nemška lovska zveza (Deutsche Jagd Verband) je objavila statistične podatke o odstrelu v tej državi v lovskem letu 2015/16. Ponovno se je precej povečal odstrel divjih prašičev, zaskrbljujoče je povečevanje odstrela tujerodnih in invazivnih vrst rakuna in rakunastega psa, zlasti pa zmanjšanje odstrela fazzana, čeprav se je na drugi strani povečal odstrel poljskih jerebic. V lovskem letu 2015/16 so tako v Nemčiji uplenili 78.596 jelenjadi (6 % več kot leta 2014/15), 65.176 damjakov (+4 %), 1.828 sika jelenov (+18 %), 1.188.066 srnjadi (+4 %), 4.743 gamsov (+1 %), 7.982 muflonov (-0,3 %), 610.631 divjih prašičev (+17 %), 241.899 poljskih zajcev (+2 %), 240.982 divjih kuncev (± 0 %), 99.824 fazzanov (-12 %), 2.683 poljskih jerebic (+16 %), 8.835 slok ali velikih kljunačev (-9 %), 96.217 divjih gosi (+16 %), 344.998 divjih rac (-13 %), 509.706 golobov grivarjev (-8 %), 466.186 lisic (+2 %), 71.168 jazbecev (+12 %), 5.487 kun zlatih (+0,2 %), 43.137 kun belic (+0,4 %), 9.063 dihurjev (-6 %), 4.753 velikih podlasic (+0,3 %), 128.103 rakunov (+10 %) ter 27.842 rakunastih psov (+17 %).

(*DJV internet*)

Nemčija: Nemška lovska zveza je objavila tudi rezultate ankete, ki jo je med več kot 1.000 naključno izbranimi osebami izvedel inštitut za raziskave trga in komunikacije IFA iz Essna. Z anketo so poskusili odgovoriti na vprašanje, kako nemška javnost vidi lov in lovce, podobna vprašanja pa postavljajo nemški javnosti že vse od leta 1999. Na splošno velja, da vrednosti ostajajo približno enake, pri nekaterih vprašanjih pa se je odnos javnosti do lova in lovcev izboljšal. Tako kar 90 %

Foto: M. Kováčik

vprašanih meni, da je dobro, da lovci pozimi krmijo divjad, 88 % jih je prepričanih, da lovci ljubijo naravo, 83 % vprašanih meni, da lovci morajo uravnnavati številčnost divjadi, 82 % da je lov zaščita pred škodo na poljih in v gozdovih zaradi divjadi, 76 % jih meni, da lovci veliko časa namenijo za varstvo narave, 67 % pa, da lovci pomagajo veliko redkim živalskim vrstam. Približno 75 % vprašanih na splošno vidi lov pozitivno ali nevtrarno, medtem ko je 25 % kritičnih do lova – ta odstotek je pred 25 leti znašal kar 43 %.

(*DJV internet*)

Nemčija: V zadnjem času so poročali o dveh »napadih« divjih prašičev v nemških mestih. Tako je v glavnem mestu Berlin merjasec napadel in poškodoval več ljudi, med drugim je ugriznil eno žensko v nogo, medtem ko sta druga dva mimoidoča dobila zgolj lažje poškodbe. Napad se je zgodil neko nedeljsko popoldne, ko se je od tropa divjih prašičev ločil merjasec in napadel mimoidoče. Da bi preprečili nadaljnje napade, so agresivnega merjasca ustrelili v bližnjem parku. Po podatkih, ki so jih objavili različni mediji, naj bi policija pri tem izstrelila kar osemnajst strelcev, česar pa policija zaenkrat še ni potrdila ali zanikala. Drugi primer se je zgodil v mestu Siegen (Nordrhein-Westfalen), kjer se je divji prašič

v soboto popoldne pojavil na eni glavnih prometnih in sprehajalnih ulic v mestu. Da bi preprečili morebitno nesrečo, je divjega prašiča spremljalo policijsko vozilo. Žival je v paniki razbila steklena vrata frizerskega salona, ki je bil na srečo že prazen in zaprt. Omenjeni prašič se je potem skrnil v zadnje prostore, policija pa je iz varnostnih razlogov zaprla vhod. Ker je bila resna nevarnost, da bi poškodovani divji prašič pri iskanju poti na prostost poškodoval ljudi, ga je v frizerskem salonu na poziv policije ustrelil lovec.

(*Deutsche Jagd Zeitung internet*)

Nemčija: V okraju Oberspreewald-Lausitz v zvezni deželi Brandenburg je nastala nesreča pri lovu. Potem ko se 66-letni lovec ob normalnem času ni vrnil z lova, je njegov sin poklical policijo, ki je takoj začela z iskalno akcijo. Njegov avtomobil so kmalu našli v gozdu, lovca pa niso uspeli najti. Zato so iskanje razširili na bližnje manjše jezero, kjer so s pomočjo toplotne kamere našli utopljenega lovčevega psa, nemškega kratkodlakega ptičarja, kmalu zatem pa v bližini še nesrečnega lovca. Kot domneva policija, se je pod lovskim psom udril led, prav tako pa tudi pod nesrečnim lovčevcem, ki je želel pomagati svojemu psu.

(*Wild und Hund internet*)

Tanzanija: Skladno z izdanim dovoljenjem EU, pristojnim za izdajo dovoljenj CITES (Konvencija o mednarodni trgovini z ogroženimi prosto živečimi rastlinskimi in živalskimi vrstami), je uvoz trofej levov na območje EU, uplenjenih v tej vzhodnoafriški državi, ponovno dovoljen. Lov levov je v tej državi strogo nadzorovan – najmanjša starost za odstrel leva je šest let, pri čemer dejansko starost takoj po uplenitvi ugotavlja neodvisna strokovna komisija. V Tanzaniji levi trenutno niso ogroženi, lov pa je trajnosten in pomemben vir financiranja varstva te vrste v državi. Največja nevarnost za leve so sicer konflikti z ljudmi, saj vsako leto nanje registrirajo približno 700 napadov. Zato vsako leto interventno z dovoljenjem odstrelijo približno deset konfliktnih levov. Lovski gosti so leta 2015 legalno uplenili 39 živali, kar naj bi bilo vsega 0,6 % moškega dela populacije levov. Na drugi strani pa ocenjujejo, da domačini vsako leto kot neko obliko maščevanja na ilegalen način pobijejo od 100 do 200 levov. Največkrat jih zastropijo, pri čemer pa so strokovnjaki prepričani, da je številka v resnici še precej višja.

(*Jagen Weltweit internet*)

Pripravil:
mag. Janko Mehle

Moji prvi in pravi lovski dogodljaji, kolikor jih je pač že bilo, so se začeli tam pri Sv. Lovrencu v Slovenskih goricah. Tako stari očanci in pobožne ženske še dandanes imenujejo Juršince. In tam so doma dobri ljudje, kot so povsod med Dravo in Muro. Med njimi so tudi jagri¹: tisti, ki živijo le še v ljudski govorici, in oni, ki še vedno lazijo za zajci in srnami in tu in tam zaidejo v nekdanjo Kavčičevo gostilno. Tja, kamor smo lovski mladci včasih radi šli tudi zaradi čedne oštirke Marte. Zdaj je že dolgo ni več pri Sv. Lovrencu, je odšla na drugi konec

Hrnek in druge prigode

MARJAN TOŠ

3. nagrada Javnega natečaja Lovca (2016) za literarna besedila z lovsko tematiko

Slovenskih goric. Tudi stara vaška Kavčičeva gostilna je vse prej kot nekdanji pravi topel dom zelenih bratov, ki smo tam modrovali in bili pametni, da nam je pamet silila izpod ponošenih zelenih klobukov. A bili so to lepi časi, polni nepozabnih dogodljajev. Ti časi so bili samo naši, ni se nam mudilo, radi smo posedeli, ubrano zapeli, raztegnili mehove, prešerno nazdravili in predvsem – radi smo pomagali drug drugemu. Bili smo lovski tovariši. Gojili smo vrednote, ki se žalibog vse pogosteje omenjajo kot nekaj nebodigatreba, saj je zdaj edini in zveličavni vladar tega sveta – denar. Zakaj neki smo morali poteptati vse, kar je bilo nekoč dobrega, človeškega, vrednostno bogatega, doživetega, nepozabnega ...

Take misli so me prežemale, ko sem po več kot treh desetletjih leno pešačil od Türnoža do Sv. Antona in še naprej preko Kokolajnsčaka mimo Zagorcev do Bodkovcev. Pokrajina se je svetila v soncu, lepo urejene hiše, popravljena gospodarska poslopja, novi vikendi na strmih pobočjih, vse je dajalo videz bogate dežele, polne življenja. A med lepimi poslopji je bilo srečati malo ljudi, tu in tam kakšno sključeno ženico, ki je plela v vrtičku, in še redkeje starejšega očanca s klobukom povešenih krivcev, ki je delal v vinogradu. Mladi so drugje, v tovarnah, na občini in – v

¹ Lovci.

Avstriji, kjer je še delo za naše ljudi. Tu in tam se je izza gosto poraščenih logov prikazala stara klečaja², v kateri razen miši, podgan in kun že dolgo ni več življenja. In v eni od takšnih hišic, ki je imela popravljeno streho, da ni zatekalo ob dežju, je njega dni živela v črno oblečena starka. Poznal sem jo še iz otroških let, potem je leta in leta nisem videl, srečal sem jo vnovič vso otožno, z gubami na obrazu in solzami v očeh. Vedno je veljala za nekoliko čudaško, saj so sosedge vedeli povedati, da živi v hišici s črnim mačkom, ki sliši na ime Hrnek. Bil črn je kot lucifer. Starka ga je imela neizmerno rada, bil ji je edini živi sopotnik na jesen njenega življenja. Strašno jo je udarilo. Hčer je pokopala pri enaindvajsetih letih, vzela naj bi jo sladkorna. Pokopala je tudi moža, Johan so ga klicali. In ostala je sama, saj so se preostali otroci porazgubili v bližnjem in daljnem sosedstvu. Živeli so vsak s svojimi tegobami. Ostal ji je le Hrnek, ki ga ne bi dala za nič na svetu. Bil je samo njen, spominjal jo je na leta, ki jih je preživela tam nad Pesnico, pri Sv. Andražu. Hrnek je bil zverina, strašnega pogleda in močne postave, v resnici pa krotek kot piščice. Podnevi je leno zehal za štedilnikom, tu in tam pogledal skozi majhno okence lesene hiške na majavih temeljih, se zazrl tja

² Lesena, z blatom in slamo ometana hiška, v kakršnih so nekoč živeli viničarji.

dol proti Kraljevskim šumam in koval načrte za večerni izlet v neznano. Ko se je zmračilo, se je leno pretegnil, se dobrikal gospodarici, popil malo mleka in izginil. Vzela ga je noč. Ženica se je bala zanj, saj so se jagri kar pogosto potikali naokoli in mačke jim niso bile ravno ljube. Včasih je počilo in takrat se je zdrznila in hipoma pomislila, če je ni morebiti skupil njen Hrnek. A vedno se je proti jutru priplazil domov.

Možje v zelenem so jo radi obiskali. Bila je preprosta, rada je pripovedovala že zdavnaj pozabljene zgodbe o črnih strašilih v Kraljevskih šumah in o mladi ženski, ki se je kriče vračala na domačijo, kamor naj bi se primožila, a je bogati starši nesrečnega ženina niso marali. Ženin, ki je lovil in imel puško, se je od žalosti ustrelil, nevesta pa obesila. Njeno pripoved so jagri včasih prekinili z vprašanjem o Hrneku. Vedeli so, da je to njen maček in da je nanj strašno navezana. Zato se tudi nihče ni odločil, da bi pritisnil na petelina. Hrnek je dremal in dremal, ženica pa stokala od žalosti in z veseljem potegnila iz lovske čutare opojno pijačo. Pravili so, da je imela rada črno vino. Najbrž tudi zaradi Hrneka, ki pa le ni bil tako nedolžen, saj je kot za šalo pospravil marsikaterega dolgouhca in lenobnega fazana. Nekega jutra pa Hrneka ni bilo. Ženico je spreletel strah. »Kaj bom zdaj brez njega, sirota stara,« je govorila

na glas. Temne slutnje so ji rojile po osiveli glavi. Hrnek se je prikazal šele proti večeru. Izmučen, a nič pretepen ali krvav. Le košati črni rep je povešal. Mleka se sploh ni dotaknil, odplazil se je k štedilniku in tam dremal nekaj dni. Nato je poginil. Od starosti, ne od lovskih šiber. Ženica ga je zakopala pod velikimi topoli, ki so bili v poletnih nevihtah deležni mnogih udarov strele in so varovali njeno najeto staro leseno hiško. Sama ga je zakopala. Počasi je z rokami grebla črno zemljo na črnega mačka in solze so ji polzele po zgubanem licu. Zdaj je ostala sama. Ugašala je kot sveča v cerkvi ob zadnji molitvi. Zima bi jo skoraj pobrala, a se je še izlizala in posedala na toplem soncu. Dočakala je še eno poletje. A ko so ob Drvanji in Ščavnici sušili otavo, je bilo z njo že hudo. Jagri je niso več zanimali, lenobno jim je pomahala z levo, zelo povešeno roko, in se grenko nasmehnila. »Pa le še pridite, saj vas imam rada. Vedno ste bili tudi moji, pa še Hrneka ste pustili pri miru. Naj vam bog plača za vašo dobroto,« jim je govorila, kot bi se poslavljala od njih. Bridka smrt je bila vse bližje in zaželela si je kozarec vina. Gajžlarjev Feliks iz Sovjaka, ki je bil nazadnje pri njej, je ustregel njeni želji in iz starega nahrbtnika privlekel steklenico domačega črnega vina. »No, Feliks, pa mi nalij malo mojega črnega 'hrneka', ki je kakor moja stari kri.« Izpila je prvo kupico, globoko vdihnila in podržala Feliksu vnovič. Tudi drugo je izpila na dušek, nato pa ji je roka omahnila. Hvaležni opoj je naredil svoje. Naslednje jutro je umrla. Imela je lep pogreb. Tudi jagri so prišli, saj je bila dobra ženica. Prinesli so velik šopek s črnim trakom, na katerem so napisali 'Naši Micki v slovo'. Na sedmini ni bilo veliko ljudi, sorodniki in Gajžlarjev Feliks iz Sovjaka v imenu jagrov. Nazdravili so v slovo s ta črnim, 'hrnekom', in se kmalu razšli ...

Hodim in opazujem svet okoli Kraljevcev in Kokolajnsčaka. Stvarnik je tod radodarno natrosil dobrine ljudem, ki so bili mnogokrat v hudih stiskah, a malokdaj lačni. Kruha se je dalo pridelati za vsa lačna usta, celo na viničarijah niso preveč stradali, saj so bili gospodarji, razen redkih izjem, milostni do svojih hlapcev in dekel. Le meso je bilo redko na jedilniku, zato se je tam v črnih hostah včasih v zanki znašel srnjak. Takrat je bilo malo te divjadi, več se je naokoli podilo zajcev in jerebic, ki pa jih je bilo težje dobiti, saj smodnika in šiber ni bilo. Jagrov pa je bilo tudi bolj malo, nekaj zakupnikov je prihajalo v ta svet in niso si belili glav zaradi zajca, ki je priromal

na siromakovo mizo ob nedeljah. O vsem tem mi je pripovedoval Tinek, ko sva obujala spomine v njegovi zidnici. Bil je moder mož, na zunaj sila preprost, skromno, a čisto oblečen, rahlo sključen od garaškega dela na ilovnati zemlji v Bodkovcih, iskrivega pogleda in jasnih misli. Ljudje so ga imeli radi, saj ja vedno priskočil na pomoč. Poznali so ga kot gorečega jagra, ki mu ni bilo težko pogledati še v zadnjo lisičino in iz nje s pomočjo štirinožnega prijatelja pregnati zadnje lisice, ki so včasih delale veliko škodo in Tinek jih je znal držati na kratko. A Tinek je vedel, kako je treba z naravo in v naravi, nikoli ni vzel matere mladičem. »To pa ne, to se ne dela, mati je mati in tudi žival ima pravico do materinske ljubezni in vzgoje.« To je upošteval in bil je hud, če je v Kavčičevi gostilni

kdo »nakladal«, kako je ustrelil lisico pred šestimi 'ta mladimi'. Takrat je po navadi zastrigel z ušesi, jezno pogledal in udaril po mizi: »To se ne dela, jagri smo vendar ljudje. Če tega ne veste, vas je lahko sram in bolje, da prebirate lovske bukve, kot da hodite na jago in streljate mladičem matere. Sram vas bodi!« Pustil je pijačo in jezno odšel. Takšen je bil Tinek, ki mu tudi mlajši priznavajo, da je bil velik jager. Škoda, da je moral zgodaj zapustiti ta svet. Pri njem sem se ustavljal redko, a ko smo bili v njegovi družbi, se nam ni nikoli mudilo domov. Vedel je tisoče zgod in nezgod, pripovedoval je sočno, prepričljivo, v pristnem prleškem narečju, in ko se je dvakrat popraskal za levim ušesom, smo vedeli, da je razdril ta pravo, čisto 'ta žoltavo', kot nekoč Krjavelj. Tinek je poznal Krjavlja,

saj je bil načitan mož. Doma so bili naročeni na Kmečki glas in Družino, vsak mesec je poštar prinesel Lovca. S posebnim spoštovanjem ga je prebiral in imel vse letnike vezane na polički v skromni lovski sobici. Za kaj več pač ni bilo prostora v stari kmečki hiši, ki je imela trdne temelje. Tinek je bil ponosen na svojega učenega strica, ki je živel v beli Ljubljani. Od njega se je tudi veliko naučil, med drugim to, da je treba imeti rad domovino in spoštovati vse ljudi; od navadnega dninarja do modrega profesorja. Ni maral povzpenežev in nedeljskih jagrov s kravatami, ki so se radi postavljali naokoli. Tineku je bilo to tuje, ostajal je v svojem svetu, na svoji zemlji, ki mu je dajala dovolj kruha. Njemu in družini, s katero je garal. Brez psa ni bil nikoli. Lovski terier je moral biti pri hiši. Poleg psa so bile na dvorišču tudi mačke, kakopak, na kmetiji mačke morajo biti. Kdo bo pa lovil miši in podgane. In med njimi je bil tudi pravi gosposki maček, črn kot hudič, takšen kot Hrnek. Le da je bil ta gospodar dvorišča in štale³, nikoli ni gosposko dremal za pečjo. Tinek ga je imel rad. Pripovedoval je, da je že star in da je bil med mladički edini črne barve, zato ga je pred leti pustil za pleme. In res je maček pustil veliko potomcev, blizu in daleč, saj je rad zahajal v 'snoboke'⁴, kot se je pošalil Tinek. »Pokojna mati, bog jim daj dobro, zdaj spijo pri sv. Lovrencu, so mi vedeli povedati, da je bil njegov oče velik črn mačkon, ki se je občasno priklatil od Kraljevcev. Ja, to so mi pravili moja pokojna mati, ki so bili hudi, če so jagri ustrelili kakšnega srnjaka na naši zemlji. Naj živi, kakšne lepe roge ima in ponosno stopica naokoli, so govorili rajnka mati. Zanje je bilo vse v naravi dar Stvarnika, so nam pravili, ko smo bili še otroci,« se je spominjal Tinek. Materin nauk je bil zanj sveta beseda in zato je tudi sam cenil življenje v naravi. »Vse je zato, ker mora biti, nihče nima pravice jemati življenja kar tako, povprek in počez. Zaradi veselja ali zabave. Tudi vrana in šoja sta bili ustvarjeni zato, da živita. Zakaj bi ju torej lovili samo zato, da potešimo lovsko strast. Če ni treba, če ni nobene škode, pustimo življenju živeti,« je bilo Tinekovo načelo. Tineka že zdavnaj ni več, odšel je tja k pokojni materi k sv. Lovrencu. V miru počiva in sanja svoj večni sen o neuničljivosti in neumrljivosti življenja. Res je verjel vanj in šele po tolikih letih lahko docela razumem njegov nasvet, naj si tu in tam preberem eno od uvodnih misli v starem lovskem

³ gospodarsko poslopje

⁴ v svate

priročniku. V njem piše, da je treba vse, »kar naravi vzamemo, vrniti nazaj«. Tako delajte, pa boste cenjeni, ne samo med jagri, med ljudmi povsod naokoli, mi je nekega večera dejal ob slovesu. Spomnil sem se teh besed preprostega človeka, ki ga je življenje prikovalo na zemljo in je bil odvisen od dela svojih žuljavih rok. In potnega čela. A je kljub temu ohranil življenjsko radost in se znal poveseliti v dobri družbi. Z vsakim ni hotel nazdraviti, jagre je poznal do obisti. Tistemu, ki ga zaradi nečednosti ni maral, se je enostavno izognil. Prepiral pa se ni nikoli.

S Tinekom me je seznanil Pišta, velik jager, preudaren, izobražen, a skromen in odločen mož, do ušes zaljubljen v svoj kos rodne zemlje v Bodkovicah. Živel je v mestu, kjer je dosegel visok službeni položaj, a če se je le dalo, je ob vikendih zavil proti domu. Tam je še imel očeta, uglednega moža, ki je bil v stari Jugoslaviji žandar in je imel lovstvo v malem prstu. Lovil je tatove in nepridiprave, a ko je ujel kakšnega reveža, ki res ni imel kaj za pod zob, je zatisnil obe očesi. Zato so ga imeli ljudje radi. Pišta se je od očeta naučil lovske abecede, saj mu je zabijal v glavo, kaj je prav in kaj narobe. Da se za božjo voljo ne sme streljati na zajca v ložu, na fazana na veji ali na raco na vodi. In da je treba dobrega srnjaka pustiti vsaj do prska, da pusti potomce. Tako kot Tinek mu je zabičal, da je treba vedno najprej upleniti mladiče, šele nato srno. Dober učitelj je po navadi vesel, če ga učenec preseže; Pišta je že bil med takšnimi. O lovu je vedel vse, no, skoraj vse. O tem sem se prepričal že ob najinem prvem snidenju. Naneslo je tudi, da sva nekaj časa družila delovne moči in imela več priložnosti za težke lovske debate. Tudi o organizaciji, o nujnih spremembah, čeprav sva takrat oba še globoko doživljala socializem, ki pa za lov sploh ni bil tako slab! To sva ugotovila šele pred leti pri njem v Bodkovicah. Tako vneto sva razpravljala dolgo v noč, da sta se soprogi kar umaknili.

Pišta me je kot popolnega lovskega zelenca nekega dne povabil na lov na srnjaka. To je bilo prvič v moji lovski karieri. Srce mi je strašno bilo in nestrpnost sem čakal na jutro, ko smo se dobili na dogovorjenem mestu in se odpeljali proti lovišču. Nastajalo je prekrasno jutro, trave so bile že visoke, njive posejane, gozdovi razbohoteni. Pišta me je postavil na rob velike poseke; ne vem, če to ni bilo v Hvaletincih. In mi zabičal, naj čakam do konca, da pridejo pome. Menda izstopata dva 'rogovileža'. Tistega z veliki šili naj bi

uplenil ... Stojim in čakam. Ptičje petje je postajalo vse glasnejše, meglice so se razpotegnile in izza antonovske cerkve je pokukal prvi sončni žarek. Naredilo se je pravljичno jutro. Daleč vstran je zabokal srnjak, s ceste se je slišal zvok motorja. Še vedno sem čakal in čakal, potem pa, groza! Pred mano je stal pravi rogovilež! Zdelo se mi je, da ima na glavi lesene vile, 'rasohe', kot jim rečemo v naših krajih. Srnjak me je gledal, jaz njega še bolj, in tuhtal sem, kaj narediti. Srnjak se je sunkovito obrnil in izginil v podrasti. »Tako, pa je šlo vse k hudiču! Kaj naj rečem Pišti, priložnost sem zapravil,« sem se grizel v ustnice. Potem sem se usedel na hrastov parobek ob vitki vrbi. Bo, kar bo, sem si rekel. Sonce je bilo že visoko na nebu, petelini so zdavnaj odpeli, prvi avtobusi so peljali delavce proti Ptujju. Potem pa: spet groza! Izstopil je, rogovilež, kot prvič. Kakšnih petdeset metrov, malo bolj levo, se je prikazal na čistini. Zdaj ali nikoli, sem si rekel, dvignil puško v rame, pomeril za plečko in ... tsk! Kaj pa je to? Poskusil sem še enkrat, znova ... tsk! Puška se ni sprožila. Rogovilež pa je kar stal in me gledal ... Ko sem odprl zapirac, sem videl, kaj se sem storil. V jutranji vne mi sploh nisem potisnil naboja v cev. In tako sem ostal brez rogovileža, ki je dvakrat zabokal, se obrnil in mi pokazal zadnjico. »Tu imaš,« si je najbrž mislil, »izzival sem te, pa nisi znal, mladenič zeleni!« Jezen kot še nikoli, razburjen in žalosten sem gledal za njim. Puško sem spravil v red, če bi le prišel na jaso še tretjič. A ni ... Potem pa, kaj sem videl: levo, kakšnih sto petdeset metrov stran, se je v travi nekaj premikalo. Srnjak, vilarček na eni veji, na drugi kratek šilar. To sem hitro opazil in se spomnil modrovanj starejših, da je treba takšne slabe lanščake pospraviti iz lovišča. To je bil še čas, ko so mnogi očitali upleniteljem lanščakov, da streljajo 'deco' in da to niso nobene trofeje. Pišta je s svojo ekipo uvajal sodobne standarde in je bil vesel, če se je kaj takšnega našlo in spravilo na dlako. Zdaj ali nikoli, sramote sem si naredil že več kot dovolj. Molčal bom kot grob, kaj sem storil z rogoviležem. Tega pa bom uplenil. Z rahlo tresočimi rokami sem dvignil puško, prislonil kopito k licu, še enkrat pomeril za plečko, ustavil dih in – bum! Srnjaček je padel v ognju. Kot pokošen je izginil v majski travi. Dolgo sem lovil sapo, prisežem, in si prižgal cigareto. Učili so me, naj po strelu počakam vsaj toliko časa, da v miru pokadim cigareto ... Potem sem krenil proti nastrelu. Tam je ležal moj prvi srnjak. Ni bil rogovilež,

a zanimiva trofeja, ki jo imam kot prvo v lovski sobi. Kaj se mi je godilo z rogoviležem, sem zamolčal. Da se mi ne bi preveč smejali vsi, ki so se po uspešnem lovu zbrali pri Lojzu v njegovi kleti in mi voščili iskren lovski blagor. »Dobro si opravil, le tako naprej,« je dejal Pišta. »Ti, kaj pa oni rogovilež, ga spet ni bilo na plano? Ta pa nas zafrkava, že tretje leto. Mislili smo, da bo tebi Diana naklonjena. Škoda, da ni izstopil,« je bolj zase modroval Pišta. Molčal sem kot grob, vse do danes ...

Potem smo jagali in jagali, a bolj malo uplenili, ker smo skušali biti pošteni do narave. Nekaj se je vsako leto našlo, to že moram priznati. Nekega jesenskega popoldneva smo šli na lov kar štiri: midva s Pišto, Pero in Ivek. Na srnske mladiče, smo rekli. Konec septembra je ravno pravšnji čas za odstrel. Odšli smo vsak na svojo prežo. A še preden smo se ločili, je Pero zabičal Iveku, da mora takoj, ko bo uplenil mladiča (ob tem se je nekam čudno muzal), pogledati, kako je z njegovimi jetri. »Iztrej ga in obvezno takoj odstrani žolč. Če hočeš, da ti bo žena zvečer pripravila okusni cvrček!« Sedeli smo in čakali. Potem je bilo slišati pok. Mir. Pa spet pok. Mir in nato še tretji pok. To pa je skoraj tako, kot na manevrih, sem razmišljal in skoraj spregledal srno z mladičema, ki sta se pasla tik ob preži. Šibkega bom uplenil, sem si rekel in opravi delo. Slišal sem še en pok iz smeri, kamor je odšel Pero. On je imel nos za srnjad, ni ga bilo lova,

da ne bi lovsko pravično česa uplenil. »No, zdaj pa imamo na dlaki troje mladičev,« sem razmišljal, ko sem čakal na Pišto. Prišla sta s Perom, smejoča in hitajoča, da je kaj. »Si slišal manevre?« sta me vprašala. »Sem,« sem odgovoril. »Da se ni Iveku kaj zgodilo,« sem rekel na glas. »To bomo še videli, pojdemo ponj,« je predlagal Pero. Dobili smo se na dogovorjen mestu, Ivek ves krvav, preznojen in nervozen. Mladič je ležal iztrebljen ob nahrbtniku. »Kaj pa je?« ga je vprašal Pero. »Nič, ne najdem in ne najdem! Ta prekleti žolč se je nekam pogreznil. Pogledajte jetrca, lepo sem meril, resda sem zadel šele v tretje, a cvrček je ostal. In zdaj ne najdem žolča! Najbolje bo, da vse skupaj ponudim za večerjo liscam,« je bental Ivek in mendral klobuk. »O ne, to pa ne, ti posvetim, poišči še enkrat in ga odstrani,« mu je dejal Pero. Baterija je svetila, Ivek pa iskal in iskal, a ni našel. Pišta se je obrnil proti meni in se skoraj na glas zakrohotal, sam pa sem šele tedaj uvidel, v kaj smo spravili našega Iveka. »Veste, kaj, gremo v lovski dom, da uredimo z divjadjo, napišemo papirje in nazdravimo za lovski blagor,« je predlagal Pišta. Tako se je tudi zgodilo. Pero je Iveku svetoval, naj jetrca ne vrže liscam, pač pa doma v miru pri polni svetlobi pogleda za žolčem in ga obvezno odstrani, preden mu bo žena pripravila lovsko pojedino. Tako je bojda tudi bilo, le da žolča ni našel in je jetrca ponudil mačkam, ki so jih na polnim tekom pojedle, Ivek pa si je na kruh mazal marmelado in maslo. Šele

čez en teden smo v dobri lovski družbi Iveku razvozrali uganko. »To pa ste me potegnili,« je bil kratek odgovor. Nikoli nam ni zameril te potegavščine, vedno smo ostali lovski tovariši in prijatelji. Ne vem, če je danes še toliko pristnega tovarštva in lovske latovščine ...

Leta so minila, marsikaj se je spremenilo, mnogi so odšli v večna lovišča. Tudi pri Sv. Lovrencu je vse drugače. Imajo občino, sodobno športno dvorano, krožišče, bencinsko črpalko, trgovino, ambulanto, lepo urejeno šolo, veliko asfaltiranih cest. Dobili so celo dom za starejše, ki so ga zgradili blizu lovskega doma ... Sadovi pridnih rok so vidni vsepovsod, domačije kot iz škatlice, velika in sodobna gospodarska poslopja, lepi vinogradi, sadovnjaki in prepoznavni znak tega dela Slovenskih goric – trsnice in drevesnice. Tradicija, ki je ostala. Na stare čase ne spominja skoraj nič. Nekdanje viničarije so zdaj lepe hišice ali vinske kleti, s slamo krite cimprače so le še na obledelih razglednicah. Obledele ostajajo tudi podobe nekdanjih živic med rodovitnimi polji, nizkih gozdičev ob valoviti in poplavni Pesnici, na katero spominja tu in tam kakšen zapuščen tolmun. Kamor nese oko – polja koruze in pšenice. Narava je izgubila del duše, postala je prazna, osamljena, marsikje le še na pol živa ... Še tista redka mogočna drevesa, ki so koscem in grabljicam dajala senco v poletni vročini, so padla. To je storil človek v neizmernem pohlepu in brez razuma. Le kaj bi na vse to porekel Tinek?

Ne morem verjeti, da je vse to res, ko se po dolgih letih vozim k prijateljem, s katerimi smo nekoč tako pristno delili dobro in slabo. Zgodilo se je, da so me povabili na lov na srnjaka in z Ivanom sva se dogovorila, da bova lovsko srečo naskakovala v prsku. A to je že druga zgodba – mogoče jo povem kdaj drugič. Le to naj še povem zdaj, da smo po uspešnem lovu dolgo v noč klepetali in obujali spomine. Škoda, da ni bilo med nami Tineka. On bi vedel povedati največ o tem, kako edinstvena je narava in kako darežljiva, če smo do nje pošteni. Pišta pa bi dodal: 'Ne samo pošteni, pač pa tudi pravični!' Pravičnost in poštenost, dve vrednoti, ki presegata vse napisane paragrafe sodobnega časa. Trstenjak, naš prleški modrec, bi k temu dodal še skromno misel, da je predvsem vedno in povsod dobro biti – človek. Tinek je to najbolje vedel in mnogi njegovi lovski tovariši, s katerimi sem se imel čast družiti, so govorili enako. Lov je privilegij – za poštenega in pravičnega lovca, ki spoštuje naravo in ceni življenje.

Pred vrati je jubilejni, 10. sejem LOV v Gornji Radgoni

Sejem LOV bo v Gornji Radgoni od petka, 21., do nedelje, 23. aprila 2017, lovцем ponudil naj-novejšo opremo, pripomočke, oblačila, obutev in terenska vozila. Vabil bo z zanimivi razstavami, aktualnimi strokovnimi posveti in radoživim družabnim stanovskim dogajanjem.

Lovska zveza Slovenije bo na osrednjem razstavnem prostoru s svojo predstavitvijo opozorila na pomen ohranjanja narave in biotske raznovrstnosti ter predstavila problematiko risa, šakala, divjega petelina in medveda. Organizirala bo Slovenski lovski dan z aktualnimi strokovnimi temami in obeležila 110-letnico organiziranega lovstva v Sloveniji. K sodelovanju

so vabljeni tudi območne/regijske lovske zveze iz sosednjih držav.

Predstavili se bodo lovsko-kinološki klubi, društva in pasemske organizacije ter Kinološka zveza Slovenije. Lovsko-kinološko društvo Maribor pripravlja v soboto, 22. 4. 2017, državno razstavo psov lovskih pasem. Predstavitve lovskih pasem s strokovnim komentarjem bodo v petek, 21. 4., in nedeljo, 23. 4. 2017. V nedeljo bo KZS predstavila tudi športno kinologijo. Člani Kluba ljubiteljev psov jamarjev bodo predstavili

svoje delovanje, treninge in tekmovanja ter različna prinosila za vadbo psov. Na razstavnem prostoru bodo predstavili jazbečarje in nemške lovske terierje, ves čas sejma pa tudi resasto jazbečarko, ki bo obiskovalcem dokazovala,

da je to pasma, ki je prijazna družini in majhnim otrokom.

Strelska zveza Slovenije bo predstavila simulacijo streljanja s pomočjo računalniškega simulatorja Scatt, ki na zanimiv in zelo

Organizirano bo prvo sejmsko ocenjevanje divjačinskih salam, zato naj zainteresirani pohitijo s prijavi.

LOV

10. MEDNARODNI SEJEM LOVSTVA IN RIBIŠTVA

21. - 23. 4. 2017, Gornja Radgona

www.pomurski-sejem.si

Zagledani v naravo!

nazoren način prikaže pomike orožja na tarči in morebitni zadenek v trenutku sprožitve strele.

Zavod za Gozdove Slovenije bo predstavil lovišča s posebnim namenom (LPN), **Slovenska zveza za sokolarstvo in zaščito ptic ujed** pa sokolarstvo dejavnost in opremo sokolarjev ter žive ptice ujede.

Ribištvo se bo, letos prvič, predstavilo kot zaokrožena samostojna predstavitev. **Ribiška zveza Slovenije** bo na svojem razstavnem prostoru namenila poseben poudarek krapolovu, lovu na ribe plenilke ter delu z mladimi. **Ministrstvo za kmetijstvo, gozdarstvo in prehrano** bo v izvedbi Centra za promocijo in pospeševanje športnega ribolova in ribiškega turizma RACON, d.o.o., prikazalo ribogojstvo s pripravo in pokušnjo ribjih jedi.

Sejem LOV bo družil in zabaval z nastopi skupin lovskih rogov in lovskih pevskih zborov, s prikazi puškarstva in terenskih vozil ter možnostjo preizkušanja v streljanju s simulatorji in streljanjem v tarčo.

Hkrati s sejmom LOV bo v sodelovanju SVS – Zveze slovenskih društev ljubiteljev starodobnih vozil in **Pomurskega sejma** prodajno razstavna prireditve AVTO-MOTO KLASIKA, k druženju z naravo pa bo vabil tudi četrti mednarodni sejem aktivnosti in oddiha v naravi – NATURO.

Vabljeni k sodelovanju na tekmovanju v kuhanju lovskega golaža, ribje čorbe in gobove juhe! Več informacij: Blaž Jaklič, tel. (02) 56-42-104, e-pošta: blaz.jaklic@pomurski-sejem.si.

Vsi, ki želite tekmovati na prvem sejmskem ocenjevanju divjačinskih salam, pokličite Borisa Erjavca; tel: (02) 56-42-115, e-pošta: boris.erjavca@pomurski-sejem.si

V nedeljo, 23. 4. 2017, ob 11. uri bo v organizaciji Lovske zveze Maribor organizirano Državno tekmovanje v oponašanju jelenjega rukanja.

Podrobnejše informacije:
Jana Dimec,
projektni vodja sejma LOV, tele-

fon: +386 2/56 42 108; e-pošta: jana.dimec@pomurski-sejem.si; www.pomurski-sejem.si

Vodenje LD, delitev dela pri vodenju in osebna odgovornost

Splošna izhodišča

Po navadi razumemo pod pojmom vodenje: **vodenje ljudi**, v našem primeru članov LD, vendar pod pojmom vodenja razumemo tudi: **vodenje procesov**, v našem primeru je to načrtovanje in izvajanje Načrta lovišča. V veliki večini naših LD sta kot voditelja v glavnem dva funkcionarja; to sta **starešina** (vodenje ljudi, članov LD) in **gospodar** (vodenje procesa: gospodarjenje/upravljanje z divjadjo in loviščem). Vsi drugi člani upravnega odbora (UO LD) le sodelujejo pri izvajanju nalog vodenja LD.

Iz primerjave z vodenjem v gospodarstvu tudi pri vodenju LD lahko razlikujemo tri sloge vodenja, ki so: **avtokratski, demokratični in liberalni**. Verjetno bo večina bralcev lahko presodila, kaj pomeni posamezni slog.

Iz teorije in prakse lahko ugotovimo, da je uspešnost podjetja ali LD precej odvisna od delovanja sposobnega vodstva. Z uspešnim vodenjem je neposredno povezana in odvisna tudi opredeljenost **osebne odgovornosti** za uresničevanje načrtovanih ciljev in gospodarskih nalog. Nobena aktivnost, za katero ni znano, kdo je zanjo osebno odgovoren, se ne izvaja dosledno in uspešno, če se sploh izvaja. Odgovornost, kakršnakoli že – disciplinska, kazenska, materialna, odškodninska ali moralna – je vedno osebna – **individualna** in nikoli kolektivna. Takšna tudi ne sme biti, ker bi to pomenilo, da odgovornosti sploh ni. Zaradi zahteve po čim večji osebni odgovornosti pa je nujno potrebno, da sta za vodenje LD osebno odgovorni vsaj dve osebi vodstva: eden kot vodja LD in drugi kot vodja upravljanja z divjadjo in loviščem. Res pa je, da je formalni najvišji vodja do zunanjih in notranjih organov LD vedno le **starešina** oz. predsednik, čeprav sta osebna odgovornost in delitev dela razporejeni na oba. Zato je nujno potrebno, da pravno in formalno ločimo dvoje: **zunanjo in notranjo odgovornost** na temelju notranje zakonodaje.

Pojasnila:

Gospodar LD je osebno odgovoren za pripravo in uresničevanje celotnega Načrta lovišča in za vodenje čuvajske službe.

Starešina LD je osebno odgovoren za pripravo in izvajanje finančnega načrta ter za izvajanje še naslednjih nalog za: zastopanje LD, zakonitost poslovanja, spoštovanje določil internih lovskih aktov, dosledno uresničevanje sklepov občnega zbora (OZ) in upravnega odbora (UO) LD, nadzor tajniškega in blagajniškega poslovanja, lovski turizem, lovsko strelstvo in kinologijo, izobraževanje in prireditve, vodenje investicijskih del, sodelovanje z drugimi LD in lovskimi organi, strateško in letno načrtovanje, pripravo poslovnega poročila za minulo leto.

Nadzorni odbor (NO) LD je neposredno odgovoren občnemu zboru (OZ) LD.

Disciplinska komisija (DK) LD komunicira z UO LD (prijave in kazni).

Sposobnosti, ki jih mora imeti vodilni delavec LD (starešina)

Idealen vodilni delavec v LD (starešina) naj bi obvladoval našteje lastnosti in veččine:

- **dobro poznavanje veljavne lovske zakonodaje in zakonov, povezanih z lovstvom,**
- absolutno dobro poznavanje določil **interne lovske zakonodaje**; pravila, poslovnik, drugi pravilniki, načrti in sklepi občnega zbora (OZ) in UO,
- osebno poštenje in spoštovanje načela pravičnosti in nepristranskosti odločanja,
- je **pripravljen poslušati druge**, da zna smiselno kaj napisati in da zna o svojih predlogih tudi primerno govoriti in jih pojasnjevati,
- je vsaj večč **uporabe računalnika** (Word in e-pošta),

– je strateško usmerjen in da njegove odločitve temeljijo na preverjenih informacijah,

– ima realno **vizijo razvoja** in zna **opredeljevati cilje LD** in svojim podrejenim odrediti konkretne naloge in cilje. Vsi cilji morajo biti **merljivi**, v nasprotnem primeru to niso cilji, ampak le smotri in usmeritve,

– ima sposobnost nenehnega osebnega prilagajanja novim razmeram in novim zahtevam,

– ima sposobnosti sprejemanja odločitev in določanja novih ciljev,

– ima sposobnost **reševanja notranjih konfliktov** v družini,

– ima **sposobnost sporazumevanja** (komuniciranja) in sposobnost **organiziranja**,

– ima **sposobnost javnega nastopanja**,

- ima sposobnost **predvidevanja prihodnjih dogodkov**,
- ima **sposobnost vodenja ljudi**, prepričevanja in pogajanj,
- je sposoben pravilno **oblikovati sklepe OZ in UO**,
- ima sposobnost neprestanega učenja od drugih, ki imajo več znanja in izkušenj od njega,
- vsak vodilni delavec lahko prenaša svoja pooblastila na podrejene, vendar to ne pomeni, da s tem prenaša tudi **svojo osebno odgovornost**, ki je neprenosljiva.

Organigram vodenja LD s temeljno delitvijo dela in odgovornosti

V nadaljevanju je prikazan shematičen prikaz vodenja lovske družine, v kateri je vodenje razdeljeno na dve področji, in sicer:

a) na področje **upravljanja LD** in upravljanja drugih splošnih funkcij, kar je zadeva starešine LD,

b) na področje **gospodarjenja v LD**, kar je zadeva gospodarja LD.

Za vsako področje je opredeljena tudi osebna odgovornost. Kot pravni temelj za opredelitev osebne odgovornosti sta določena dva letna načrta, in sicer:

a) za področje **gospodarjenja v lovišču: Letni načrt lovišča**, ki vsebuje Načrt odvzema divjadi iz lovišča in Načrt del v lovišču. Za področje je osebno odgovoren **gospodar LD**, in sicer tako za pripravo predloga načrta kot za vse faze izvajanja načrta med letom in za pripravo poročila za minulo leto. Gospodar LD je osebno odgovoren tudi za vodenje **lovskočuvajske službe**;

b) za področje **upravljanja LD: letni finančni načrt** in vse druge načrte, povezane s sklepi OZ in UO LD. Za to področje je osebno odgovoren **starešina LD**, in sicer tako za pripravo načrtov kot tudi za uresničevanje načrtov in pripravo poročil za minulo leto.

Pomen pravilnega oblikovanja sklepov, ki jih sprejemata OZ in UO LD

V moji večdesetletni praksi aktivnega dela v nadzornih odborih (NO) sem najpogosteje naletel na težave z nepopolno oblikovanimi in obenem tudi nejasnimi sklepi OZ ali drugih organov. Iz slehernega sklepa mora biti zato jasno razvidno, ali je predlagani sklep sprejet ali ne oziroma, ali je prvotni predlog dopolnjen s kakšno spremembo. **V zapisniku mora biti nedvoumno napisan dokončno sprejeti sklep.** Pravilno oblikovan sklep služi:

- UO LD, starešini, gospodarju, tajniku in vsem drugim kot zakonski predlog za nadaljnje ukrepanje, zato mora biti popolnoma jasen,
- NO LD za ugotavljanje notranje zakonitosti poslovanja in ocenjevanje odstopanj,
- za potrebe lovskega inšpektorja in morebiti kot dokaz na sodišču.

Vsi zadolžitveni sklepi morajo poleg jasne vsebine vsebovati še navedbo, kdo je zadolžen za izvršitev sklepa in do kdaj (rok) mora biti sklep uresničen.

Vsi urejevalni sklepi morajo imeti podatek, od kdaj začnejo veljati in kdo nadzoruje njihovo izvajanje ter po potrebi tudi, kateri dotedanji sklep zaradi novega ne velja več.

Na mestu je predlog, da so vsi želeni sklepi **OZ že oblikovani vnaprej** in da jih ima delovni predsednik zbora pred seboj (lahko so navedeni že v vabilu). Pred vsakim glasovanjem na OZ mora delovni predsednik prebrati predlagani sklep v celoti (in ga po potrebi tudi ponoviti). Števila glasov za ali proti v sklepu ni treba navajati, pomembna pa je navedba, ali je bil **predlagani sklep večinsko sprejet ali ne.**

*Mirko Anzelj
LD Loški Potok*

Memorial Pohorskega bataljona

Lovska družina Šmartno na Pohorju je organizirala tradicionalno tekmovanje v streljanju na glinaste golobe v spomin na padec Pohorskega bataljona. Tekmovanje je bilo 8. januarja 2017, natanko na dan, ko so v

drugi svetovni vojni v boju z Nemci padli vsi borci Pohorskega bataljona. Tekmovanje je bilo organizirano že šestintridesetič zapovrstjo pod pokroviteljstvom Občine Slovenska Bistrica.

Začetki tega strelskega tekmovanja segajo daleč nazaj, ko je bilo v organizaciji **LD Polskava**, ki je pobratena z LD Šmartno na Pohorju. Ko pa je LD Polskava ostala brez strelišča, se je spominsko strelsko tekmovanje preselilo na Šmartno na Pohorju.

Predstavnika Občine Slovenska Bistrica ni bilo na odprtje; predstavnik ZB **Miro Kolenko** pa se je opravičil zaradi bolezni.

Pohorski bataljon (uradno 1. bataljon Pohorskega odreda) je bil ustanovljen 11. septembra 1942 v Dobrovljah na Pohorju. Poveljnik bataljona je bil **Rudolf Mede**. Ob nastanku je štel 90 borcev in bork. Od nastanka je imel okrog 105 različni borbenih akcij in je bil velik trn v peti tretjemu rajhu na Štajerskem. Večkrat so ga poskušali uničiti, a jim ni uspelo. Šestega januarja 1943 so v Mariboru izdali povelje o uničenju ali zajetju Pohorskega bataljona, ki si je že pred božičem pri **Treh Žebljih** v bližini Osankarice uredil tabor, v katerem je nameraval prezimiti. Bataljon je obkolilo dva tisoč vojakov različnih rodov nemške vojske in 8. januarja okrog 12. ure se je začel tragičen boj Pohorskega bataljona, ki je trajal dve uri in pol. Padlo je vseh 69 borcev in bork. O veličastnosti njihovega poslednjega boja so pisali tudi v nemških poročilih. Sedem padlih borcev Pohorskega bataljona je bilo razglašeni za narodne heroje.

V čast in spoštovanje vrednot padlega bataljona se vsako leto v začetku januarja spominske strelske tekme, kljub slabemu in mrzlemu vremenu, udeleži

veliko strelcev iz vseh koncev Slovenije.

Tudi na dan letošnje strelske tekme je bilo mrzlo in je zelo snežilo. Lovci, ki so prihajali na strelišče neposredno ob lovskem domu LD Šmartno na Pohorju, so se spraševali, kako uspešno bo mogoče streljati v takih razmerah, saj so morali biti debelo oblečeni in zato manj okretni. Kljub temu se je tekmovanja udeležilo 52 tekmovalcev različnih družin in strelskih društev. Ekipno je bilo prijavljenih deset ekip.

Streljali so v lovskem položaju na deset golobov, ekipa je štela štiri strelce. Tekmovali so v kategorijah **pokalno – posamezno, veterani** (več kot 55 let) in **superveterani** (več kot 65 let). Za posamezno in veteransko tekmovanje sta šteli dve seriji po deset golobov.

Rezultati tekme

Ekipno je prvo mesto zasedla ekipa **SD Trap Kungota**, druga **LD Podvelka** in tretje **LD Gozdnik - Griže**.

Posamezno – pokalno: po razstreljevanju, saj so vsi trije zadeli dvakrat po deset golobov, je prvo mesto dosegel **Jan Kmetec** (LD Podvelka), drugi je bil **Iztok Topolovec** (SD Trap – Kungota) in tretji **Tomaž Rogina** (LD Slovenska Bistrica).

Veterani: prvi **Danilo Marhold** (LD Kungota), drugi **Andrej Marhold** (LD Kungota) in tretji **Slavko Prah** (LD Podvelka).

Superveterani: prvi **Andrej Kovačič** (LD Kungota), drugi **Ivan Bezjak** (LD Dobrava) in tretji **Slavko Kočet** (LD Kungota).

Pokale sta podeljevala starešina **Jože Fric** in strelski referent **Branko Fidler**, oba iz LD Šmartno na Pohorju. Poskrbljeno je bilo tudi za hrano in pijačo. Vzdrušje je bilo prijetno kljub mrzlemu in slabemu vremenu.

Branko Ačko

Skupinska fotografija zmagovalcev strelcev v posameznih kategorijah na januarskem strelskem tekmovanju v spomin na Pohorski bataljon

Srečanje lovcev, ribičev, konjenikov in kmetovalcev iz Občine Markovci

Obljuba dela dolg, pravi star pregovor, zato smo člani **LD Markovci** v petek, 9. 9. 2016, spet organizirali srečanje lovcev, ribičev, konjenikov in kmetovalcev, s katerim smo začeli lani.

V minulemu letu smo se srečali kar trikrat, saj je vsako izmed društev pripravilo srečanje, ki je bilo zaradi svojstvenega področja

Foto: I. Šincek

Utrinek s ponovnega srečanja lovcev, ribičev, konjenikov in kmetovalcev iz Občine Markovci

delovanja članov za druge vsakokrat nekaj posebnega. Spoznali smo dejavnost vsakega izmed društev, najpomembneje pa je, da smo se člani spoznali med seboj, zaradi česar je bilo vsako naslednje srečanje pristnejše, bolj veselo in zabavno. Stkale so se prijateljske vezi, ki si jih vsi skupaj prizadevamo poglobljati ne le na društveni ravni, ampak predvsem na medosebni, ki je pravi temelj dobrega sodelovanja med ljudmi in društvu.

Starešina LD Markovci **Slavko Kukovec** je v svojem pozdravnem nagovoru udeležencem srečanja poudaril pomen tovrstnih druženj z vidika medsebojnega povezovanja, še posebno pa mi je ostal v spominu njegov citat, ko je dejal: »Ob teh srečanjih sem spoznal veliko čudovitih ljudi, s katerimi sem se poprej le srečeval, dejansko pa sem jih spoznal šele sedaj in ugotovil, da gre za prekrasne ljudi, polne pozitivne energije in pripadnosti svojemu društvu, s katerimi je lepo sodelovati.«

Upam, da bomo začeto pot nadaljevali in se bodo prijateljstva in sodelovanje med nami še poglobljala. V to skoraj ne dvo-

mim več, saj smo se že čez en teden vsi skupaj udeležili srečanja pri ribičih, ki je prav tako minilo v zelo sproščenem in prijateljskem vzdušju. Več o tem bi lahko najverjetneje povedali ribiči; sam bi dodal le, da naslednjega druženja nikakor ne bom zamudil.

Ivan Šincek

Prekmurska avtocesta presekal ustaljene selitvene poti

Na skrajnem delu severovzhodne Slovenije, »v glavi slovenske kokoške«, če se izrazimo zemljepisno, na območju tromeje Slovenije, Madžarske in Hrvaške, že sedem desetletij deluje prekmurska LD **Petišovci**. Tamkajšnji lovci, na čelu katerih sta brata **Sobočan, Dejan**, starešina, in gospodar **Goran**, so v letu 2016 po načrtu odvzema odstrelili 30 glav jelenjadi, 140 glav srnjadi in 75 divjih prašičev, pri mali divjadi

pa še 19 vran, 15 fazanov in 25 lisic. Tudi v letu 2016 so imeli največ izgub pri srnjadi. Žal tamkaj divjad še vedno plačuje prevelik davek na regionalnih cestah. »Lani smo se petišovski lovci in naši prijatelji iz Slovenije, avstrijske Koroške, Madžarske in Hrvaške, ki prihajajo k nam na tradicionalne love, predvsem pa domači lovci morali kar precej potruditi, da smo dosegli predpisan odzvem jelenjadi in srnjadi (99 %) in pri divjih prašičih 75 %. Načrt odstrela male divjadi smo v celoti uresničili,« je v uvodu starešina razložil statistiko upravljanja z divjadjo na 5 400 ha obsežni lovni površini lovišča v LD Petišovci.

Tudi v tamkajšnjem delu Prekmurja divjad nima pravega miru. Ne samo zaradi avtoceste, ki je presekala glavne selitvene poti jelenjadi z goriškega dela do nižinskega dela petišovskega lovišča, ampak tudi zaradi vse leto trajajočih gozdarskih del v tamkajšnjih gozdovih. »V našem lovišču se zadnje čase še posebej jelenjad najbolj zadržuje v višjem, goriškem delu, kajti avtocesta ji je presekala naravno selitveno pot iz goriškega dela v naš nižinski del lovišča. Tako se zdaj premika prek madžarskega ozemlja. Enostavno divjad nima tu več pravega miru. Zato se jelenjad in divji prašiči tudi kmalu vračajo nazaj na Madžarsko, kjer pa imajo še mir in se tam zato tudi dalj časa zadržuje. Sicer pa opažamo, da je divjih prašičev pri nas tudi manj, kot jih je bilo še pred tremi, štirimi leti. Takrat so z ministrstva prihajale zahteve po povečanem odstrelu. Na manjšo številčnost v zadnjih nekaj letih vplivata tudi neugodno vreme in verjetno nova bolezen pri divjih prašičih. Koliko mi je znano, so pri nas pri divjih prašičih že ugotovili protitelesa za bolezen Aujetskega, ki verjetno vpliva na razmnoževalni uspeh pri tej vrsti,« je povedal Dejan Sobočan.

F. Rotar

Petinštirideset let LPZ Globoko

Lovski pevski zbor (LPZ) **Globoko** je skupaj s prijatelji, sovaščani in drugimi gosti proslavil svoj jubilej, 45-letnico neprekinjenega delovanja, 17. 12. 2016.

Slovenska pesem, med ljudmi vedno bolj cenjena, spremlja naš mali narod skozi dolgo obdobje njegovega obstoja, skozi vse lepe in žal tudi žalostne trenutke. Naše

izgnance je spremljala v težkih trenutkih glede od doma in v negotovosti glede prihodnosti.

Med članstvom **LD Globoko** je bila pesem vedno prisotna na zadnjih pogonih, ob skupni malici med lovom, po delovni akciji in še kje. Razmišljanje o organiziranem pevskem udejstvovanju v tej zvrsti kulture se je porodilo med najbolj navdušenimi lovci - pevci okrog leta 1970. LPZ Globoko pa je začel s svojim delom leta 1971. Z izkušenim zborovodjem **Mihom Halerjem** iz sosednjih Artič je kmalu začel nastopati v domačem kraju in bližnji okolici, svoj prvi nastop pa je imel ob praznovanju občinskega praznika že istega leta (Občina Brežice praznuje 28. oktobra).

O tem zboru je bilo napisano že vse, zato naj navedem le nekaj kratkih informacij za naše mlade člane, ki o tem še niso imeli možnosti prebrati ali slišati.

V zboru so začeli prepevati pevci, člani LD Globoko. Že po dveh letih so se jim pridružili še drugi pevsko nadarjeni lovci in preostali pevci iz kraja in tako je zbor v »najboljših letih« štel od 25 do 30 pevcev. Umetniško je vodstvo prevzel **Franc Kene**, ki je tudi ustanovni član zbora, z vodenjem pa vztraja še dandanes. Verjetno članom zelene bratovščine ni treba posebej poudarjati, da je leta 1974 zbor organiziral **prvo** Srečanje LPZ Slovenije in da je nato prireditve prerasla slovenske okvire. Pozneje je LPZ Globoko prevzel še organizacijo **10., 20. 30. in 40.** Srečanja slovenskih LPZ in skupin registov v Globokem ter je edina tovrstna skupina, ki se je udeležila vseh dosedanjih srečanj.

Decembra 2013 se je zbor kadrovske pomladil. Starejši pevci so prenehali aktivno prepevati v zboru (so pa ostali še naprej aktivni v skupini ljudskih pevcev, saj kot pevec nehati pač ne moreš), nadomestili so jih mlajši in na nastopu v Splitu (Hrvaška) februarja 2014 je zbor prvič javno nastopil v pomlajeni zasedbi.

Zbor je prejel številna priznanja in odlikovanja, med njimi reda LZS za lovske zasluge III. in II. stopnje ter tudi najvišje slovensko lovsko odlikovanje, Zlatorogovo plaketo. Je večkratni prejemnik plakete Občine Brežice ter priznanj ZKD in JSKD. Ob jubileju, 40-letnici, je iz rok mag. **Srečka F. Kropeta**, takratnega predsednika LZS, prejel tudi plaketo za lovsko kulturo I. stopnje.

Zbor redno nastopa na prireditvah v domačem kraju in zunaj njega (v zadnjem času tudi v dr-

Foto: S. Tkalec

Dolgoletni lovski prijatelji so se tudi novembra lani udeležili lova v Murški šumi. Od leve: Janez Kaiser, Franc Rotar, Ludvik Rituper, Mirko Kumer - Fric, Dejan Sobočan, Anton Bensa, Štefan Kovačič in Štefan Hari.

LPZ Globoko so prvič zapeli skupaj leta 1971.

Mladi sestav LPZ deluje in poje naprej.

Foto: D. Lepšina

žvah nekdanje skupne države), saj si je »nabral« že več kot 270 nastopov na koncertih, revijah, lovskih svečanostih in drugih priložnostih. Na jubilejni koncert so tokrat povabili Rogiste ZLD Ptuj - Ormož, Lovski pevski zbor LD Škale in Žužemberške rogiste.

Po končanem koncertu so se vsi nastopajoči, gosti in obiskovalci zbrali na priložnostni pogostitvi, kjer ob dobri volji ni manjkala lepa pesem. Tako so naši jubilarji na najlepši način sklenili prijeten večer.

Dušan Lepšina

Štajerski rogisti na EP zasedli četrto mesto

Leta 2015 je bilo razpisano Evropsko prvenstvo rogistov v Mariánských Láznah na Češkem, pozneje pa je bilo preloženo na konec septembra ter začetek oktobra 2016. Udeležile so se ga skupine rogistov iz Nemčije, Avstrije, Češke, Slovaške, Poljske in Slovenije.

Mariánské Lázně je mesto z zdraviliščem na zahodnem Češ-

KUD Štajerski rogisti so svojo kakovost potrdili tudi na Evropskem prvenstvu na Češkem.

kem in šteje okoli 1.500 prebivalcev. Mesto je nastalo ob izvrih hladne vode, ki vsebuje veliko natrijevega sulfata in železa. Do prve svetovne vojne je bilo zbirališče evropske visoke družbe. Blizu mesta stoji samostan Tepla iz leta 1193.

Ocenjevalna žirija na tekmovanju rogistov je bila sestavljena iz sodnikov, ki so zastopali vse nastopajoče države. Češko sta zastopala Petr in Matej Vacek, Nemčijo Thomas Franke, Poljsko Krzysztof Kadlec, Avstrijo Rudolf

Jandrasits, Slovaško Bohuslav Smutny, Slovenijo pa Gregor O. Rettinger.

Prvi dan, v petek, 30. 9., je potekala registracija udeležencev pri hotelu Casino. Koncert in skupna vaja sta bila v dvorani hotela. Vsaka skupina je zaigrala dve narodni skladbi, vsi skupaj pa so zaigrali *Halali* ter *Nasvidenje*. Nastop je bil pod vodstvom Kristine Vackove.

Naslednji dan, 31. 9., je bila najprej predvidena povorka, nato tekmovanje, zvečer pa Hubertova maša. Zjutraj je zboru pri spomeniku kralja Edvarda sledila povorka po drevoredu. Na vsakem njenem postanku so skupine na ukaz zatrobile fanfare. Tekmovanje je trajalo od desete do štirinajste ure. Vsaka skupina je zaigrala dve obvezni skladbi, v finalu pa eno obvezno ter skladbo po lastni izbiri. Temu je sledila vaja za Hubertovo mašo. Vsaka skupina je namreč za slovesnost pripravila po eno skladbo, dva dela Hubertove maše pa so vse skupine zaigrale skupaj. Po Hubertovi maši je bila slavnostna razglasitev rezultatov tekmovanja; sledila sta skupna zdravica ter trobljenje pri fontani. Štajerski rogisti, ki so zastopali Slovenijo in bodo v naslednjem letu obeležili že 25-letnico delova-

nja, so v skupini *Es* zasedli odlično četrto mesto. S tem odličjem so pridobili še eno mednarodno priznanje za svoje igranje.

Gregor O. Rettinger

Izboljšati razmere za orla belorepca

Pred nedavnim (decembra 2016) je ekipa projekta LIFE Kočevsko poskrbela za predstavitev najboljšega kopenskega

jadrca Kočevske Reke glede nadgradnje razvojnega projekta dosedanjega upravljanja območja Natura 2000 – Kočevsko. Vodilni partner projekta *Ohranjanje območij Natura 2000 Kočevsko* - LIFE Kočevsko, t.j. **Občina Kočevje**, je želel s partnerji – **Zavodom za gozdove Slovenije, OE Kočevje, Zavodom RS za ohranjanje narave in Ljudsko univerzo Kočevje** – krajanje KS Kočevska Reka podrobneje seznaniti z načrtovanimi naravovarstvenimi ukrepi (in posegi) na ožjem območju Reškega jezera za ohranitev orla belorepca (*Haliaeetus albicilla*) v Kočevski Reki. Predstavnica ZGS z Območne enote Kočevje **Tina Kotnik** je navzočim najprej predstavila to redko ujedlo in razložila, zakaj je ravno Reško jezero tako pomembno zanj. V nadaljevanju je tudi odgovorila na vrsto vprašanj ter razložila, zakaj je vsak od ukrepov, ki jih je navedla, tako pomemben, da bo orel belorepec ostal in se rad vračal na omenjeno območje.

Zgornji del jezera je sicer že zdaj opredeljen kot »ribji rezervat«, namenjen razvoju ribjega živeža v jezeru. Zato je na tem območju ribolov omejen, prav tako je prepovedano čolnarjenje, plavanje in druge oblike rabe jezera. Gozdovi vzdolž zahodnega brega jezera so del gozdnega rezervata *Jezero*. Gospodarjenje z gozdom in lov tod nista dovoljena. To pomeni, da je del narave opredeljen kot pomemben del življenjskega prostora (habitata) orla belorepca in v tem pomenu prepuščen naravnemu razvoju.

S širšim območjem Reškega jezera sicer upravlja več uporabnikov, katerih dejavnosti lahko prav tako pomembno vplivajo na ustreznost življenjskega prostora orla belorepca. Zavedajoč se prav tega dejstva so se nosilci projekta lotili odpravljanja vseh morebitnih negativnih motenj. Zato so začeli z načrtovanimi sestanki z drugimi uporabniki prostora in prvimi nujnimi ukrepi. Najprej načrtujejo zmanjšanje oz. odpravljanje motenj, povezanih z dostopanjem domače pašne živine do vode in vanjo na območju zgornjega dela jezera. V ta namen je vzdolž obale zgornjega dela jezera že v načrtu postavitve 500 m lesene ograje, ki bo preprečevala prost dostop do omenjenega dela jezera oz. na območje »mirne cone« (za) orla belorepca. Načrtovani ukrep je bil že predstavljen upravljavcu, Skladu kmetijskih zemljišč RS, ter najemnikoma kmetijskih površin na tem območju. Postavitve ograje je načrtovana v spomladanskih

Foto: S. Vesel

Tina Kotnik, predstavnik ZGS, Območna enota Kočevje, je krajanom Kočevske Reke v imenu nosilcev projekta LIFE Kočevsko predstavila najboljšega kopenskega jadrca Kočevske Reke in udeležence seznanila z vsemi informacijami o poteku projekta na območju Reškega jezera za ohranitev orla belorepca v Kočevski Reki.

mesecih leta 2017. Prav tako je pomembna vzpostavitev urejenih dohodnih poti ter treh lokacij z opazovalnicami ob jezeru, kjer bo mogoče belorepca in drugo naravo opazovati na čim manj moteč način. Brez skrbno načrtovanih in utemeljenih dogovorov ter z aktivnim vključevanjem vseh uporabnikov prostora v projekt vsega ne bi bilo mogoče uresničiti. Zato je treba predvsem vodilnemu in tudi drugim partnerjem izreči vse pohvale za dosednji spoštljiv pristop in sprotno obveščanje javnosti. Še nadalje so pripravljene vsakogar, ki bi ga projekt zanimal, izčrpno seznanjati s posameznimi ukrepi in vzroki zanje. Omenjene informacije so namreč ves čas trajanja projekta (2014–2019) vsakemu na voljo na informacijski točki v Kočevski Reki in tudi na spletni strani LIFE Kočevsko <http://life-kocevsko.eu/>.

Mag. Štefan Vesel

70 let LD Brezovica

Člani Lovske družine Brezovica smo praznovali častljivo obletnico delovanja 25. septembra 2016 pod kozolcem toplarjem v Športnem parku Bevke. Na proslavo smo povabili predstavnike občin Vrhnika, Brezovica in MO Ljubljana, krajevnih skupnosti na območju lovišča, OZUL Notranjske, ZGS, Krajinskega parka Ljubljansko barje, sosednjih LD in sponzorje pri izdaji zbornika. Članom naše LD so se pridružile tudi žene in spremljevalke. Kratek uvodni program je povezoval **Stane Čuden**,

Foto: S. Kočar

Člani LD Brezovica, ki so se udeležili septembrske proslave ob njeni 70-letnici.

slavnostni govornik pa je bil starešina LD **Marko Bojc**, ki je pozdravil goste, nato pa v krajšem govoru povzel bogato zgodovino LD ter opisal časovne spremembe, razmere in delo naših lovcev (vse to je podrobneje zapisano tudi v 64-listnem Zborniku, ki ga je LD izdala ob 70-letnici). Za kulturni utrip so poskrbeli dolgoletni prijatelji *Zasavski rogisti* pod vodstvom **Daneta Namestnika**. V imenu LZS in ZLD Ljubljana nam je ob okrogli obletnici prišel čestitat predsednik LZS in ZLD Ljubljana mag. **Lado Bradač**, ki je po kratkem nagovoru starešini izročil pisni priznanji obeh zvez. V imenu Občine Brezovica nam je nekaj spodbudnih misli izrekel župan **Metod Ropret**, čestitke pa so nam izrekli tudi podžupan Občine Vrhnika **Janko Skodlar**, predstavnik ZGS **Janko Vidmar**, v. d. direktorja Krajinskega parka Ljubljansko barje **Janez Kastelic**

ter predstavniki LD Horjul, Tomišelj in Dobrova.

Pravzaprav sta okroglo obletnico pod skupnim imenom LD Brezovica praznovali dve skupini lovcev nekdanje *LD Vič* in *LD Brezovica*, ki sta bili obe ustanovljeni leta 1946 in sta vse do leta 2004 delovali ločeno kot dve sosednji LD. Nova lovska zakonodaja tistega leta pa je zaradi površinsko preskromnega ostanka lovišča LD Vič terjala združitve. Od tistega leta naprej sporazumno delujemo pod skupnim imenom LD Brezovica. Celotno zgodovino obeh LD, lovišče, divjad in o spreminjanju življenjskih razmer za divjad na Ljubljanskem barju, kjer leži pretežni del našega lovišča, smo podrobneje opisali v jubilejnim zborniku 70 let LD Brezovica, ki smo ga uredili in pripravili prof. dr. **Vjekoslav**

gu Ljubljane in obsega tudi primestne obronke Dolomitskega hribovja. Od združitve z nekdanjo LD Vič (2004) lovišče obsega skupaj 7.118 ha, od tega je 6.196 ha lovnih površin. Pretežni del leži na Ljubljanskem barju in v Krajinskem parku Ljubljansko barje. To je območje ekološko posebno pomembnih habitatnih tipov Narave 2000 in predstavlja mrežo posebnih varstvenih območij za 25 vrst ptic, veliko naravnih vrednot, naravnih spomenikov, naravnih rezervatov in območje prisotnosti številnih ogroženih in mednarodno varovanih prostoživečih rastlinskih (1) in živalskih (27) vrst, njihovih habitatov in habitatnih tipov (7). Lov v tem območju sicer ni prepovedan, je pa do določene mere omejen, tako kot tudi kmetijska dejavnost, zato se morata podrejata naravovarst-

Slavnostni govornik na proslavi LD Brezovica je bil starešina Marko Bojc.

Simčič, Milenko Štimac in Boris Leskovic.

Lovišče Lovske družine Brezovica se razteza ob zahodnem delu ljubljanske kotline, ob levem bre-

venim zahtevam. Za obdobje zadnjih petdesetih let bi glede razmer v lovišču lahko trdili, da se je zgodila premena (sukcesija) nekaterih sesalčjih in ptičjih živalskih vrst, ki so bile nekatere nekdanje lovne. Zaradi globalnih podnebnih sprememb, kmetijske rabe in načina obdelave, časovno neuskaljenih košenj travnikov, spreminjanja vodnega režima, značilnega za naravno mokrišče v osušene obdelovalne površine, so nekatere manj prilagodljive vrste postopoma izginile (npr. jerebica, vidra, mnoge travniške in močvirne ptice, v hribskem delu pa divji petelin, gozdni jereb). Naj kot zanimivost navedemo, da je bil v brezovškem lovišču zadnji divji petelin uplenjen v gričevnatem oziroma dolomitskem delu lovišča leta 1972, zadnji gozdni jereb pa leta 1975. Na novo so se priselile (ali se še priseljujejo) po naravni poti ali posredno s pomoč-

jo človeka nove ali prej redko opažene vrste (jelenjad in divji prašič, pižmovka, nutrija in šakal). Nekatere vrste so postopoma le povečevale svojo prej skromno številčnost (srnjad, jelenjad, divji prašič, velike zveri, sive vrane, krokar). Vedno pogostejši so na Barju tudi obiski medvedov, ki prihajajo s Krimskega pogorja in se nato vanj tudi redno vračajo. Redkejši so obiski volka in risa. Številčnost nekaterih vrst sesalcev in ptic, ki so pomembne za ta ekosistem, je postala že tako skromna, da so trajno zavarovane, čeprav so bile še nedaleč nazaj lovne (npr. siva gos, reglja, krehlja, kozica, sloka, kragulj, skobec, divja mačka, dihur, velika podlasica/hermelin itn).

Zdajšnje stanje lovnih vrst sesalcev in ptic (divjadi) je v lovišču LD Brezovica – glede na pestre in vplivne človekove dejavnosti v habitatih – še primerno. Vitalnost zajčje populacije je v našem lovišču še ugodna, z določenimi letnimi nihanjem, ki so odvisna predvsem od vremenskih razmer (spomladanskih in jesenskih poplav) oziroma količine dežnih padavin, ki vpliva na višino in dvig podtalnice v tem velikem naravnem in delno osušenem mokrišču. Velik vpliv ima tudi kmetijska dejavnost. V zadnjih letih je očitno opazno zmanjševanje številčnosti srnjadi, kateremu vzrok so predvsem zaradi človeka – kmetijca nastale spremembe v okolju (predvsem zaradi košnje in krčenja večjih površin vrbovih in drugih grmišč na račun novih njivskih površin, na račun drugih vrst, konkurenčen vpliv jelenjadi, ki iz leta v leto povečuje svojo prisotnost, in prav tako povečan vpliv plenilcev, predvsem sivih vran, krokarja, lisice, šakala pa tudi klateških psov, ki vplivajo na prirastek male divjadi in še ustrezno zastopane srnjadi). Številčnost naravnega fazana je skromna, mlakarice pa še zelo dobra. Vpliv divjega prašiča na manjši prirastek male divjad je verjeten, toliko občutnejši pa pri pojavljanju škode zaradi te vrste na kmetijskih površinah. Tako divji prašič kot vedno številnejša jelenjad na barjanskem območju povzročata najobčutnejšo gospodarsko škodo kmetovalcem, ki jo mora LD redno ocenjevati in poravnati oškodovancem. Vpliv kmetijstva je zaradi uporabe mineralnih gnojil, velikopovršinske strojne obdelave in zaščitnih kemičnih pripravkov v zadnjih letih sicer manjši in bolj nadzorovan kot v preteklosti, a menimo, da je še vedno poglaviti negativen

vpliv za živalstvo. Občuten je negativen vpliv povečane uporabe sodobne kmetijske mehanizacije, kar se odraža na večjih izgubah pri mali divjadi in tudi srnjadi (predvsem ob zgodnejši košnji barjanskih travniških površin in zaradi pretiranega čiščenja gramovne podrasti). Velika težava v našem lovišču je neprestano nastajanje novih divjih odlagalšč gradbenih odpadkov in odslužene bele tehnike. Vse opisano zmanjšuje kakovost in krčenje naravnega okolja za divjad. Pričakovali bi večji nadzor okoljske inšpekcije in hitrejši odziv odgovornih državnih organov pri izdaji izrednih dovoljenj in odločb za posege v populacije tistih zavarovanih vrst, ki povzročajo škodo v kmetijskem okolju. V LD Brezovica so to zlasti siva vrana, ki ima dolgo varstveno dobo, in povsem zavarovani krokar, ki je v lovišču sezonsko zelo številčen. Prav tako pričakujemo, da bo v najkrajši prihodnosti (najkasneje po monitoringu 2016 do 2018) uvedlo tudi ustrezno lovno upravljanje s šakalom, ki je kljub že določeni lovni dobi in uvrstitvi na spisek divjadi še vedno povsem zavarovana vrsta. Njegova številčnost se hitro povečuje, predvidevamo, da vpliva na zmanjšan prirastek srnjadi. Prav tako bi država morala poskrbeti za učinkovitejši nadzor rekreacijskih voženj z motornimi terenskimi štirikolesniki in kros motorji po Ljubljanskem barju, ki dodatno negativno vplivajo na divjad in posledično na lovsko dejavnost.

Glavni ukrep pri lovnem upravljanju z divjadjo v lovišču LD Brezovica je odvzem divjadi (t.j. odstrel + izgube), ki je redno določen glede na ugotovitve prejšnjega stanja (po kazalnikih) v populacijah posameznih vrst v LUO Notranjske – EE Barje. V tej ekološki enoti, kamor sodi naše lovišče, je dovoljeno krmljenje le male divjadi. Dve privabljalni krmišči, izključno le za divjega prašiča, sta dovoljeni v hribskem delu. Na barjanskem kmetijskem območju lovišča je namreč krmljenje srnjadi, jelenjadi in divjega prašiča strogo prepovedano. Povprečni letni odvzem glavnih vrst divjadi je: 190 glav srnjadi, 4 do 6 glav jelenjadi, 25 divjih prašičev, 75 poljskih zajcev, 40 lisic, 50 fazanov in 150 rac mlakaric.

LD Brezovica ima dve lovski koči (večjo, zidano, v Podplešivici/Notranje Gorice in leseno v Legaricah na Viču/Ljubljana). Nedaleč od lovske kočje v Vokah imamo lovci tudi urejen bajer-račjak, voljero za vzrejo fazanov

in kozolec toplar za shranjevanje krme za malo divjad. Za lov v lovišču vzdržujemo okrog petdeset prež in zalagamo enaindvajset solnic. Na lastnih površinah vzdržujemo remize in obmejkje za kritje male divjadi, pridelujemo pa tudi krmo za zimsko krmljenje male divjadi.

Ker smo po številu članov in površini lovišča ena izmed velikih LD (81 članov s povprečno starostjo 56 let), imamo razvito živahno družabno in društveno življenje. Predvsem si želimo pomladiti lastne vrste, zato so zaželeni le mlajši kandidati za vstop v LD. Tradicionalna je postala naša predvsem družabnostna novembrska Martinova brakada v hribskem delu lovišča, po kateri imamo udeleženci vedno skupno kosilo. V LD redno skrbimo za sprotno in dodatno izobraževanje članstva. Dobro deluje tudi lovskočuvajska služba. Sodelovanje s kmetovalci na območju našega lovišča je – z izjemo posameznikov – zadovoljivo. Vsako leto v septembru v Vokah zanje priredimo piknik s pogostitvijo in srečolovom, ki sta vedno zelo dobro obiskana. Škodo od divjadi (v glavnem od divjih prašičev in jelenjadi) poravnavamo sporazumno in redno predvsem zaradi ustvarjenih dobrih odnosov s kmetovalci. V LD sta zelo dobro razviti kinološka in strelska dejavnost, v katerih posamezniki dosegajo lepe rezultate. Lova brez primerne števila ustrezno preizkušenih psov si v našem lovišču ne znamo predstavljati, zato spodbujamo in nagradujemo uspešne vodnike. Naše lovišče, kjer poljski zajec ni tako zelo redek kot drugje, je vedno na voljo za prirejanje uporabnostnih lovsko-kinoloških prireditev za pse jamarje, šarivce, ptičarje in prinašalce.

V upanju, da bomo lovci skupaj z drugimi naravovarstveniki in javnimi zavodi uspeli ohraniti

naravne vrednote in značilnosti tega izjemnega prepleta močvirnih habitatov za mnoge ogrožene prostoživeče živali tudi v prihodnje, smo vstopili v obdobje, ki bo nas in naše zanamce pripeljalo gotovo do novih spoznanj. Upamo, da bomo takrat le ugotovili izboljšave, ki bodo v prid vsem prostoživečim živalim in rastlinam – tudi divjadi, za katero nam je poverjena še posebna skrb.

Boris Leskovic

LD Boč na Kozjaku - 70 let

Lovska družina Boč na Kozjaku je septembra 2016 praznovala 70-letnico svojega obstoja in delovanja, obenem pa tudi 40 let pobratenja z LD Lenart. Obletnico smo slovesno obeležili s proslavo in kulturnim programom 24. septembra ob 17. uri v našem Hramu kulture Arnolda Tovornika v Selnici ob Dravi. Prek naših revirnih vodij smo vabili tudi naše kmetovalce, lastnike gozdnih, kmetijskih in drugih površin v lovišču in se jim želeli na tak način zahvaliti za strpnost in pozitiven odnos do divjadi in celotnega živalskega ter rastlinskega sveta. Zbralo se nas je okoli dvesto v dvorani in nato v preddverju, kjer smo naše goste tudi pogostili, pa še nekaj zvokov domačega ansambla *Lovreških šest* je vplivalo na odlično počutje.

V kulturnem programu in ob povezovanju naše članice Maje Mušič so nastopili: Rogisti LD Muta, ki so zaigrali pesmi Pozdrav Lovcem, Štajersko koračnico in Lovski rog avtorja Jožeta Grleca; člani Mešanega pevskega zbora Sveta Marjeta, KUD Arnolda Tovornika so za začetek zapeli našo Zdravljico, kasneje pa so nam poklonili še dve pesmi, in

Skeč Lovski pripravnik na proslavi 70-letnice LD Boč na Kozjaku

Lovci LD Boč na Kozjaku in občani med prireditvijo

sicer Srečali smo mravljo, po harmoniji Franceta Cigana, in Planike tri, po priredbi Tadeje Vulc. Oktet LD Peca - Mežica je zapel pesem avtorja Jožefa Libnika, ki jo je uglasbil Jože Grauf z naslovom Tista na tri in je bila namenjena predvsem spominu našim preminulim lovcem in lovki. Slišali smo še Na Peco, avtorja Jožeta Libnika, ki jo je uglasbil Peter Slanič, in koroško Dečva nabira Brančur v priredbi Albina Krajnca. Nastopili so tudi člani Sekcije rukačev pri LZS, ki se ukvarjajo z oponašanjem oglašanja jelenov in domorodne divjadi, in slikovito uprizorili zgodbo o jesenskem jelenjem roku, pa spomladansko ljubezen v gorah in dogajanje v gozdu ob višku ruka jelenjadi. Člani dramske skupine KUD Sveta Ana so uprizorili skeč o lovkem pripravniku.

Uvodne besede o delu LD Boč na Kozjaku v vseh dolgih letih je spregovoril starešina **Boris Mušič**. Poudaril je tudi pomembnost sodelovanja LD s kmetovalci, lastniki zemljišč in lokalno skupnostjo. Vsem se je zahvalil za dobro sodelovanje in jih povabil k odličnemu sodelovanju tudi v prihodnje. Župan Občine Selnica ob Dravi je v svojem nagovoru izpostavil pomembno delo lovcov na področju ohranjanja narave in biotske raznolikosti. Povedal je, da je ob krajevnem prazniku LD že podelil županovo priznanje za dolgoletno delo na področju ohranjanja narave.

Tudi predsednik mariborske LZ je v daljšem nagovoru govoril o pomenu lovstva, našega dela in sodelovanja z lokalno skupnostjo ter občani. Tudi on je podelil priznanje lovski družini za dozdajšnje uspešno delo.

Član UO LZS **Slavko Žlebnik** je kot pooblaščenec predsednika LZS pozdravil in nagovoril prisotne v imenu LZS. Povedal je, da

je LD Boč na Kozjaku v zadnjih osmih letih pomembno pozitivno prispevala k razvoju lovstva v Sloveniji in iskanju njenega mesta pod soncem. Izročil je tudi priznanje LZS.

Kot govorniki so našim članom čestitali tudi starešina pobratene LD Lenart in predsednik Kluba prijateljev lova - Celovec in še mnogi drugi.

Ob 70-letnici smo izdali Zbornik, ki je izšel v nakladi tristo izvodov. V njem smo, tako kot smo to storili v Zborniku ob 50-letnici, zajeli nekaj temeljnih zgodovinskih trenutkov v zadnjih dvajsetih in skupnih semdesetih letih. Prav s slednjim smo dodali še delček lovskih pisnih podatkov iz naših krajev v pisan mozaik slovenske lovske zgodovine. Oba zbornika sta objavljena na naših spletnih straneh v elektronski obliki.

LD Boč na Kozjaku je vsa leta dobro sodelovala s posameznimi društvi, ustanovami in smo se jim ob tej priložnosti zahvalili

s priznanji. Priznanja LD Boč na Kozjaku ob 70-letnici delovanja so prejeli: Občina Selnica ob Dravi, Prostovoljno gasilsko društvo Selnica ob Dravi, Prostovoljno gasilsko društvo Slemen, Turistično društvo Selnica ob Dravi, Društvo za ohranjanje socialnih stikov – MOST, Ribiška družina Ruše, Policijska postaja Ruše, Kmetijska zadruga Selnica ob Dravi; Romet, d.o.o., Klub prijateljev lova - Celovec, **Blaž Kordež, Hubert Kordež, Darko Gorjup, LD Lenart, LD Gaj nad Mariborom, LD Ruše, LD Vurmat, Lovska zveza Maribor in Lovska zveza Slovenije.**

Dr. Srečko F. Kropce

1946 na pobudo **Antona Artača, Antona Malavašiča, Matevža Lukančiča, Franca Kopača** in še nekaterih drugih krajanov v Rovtah po vojni začelo organizirano lovstvo. Na proslavi ob 70-letnici, ki je bila 10. 9. 2016, je predsednik LD Rovte **Anton Treven** opisal nastanek in delo LD v preteklosti in danes. Začetki segajo v čas, ko je LD Rovte od krajnega odbora Rakek dobila v zakup 3.850 ha lovišča (zdaj meri že 3.900 ha).

Glavna vrsta/divjad v lovišču je smrajd, tod pa živi tudi gams, povečuje se število poljskih zajcev, lisic, kun in preostalega življa. Od velike divjadi je tu v celotnem lovišču prisotna tudi navadna jelenjad. Prav temu je treba v prihodnje nameniti veliko pozornost, kajti povečevanje njene številčnosti lahko poruši odnose med souparabniki naravnega prostora. Lovci omenjajo tudi prisotnost medveda in vidre. Spremembe v zastopanosti vrst so kar precejšnje, kar velja pripisati predvsem nenehnemu spreminjanju življenjskega okolja živali in ljudi.

70-letnica LD Rovte

Če se neko društvo lahko pohvali z lepim številom let delovanja, je to tudi znak, da so člani dobro sodelovali in delali. To je hkrati spodbuda za naslednje rodo-ve. 70 let je že od tedaj, ko se je leta

Prizor z lovske razstave, ki je bila septembra v Domu krajanov Rovte.

Lovski kolektiv LD Rovte ob 70-letnici

V vrstah lovcev LD Rovte se članstvo giblje nekako od 30 do 40 članov. Po besedah predsednika se njihove vrste kar dobro dopolnjujejo z novimi člani, pa tudi izobraževanje mladih je na zavirljivi ravni, kajti nove naloge, novi pogledi na varstvo narave in prav gotovo tudi nov pogled na lik lovca terjajo predvsem znanje. Lahko se pohvalijo, da imajo v svojih vrstah dva lovsko mojstra, sedem lovskih čuvajev in celo mednarodnega kinološkega sodnika. Na leto člani opravijo več kot 1.800 delovnih ur. Delo zajema področje upravljanja z divjadjo in urejanjem lovišča, precej je v lovstvu administrativnega dela. Občasno se srečajo tudi s težavo, kot je bila na primer pri gradnji lovske kočice. Le-ta je bila zgrajena v sedemdesetih letih prejšnjega stoletja, a je bila zaradi denacionalizacije skoraj pred podrtjem oziroma vrnitvijo lastniku zemljišča. Težavo so naposled z velikimi prizadevanji požrtvovalnih posameznikov rešili v prid lovcev in je zdaj lična kočica pri Češirku lepo in prijetno zatočišče lovcev in mimoidočih sprehajalcev. Uredili so tudi veliko in sodobno hladilnico za uplenjeno veliko divjad. V lovišču je namreč vedno več jelenjadi, zato so morali hladilnico primerno prilagoditi povečanemu odstrelu.

Na septembrski slovesnosti so lovci posebej poudarili, da jih poleg skrbi za živali in naravo najbolj združuje prijateljstvo med člani. Pravijo, da so res kot ena velika družina, kjer vladajo razumevanje, prijateljstvo in medsebojna pomoč, če je kdo v težavah. Proslavo so nadgradili z lepo razstavo, ki so jo uredili v Domu krajanov Rovte, ki jo je obiskalo veliko krajanov in šolarji. Na proslavi sta sodelovala Pevski zbor Raskovec in Ženski duo Mir. Slavnostni govorniki so bili starešina Anton Treven, podpredsednik LZ Slovenije mag. **Aleš Klemenc**, župan **Berto Menard** in nekateri povabljeni predstavniki drugih društev. Podelili so tudi priznanja za delo na različnih področjih lovstva. Priznanje ob 70-letnici LD Rovte je dobil **Alojz Žniderič**, plaketo pa so prejeli **Bogdan Jereb**, **Viktor Lazar**, **Franc Mlinar**, **Sebastjan Svete** in **Jurij Treven**. Odlikovanja LZS – *zlati znak za lovske zasluge* sta prejela **Tine Jelovčan** in **Marjan Vavken**, *red II. stopnje* pa **Marko Šabalj**, **Slavko Šinkovec** in **Franc Zagoričnik**. Podelili so tudi kinološka odlikovanja KZS; *srebrni kinološki znak* je dobil **Jurij Treven**, *zlatega* pa **Bogdan**

Jereb, **Slavko Šinkovec** in **Milan Treven**. Kinološko priznanje *red KZS II. stopnje* sta dobila **Franc Mlinar** in **Alojz Žniderič**, *red KZS I. stopnje* pa je prejel **Franc Zagoričnik**.

Na slovensnosti so poudarili, da niso pomembna le odlikovanja in nagrade, predvsem je pomembno, da je med njimi najpomembnejša »družinska vez«, ki člane tesno povezuje. Lovci, narava in živali bodo vsem tem članom hvaležni.

Metka Bogataj

Sedem desetletij LD Trbovlje

Minilo je sedem desetletij obstoja **Lovske družine Trbovlje**, natanko 25. avgusta 1946, ko se je devetnajst lovcev iz trboveljske doline zbralo na ustanovni skupščini v takratni Bergerjevi gostilni. Na dolžnost predsednika je bil izvoljen **Avgust Lanišnik**,

se je reorganizirala v Zvezo lovskih družin Zasavje s sedežem v Litiji. Tudi Lovsko-kinološko društvo Zasavje je bilo ustanovljeno v Trbovljah s predsedujočim **Ivanom Srabočanom**. LD Trbovlje je s sestankom 17. oktobra 1978 v gostišču lovca **Martina Račiča** ustanovila Lovski pevski zbor LD Trbovlje, ki se je leta 1982 preimenoval v LPZ ZLD Zasavje, zdaj pa moški pevski zbor deluje kot Društvo LPZ in rogisti Zasavje - Trbovlje, ki mu predseduje **Stanislav Bizjak**. V letu 1977 je nastala pobuda, naj bi se poleg pobratena rudarskih mest Lazarevca v SR Srbiji z mestom Trbovlje pobratili tudi lovski družini obeh mest. Listino o pobratenu so podpisali 13. 6. 1985 in sodelovanje še vedno živi.

Jubilej sedem desetletij delovanja smo trboveljski lovci obeležili na slavnosti 24. septembra 2016 v Lovskem dvorcu – Gradiču, ki je protokolarni objekt Občine

je LZS na predlog LD Trbovlje odlikovala dvajset članov, in sicer z znakom za lovske zasluge (**Borut Arh**, **Markus Fink**, **Jurij Jeraj**, **Jože Konhajzler**, **Bojan Krajnc**, **Urban Lasnik**, **Karl Lebič**, **Violeta Lepej**, **Martin Medved**, **Marko Pesko**, **Ivan Prašnikar**, **Ludvik Pušnik ml.**, **Mitja Rozina**), z zlatim znakom LZS za lovske zasluge (**Jože Cestnik**, **Roman Kos**, **Alojzij Cilenšek**, **Franc Krajnc**) in redom za lovske zasluge II. stopnje (**Urban Berger** in **Emil Bovhan**). Za dolgoletne zasluge meddružinskega sodelovanja, dobrososedstvo, spoštovanje in spodbudo za prihodnost je LD Trbovlje vsem sosednjim lovskim družinam podelila zahvalno listino. Priznanje je prejelo tudi Društvo LPZ in rogisti Zasavje - Trbovlje. LZ Slovenije je LD Trbovlje ob jubileju izročila pisno priznanje organiziranega lovstva kot prispevek k varstvu narave in gojitve divjadi, ki ga je izročil

Lovci LD Trbovlje pred svojim domom

tajnika **Zdravko Jager**, blagajnika in gospodarja lovišča pa **Franc Letnik**. Kot zanimivost je treba omeniti, da so se 16. decembra 1949 združile **LD Dobovec**, **LD Zagorje ob Savi** in **LD Trbovlje** v novo LD Trbovlje z lovno površino 9.065 ha. Zagorski lovci so se podali na lastno pot gospodarjenja z divjadjo že po enem letu, dobovski pa s 5. decembrom 1954. Omembe vreden je tudi podatek, da je bila leta 1959 v Trbovljah ustanovljena območna Lovska zveza Trbovlje, ki je združevala štirinajst lovskih družin z lovišči med Radečami in Litijo, ki je delovala do leta 1980, ko

Trbovlje. V kulturnem programu sta nastopila Moški pevski zbor Društva LPZ in rogisti Zasavje - Trbovlje pod taktirko **Katarine Marolt** in Savinjski rogisti – Savinjsko-Kozjanske ZLD - Celje z umetniškim vodjem **Miletom Gržino**. Slavnostni zbor si je ogledal kratek spominski videoposnetek iz prejšnjih petih desetletij avtorjev **Ivčeta** in **Neje Berger**. Program je povezovala **Martina Vajdič**. Slavnostni govornik je bil starešina LD Trbovlje **Urban Berger**, ki je predstavil zgodovino delovanja družine s poudarkom na zadnjih dveh desetletjih. Priložnosti primerno

Tomaž Trotovsšek. Pozdravni nagovor v imenu Občine Trbovlje je izrekla direktorica občinske uprave **Urška Poznič Goršek**, v imenu LZ Slovenije in ZLD Zasavje pa **Tomaž Trotovsšek** ter v imenu OZUL Zasavje **Tomaž Pavčnik**. Slovesnost je žal potekala ob še svežih spominih lovskega pogreba, ki je bil 23. septembra 2016, ko smo k zadnjemu počitku pospremili dolgoletnega lovskega tovariša **Alojza Frečeta**. LD se javno zahvaljuje vsem, ki so kakorkoli prispevali, da je naša slovesnost jubileja lepo uspela.

Roman Kos

70 let LD Šentrupert

Druugo septembrsko soboto, 10. 9. 2016, so v Šentrupertu vse poti vodile v kulturni dom, kjer je bila proslava ob sedemdeseti obletnici uspešnega delovanja domače **Lovske družine Šentrupert**. Vodila jo je odlična lovka in spretna voditeljica **Barbara Zupančič**, na njej pa so nastopili Pevski zbor LD Martin Krpan z Blok, rogisti iz Škocjana in mladi harmonikar, s katerim je zapela vsa dvorana. Proslave sem se udeležil na povabilo tajnika LD Šentrupert **Mira Kosa** v družbi z ženo in sinom ter z lovskim tovarišem **Jožetom Vojnovičem** in njegovo ženo **Danico**. Prišli so gostje od vsepovsod, tudi **Franc Jarc**, predsednik ZLD Novo mesto in OZUL Novo mesto. Na proslavi je Lovsko zvezo Slovenije zastopal in predstavljal **Alojz Dragan**, član Upravnega odbora LZS. Tudi župan **Rupert Gole** ni manjkal. V pozdravnem govoru je starešina **Miha Petrič** pojasnil, da v arhivih ni pisnega dokaza o točnem datumu ustanovitve LD Šentrupert, ki pa se je zgodila pred sedemdesetimi leti. Po ustnem izročilu **Francija Kramarja st.** je pobudo za ustanovitev prevzel **Jože Zupančič st.**, ki je k ustanovitvi LD povabil prejšnje zakupnike lovišč in krajane, ki so se zanimali za lov. Na uvodnem sestanku, ki je bil konec avgusta leta 1946 na Zupančičevem domu, se je zbralo devet ustanoviteljev: **Anton Knez, Franc Kramer, Jože Zupančič, Miha Zidar, Ignac Jerovšek, Franc Rataj, Franc Zupančič, Pavel Brcar in Ivan Gorenc**; ustanovili so *Lovsko družino Šentrupert*, nje-no vodenje pa so zaupali Jožetu Zupančiču. Z odlokom Vlade in MNZ iz leta 1950 in kasneje zakupne pogodbe z dne 9. 11. 1968 je bilo LD Šentrupert dano v upravljanje lovišče, veliko 4.080 ha in z mejami, ki se do danes niso bistveno spremenile. V prvih letih delovanja LD je bila glavna lovna divjad poljski zajec, zdaj pa LD Šentrupert upravlja predvsem s srnjadjo in divjim prašičem, pa tudi z jelenjadjo, ki se v zadnjih letih v mirnem bazenu številčno krepi. Lovišče je bogato; poleg parkljarjev v njem živijo še kuni belica in zlatica, lisica, jazbec, hermelin, damjak, pa tudi vidra in medved, ki lovišče obišče občasno. Ni pa še podatka, da bi v lovišču opazili zlatega šakala. Člani LD Šentrupert so lepo povezani z lastniki zemljišč in sodelujejo

Foto: B. Avbar

Skupinska fotografija članov LD Šentrupert

Na proslavi ob 70-letnici LD Šentrupert so nastopili Škocjanski rogisti.

s sosodnjimi LD (Mirna, Mokronog, Šentjanž, Tržišče in Trebnje), Občino Šentrupert, Policijo in državnimi institucijami, ki so zadolžene za varstvo narave in prostoživeče živali. LD Šentrupert živi pestro društveno življenje. Po opravljenih biotehničnih delih in lovišču se lovci vsako leto udeležujejo opazovanj divjadi, strelskih tekmovanj in posamičnih lovov. Zbirajo se na jesenskih brakadah in skupnih lovih. So odlični gostitelji tujskih lovskih gostov. S kmeti in lastniki zemljišč se dogovarjajo o zaščiti posevkov na poljih, preprečujejo škodo v vinogradih in sadovnjakih, skrbijo pa tudi za varne prehode divjadi prek prometnic. Kot dokaz dobrega sodelovanja s souporabniki prostora je starešina Petrič izpostavil dejstvo, da že več desetletij niso imeli sodnega spora zaradi plačila škode od divjadi.

Ob častitljivem jubileju je LD Šentrupert podelila *družinska priznanja*, ki so jih prejeli: PP Trebnje, Občina Šentrupert, LZS, OZUL Novo mesto, LPZ

Martin Krpan, pobratena LD Martin Krpan - Bloke in Rogisti ZLD Novo mesto iz Škocjana ter **Gašper Gričar, Miro Huč, Miro Kos, Jože Lukek, Matevž Prelesnik, Andrej Tratar, Franc Kuselj in Matic Vojnovič**. Zlata znaka LZS za zasluge I. reda sta prejela **Edi Zavrl in Stojan Vojnovič** starejši. Odlikovanja LZS (*zlati znak*) so prejeli **Robert Berk, Slavko Vojnovič, Milan Prelesnik, Dušan Petrič, Branko Pejovič in Miha Petrič**.

LD Šentrupert, ki združuje 46 polnopravnih članov, je leta 1963 v dogovoru s pooblaščenko lastnikov **Rozalijo Bevc** na Okrogih pridobila stavbišče z zidanico. Ker nepremičnina ni služila dejavnosti LD, so jo prodali. Leta 1974 je LD Šentrupert kupila nepremičnino v Nebesih, kjer so postavili svojo lovsko kočjo, ki ima z balkona najlepši pogled na Dolenjskem. Pomemben mejnik v delovanju LD Šentrupert je bil 22. 10. 1967, ko je LD na pobudo lovca **Ivana Mikca** in njegovega brata **Staneta Mikca**, člana LD Nova vas, začela

sodelovati z LD Nova vas, zdaj LD Martin Krpan - Bloke, s katero je 28. 6. 1980 podpisala listino o pobratenu.

Pred člani LD Šentrupert je nova pot – pot v prihodnost. Postala je organizacija članov, ki naj bi bili delavni in disciplinirani. Z mislijo, da so zakoni na papirju, odnos med naravo in lovci pa bo (tudi v LD Šentrupert) krojila narava s svojo strogostjo, je bila sklepna misel starešine Mihe Petriča. Članom LD Šentrupert želimo še mnogo let uspešnega delovanja in varovanja narave.

Bojan Avbar

LD Laporje praznovala 70-letnico

Nedelja, 12. 6. 2016, je bila za lovce LD Laporje praznična, saj so praznovali 70 let svoje LD, ki so jo ustanovili davnega leta 1946. Ustanovni člani so bili: **Jožef Kavkler** iz Hošnice, ki je bil prvi starešina, **Franc Štimatec** iz Laporja, **Jakob Oresič** z Žabljeka ter še dva Mariborčana. Slavnosti so se udeležili – poleg številnih lovcev sosodnjih LD in drugih povabljenih – tudi ugledni gostje, med njimi predsednik LZ Maribor **Marjan Gselman**, župan Občine Poljčane **Stane Kovačič**, podžupan Občine Slovenska Bistrica **Stanislav Mlakar**, lovski inšpektor **Bojan Kotnik**, komandir Policijske postaje Slovenska Bistrica **Aleksander Lubej**, predsednik KS Laporje **Štefan Otorepec** ter predstavniki in praporščaki bližnjih LD in društev KS Laporje.

V kulturnem programu so sodelovali Godba na pihala KUD Poljčane, rogisti LZ Maribor, učenci OŠ Gustava Šliha Laporje in Tamburaši Kavkler.

Na prireditvi so v čast obletnice spregovorili nekateri gosti, osrednji govor pa je jubileju namenil starešina LD **Marjan Štimec**. V uvodnem delu je kronološko predstavil nastanek in razvoj LD Laporje, katere lovišče je v slikovitem predelu Dravinjskih goric med Dravinjo, Ličnico in Ložnico na 3.800 ha površine gozdov, travnikov, polj in vinogradov.

Od začetnih petih članov se je število članstva – ob združevanju z nekaterimi sosednjimi, manjšimi LD po letu 1948 –, povečalo na triinajst, zdaj pa šteje 34 članov. Sedež LD je v lovskem domu, zgrajenem leta 1971 v Poljčanah.

V drugem delu je starešina naštel glavne naloge, ki jih je LD opravila v preteklosti in jih bo nadaljevala tudi v prihodnje. Naloge bodo v glavnem usmerjene v skrb za divjad v najširšem pomenu, v skrbno gospodarjenje in načrtovane odvzema, preprečevanje izgub zaradi prometa, krivolova, boleznj ipd., v poživitev lovske kinologije, strelstva, lovskega turizma in vzdrževanje lovskega doma ter skrb za rekreativno dejavnost, strokovno izpopolnjevanje članov, meddruštveno sodelovanje in sodelovanje z lastniki obdelovalnih površin s preprečevanjem škode po divjadi ipd.

Ena zelo pomembnih nalog bo nadaljnje razvijanje tovarštva med člani, negovanje čuta pripadnosti lovski organizaciji, odgovornosti in medsebojnega spoštovanja ne glede na generacijske razlike. Prav tako bo še naprej treba spremljati delo posameznikov in jih za uspešnost pri delu tudi nagravjati v skladu s Pravilnikom o lovskih odlikovanjih LZS in LZ Maribor ter sklepi LD.

Starešina je posebej omenil spoštovanje določil Kodeksa slovenskih lovcev kot ljubiteljev žive narave in oseb, ki znamo uporabiti orožje premišljeno in odgovorno in se znamo v različnih lovskih priložnostih obnašati pravilom primerno. Lovec naj ne bi prežal le za trofejami, ampak naj odhod v lovišče izkoristi tudi kot zdravo in poučno pot v raznih letnih časih, zjutraj in zvečer.

Na koncu govora je starešina čestital vsem lovcom ob jubileju, se vsem zahvalil za opravljeno delo v minulem obdobju, vsem pokojnim članom pa smo se že v uvodnem delu poklonili z minutnim molkom. Hkrati se je v imenu vseh članov zahvalil vsem

Kolektiv LD Laporje

sponzorjem, darovalcem in drugim, ki so kakorkoli sodelovali pri pripravah svečanosti, posebno pa še kmetovalcem za korektno sodelovanje. V nadaljevanju je sledilo podeljevanje priznanj, odlikovanj in zahval. Ob jubileju je LD Laporje prejela priznanje LZS in LZ Maribor ter posebno priznanje KS Laporje. Za dolgoletno uspešno vodenje LD je priznanje LZ Maribor prejel tudi starešina.

Lovska odlikovanja LZS so prejeli najzaslužnejši lovci posamezniki, nekateri pa družinska priznanja LD Laporje. Zahvale LD so prejeli: LZS, LZ Maribor, društva, KS, sosednje LD in drugi, s katerimi je LD v minulih letih največ sodelovala.

Osrednji dogodek slavnostne prireditve je bilo **razvitje novega prapora**, ki so ga s trakovi obogatili številni darovalci, žebličke pa so podarili vsi člani LD in še nekateri drugi.

Po uradnem delu so laporski lovci slavje nadaljevali z družabnim srečanjem, ogledom razstave starih fotografij 70-letnega obdobja ter pogostitvijo vseh udeležencev z lovsko kulinarično ponudbo in zabavo ob zvokih veselih muzikantov.

Ferdo Ključevšek

70 let LD Rače

Malo je društev, ki se lahko pohvalijo s sedmimi križi obstoja in delovanja. Med njimi pa je veliko lovskih družin, kamor sodi tudi **Lovska družina Rače**. Razlog v tako dolgem aktivnem in učinkovitem delovanju tiči ravno v neformalni obliki združevanja – »v družini«.

V letu 2016 je na Slovenskem praznovala svojo 70-letnico velika množica lovskih družin (LD). To pomeni, da je kruta druga svetovna vojna grobo posegla tudi med

predvojni lov in lovce. Veliko lovcev po vsej Sloveniji je takoj po koncu morije začutilo potrebo po ponovnem organiziranem delovanju spontanih lovskih skupnosti. Tako je postalo leto 1946 eno izmed prelomnic v lovstvu na območju zdajšnje Slovenije. Kljub razpadu nekdanje države so lovske družine dočakale v isti obliki rojstvo nove Republike Slovenije in ustanovitev kopice ministrstev, direktorátov, agencij in uradov. Le-ti vsak na svojem področju dnevno posegajo v lovsko bit prek zakonov, uredb, pravilnikov, aktov in še bi se našlo kakšno birokratsko navlako. Kljub temu slovenski lovci ne klonemo niti pod jarmom lastnih oblastnikov, ki nam želijo krojiti in oteževati naše poslanstvo. A vse bolj postajamo birokrati in zapisnikarji, zbiralci vzorcev in podatkov ter poročevalci prej naštetim organom, da nato sami odločajo o usodi divjadi in narave, lovcom pa nalagajo izvrševanje njihovih, dostikrat nesmiselnih odločitev.

Pri svojem poslanstvu se lovci ne moremo izogniti tudi nevladnim organizacijam ali tako imenovanim pobudam za marsikaj. Vsiljuje se nam, da so souporabniki prostora in kot taki legitimni sogovorniki in upoštevanja potreben dejavnik. Moti jih naše izvrševanje nalog po koncesijski odločbi, torej lov. Verjetno jih moti tudi zimsko krmiljenje ptic ter drugih, prehrane potrebnih divjih živali, saj smo pri tem delu še vedno osamljeni. Prav tako nekatere morda moti naša naravovarstvena vloga, saj se nam razen redkih izjem ne pridružujejo pri naših tradicionalnih čistilnih akcijah.

Člani LD Rače ob svoji 70-letnici

Pa vendar je 70 račških lovcev dočakalo 70 let. V zadnjem desetletju, torej od leta 2006, je družina prehodila trnovo pot, saj je trasa nove AC Slivnica–Draženci posegla v stari lovski dom. Tako je bilo treba vložiti ogromno naporov, da smo našli in kupili novo primerno parcelo, na kateri smo nato zgradili nov lovski dom. Zdaj smo ponosni lastniki velike pridobitve, ki stoji v prelepem Krajinskem parku Rače. V jubilejnem letu smo predali svojemu namenu t.i. večnamensko sobo, administracijsko pisarno, mini kuhinjo ter sanitarne prostore; vse to v prvem nadstropju lovskega doma, v katerem je še kar nekaj prostora. Prav tako smo nabavili novo hladilno komoro za uplenjeno divjad ter začeli graditi brunarico za oddajo za piknike.

Na dan našega praznika, ki je sovpadal s praznikom Občine Rače - Fram, smo pripravili slavnostno akademijo v Beli dvorani gradu Rače, na kateri smo izročili priznanja in zahvale zaslužnim članom ter darovalcem, s pomočjo katerih smo izdali zbornik, v katerem podrobneje popisujemo obdobje zadnjih desetih let (torej med dvema kronološkima zapisoma pomembnih in manj pomembnih dogodkov, ki so kakorkoli zaznamovali lovsko družino, lov in lovske tovariše). Po slavnostnem delu smo se odpravili v lovski dom, kjer je po stažu naš najstarejši član **Branko Delcott** odkril spominsko ploščo preminulim članicam in članom naše LD.

Na tem mestu se še enkrat zahvaljujemo vsem, ki so v zadnjem desetletju kakorkoli pomagali naši LD Rače, še posebno pa Občini Rače - Fram in njenemu županu **Branku Ledineku** ter Krajevni skupnosti Rače. Slavnostno akademijo so počastili s svojo prisotnostjo mnogi povabljeni gostje, razen Lovske zveze Slovenije.

Sebastijan Soršak, starešina

Jubilej LD Dobrna

Pod šotorom v zelenem okolju parka Novi grad pred Dobrno smo 14. avgusta 2016 slavnostno proslavili sedemdesetletnico obstoja **Lovske družine Dobrna**. Več kot štiristo udeležencev se je zbralo do 17. ure, ko je skupina Štajerski rogisti iz Nove Cerkve oznanila začetek Hubertove maše, ki jo je daroval naš župnik gospod **Milan Strnšek**. Oder in ozadje sta bila vsa v zelenem, pred daritveno mizo pa je bilo

Foto: B. Vrečer

Članici in člani LD Dobrna ob 70-letnici

Foto: E. Dobovičnik

Začetek Hubertove maše so najavili zvoki Štajerskih rogistov.

postavljeno rogovje jelena s kipom svetega Huberta, zaščitnika lovcev. Ugotovili smo, da branje berila med mašo ni povzročalo nobenih težav članici naše LD **Majdi Grušovnik**. Poleg Štajerskih rogistov je v programu, ki sta ga povezavovala **Darja Gajšek** in **Gorazd Špegel**, nastopil tudi Kvartet Grče iz Dobrne. Po opravljeni Hubertovi maši je sledil uradni del s pozdravnim nagovorom starešine LD Dobrna **Mirana Freitaga**. Nato so sledili nagovori predstavnika Lovske zveze Slovenije **Zdravka Mastnaka**, Savinjsko-Kozjanske ZLD – Celje **Maxa Arliča**, predsednika združenja upravljavcev lovišč **Gabriela Omerze**, predsednika LKD Celje **Janeza Šumaka**, predstavnikov sosednjih LD, Občine Dobrna

in predsednika PGD Dobrna. Podeljena so bila priznanja LD Dobrna, Savinjsko-Kozjanske ZLD – Celje, LKD Celje in še posebna priznanja ob 70-letnici LD Dobrna.

Poleg proslave jubileja je bilo to tudi srečanje lastnikov in upravljavcev zemljišč na območju lovišča, ki ga vsako drugo leto organizira LD Dobrna. Prišli so ne samo z območja Občine Dobrna, ampak tudi iz občin Vojnik in Velenje, kamor sežejo meje lovišča LD Dobrna.

Navzoči so si lahko ogledali razstavo lovskih trofej in divjadi iz lovišča naše LD in veliko slikovnega gradiva o delu in dogodkih v minulem obdobju, ki ga hranijo člani LD. Ljubitelji psov so imeli priložnost videti pse več

lovskih pasem, uporabnih za delo v lovišču.

Dišalo je po dobrem bograču, ki so ga pripravili člani ekipe iz LD Gornja Radgona, s katerimi imamo dobre in koristne povezave! Na jubilejni proslavi smo nazdravili dobrim odnosom z lastniki in upravljavci zemljišč, s člani sosednjih LD in drugimi udeleženci. Slavja ni bilo kmalu konec, veselje se je nadaljevalo pozno v noč, saj je bila naša proslava uvod v prireditve *Noč pod kostanji*, ki jo vsako leto organizira Društvo za organizacijo prireditve Noč pod kostanji, ki je bila letos na dveh mestih v naslednjem tednu. Omenjenemu društvu smo zelo hvaležni, ker so nam za nekaj ur odstopili prostor za našo jubilejno prireditev pod njihovim šotorom.

Anton Mogu

Z lovцем v jesenski gozd

Otroci iz skupine *Metuljkov* Vrtca Najdihojca pri **Osnovni šoli dr. Jožeta Toporišiča - Dobova** smo se lotili celoletnega ekoprojekta *Znanje o gozdovih – gozdna igralnica*.

Za popestritev dejavnosti se je odločil oče deklice, **Bojan Cvetkovič**, ki je lovec LD Dobova. Dogovorili smo se, da se bomo dobili pri lovskem domu na Pustačah (Sela pri Dobovi). Ker so otroci stari 3 do 4 leta, pot do tja pa je dolga, smo se odpeljali s kombijem in si prihranili več časa za opazovanje gozda. Ko smo prispeli tja, smo bili prese-nečeni, saj sta nas tam čakala kar dva lovca. Poleg lovca Bojana je bil še gospodar LD, **Mitja Kos**. S seboj je pripeljal psičko, ki ga spremlja pri njegovem delu v gozdu.

Povedala sta, da lovci skrbijo za živali v vseh letnih časih, da so skrbniki gozdov, da imajo posebna oblačila in opremo.

Najprej smo si ogledali lovski dom, nagačene živali, otipali kožo divjega prašiča, primerjali dlako, perje, spoznali imena za nekatere živali ...

Potem smo se v družbi obeh lovcev odpravili v gozd. Lovec Bojan se je izkazal kot spreten vodja in animator, saj nas je z zanimivim vodenjem popeljal skozi jesenski gozd skupaj s svojim prijateljem in psičko.

Čeprav je bil teren nekoliko razmočen – jesenski dež je povzročal kar nekaj težav pri izvedbi naših dejavnosti v naravi –, so otroci uživali in bili zelo motivirani in željni sodelovanja. Poleg spoznavanja dreves, iskanja gozdnih plodov (želoda, žira, gob), ogleda opazovalnic, solnic za srne, krmišča je bilo zanje zanimivo in tudi velika izkušnja prestopanje odpadlih vej, štorov, izmikanje blatu, hoja navkreber, navzdol ...

Izvedeli smo tudi, da v gozdu veljata poseben red in spoštovanje do narave. Lovec je med potjo pobral odvržene plastenke in jih spravil v nahrbtnik, da jih bo odvrzel doma v za to namenjen smetnjak.

Ustavili smo se pri krmišču, kjer so otroci odvrgli koruzo in preostalo krmo, ki smo jo prinesli s seboj. Žal nismo srečali nobene živali.

Počasi smo se vračali proti lovskemu domu. Prav vsi smo se pogumno povzpeli na lovsko opazovalnico (seveda ob nadzoru

Na našem poučnem pohodu z lovčema LD Dobova Bojanom in Mitjem ter njegovo psičko

lovcev) in pogledali v gozd tudi od tam.

Otroci so ves čas z zanimanjem poslušali, sledili lovčema in verjetno je med njimi tudi kakšen bodoči lovec.

Poslovlili smo se in se vrnili v vrtec.

Drugi dan nas je lovec Bojan spet presenetil, saj nam je prinesel pokazat še nekaj posnetkov.

Ker smo velika skupina in čeprav smo se trudili biti tiho, smo bili v gozdu še vseeno preveč glasni, zato nismo srečali nobene živali.

Za nas se je zopet potrudil lovec Bojan. Ponoči je šel na opazoval-

nico ter posnel živali pri hranjenju. Otroci kar niso mogli verjeti, kako slastno so divji prašiči in srne jedli krmo, ki smo jim jo pustili v gozdu.

Pokazal nam je tudi stare posnetke, ob katerih so otroci poleg divjega prašiča spoznali še jazbeca, kanjo, vrano, spoznali razliko med srno in srnjakom.

Pridobljeno znanje bomo uporabili pri nadaljnjih dejavnostih. Lovcu smo obljubili, da bomo poskrbeli za živali v gozdu tudi pozimi in jim odnesli krmo.

Ob tej priložnosti bi se radi zahvalili **Lovski družini Dobova**, še posebno lovcu Bojanu, da si je vzel čas in preživel dopoldne z nami ter povabil tudi gospodarja LD Dobova Mitjo. S svojim žarom in vnamo nas je popeljal skozi jesenski gozd, pokazal svojo ljubezen in odnos do prostoživečih živali ter nam predstavil delo in pomen lovcev za varstvo živali in okolja.

Marjana Krajnc in Branka Kovačič

70 let LD Loka pri Zidanem Mostu

V soboto, 3. 9. 2016, so loški lovci praznovali 70-letnico, zato smo učenci POŠ Loka nastopali pred lovsko kočjo v Radežu. Najprej je orkester zaigral našo državno himno, nato so sledili govori župana in lovcev. Proti koncu smo bili na vrsti tudi mi. Zapeli smo našo *Ekohimno* in pesem *Lepši svet*, zaplesali pa smo na pesem *Čebelice*. Potem je sledila podelitev priznanj najbolj zaslužnim lovčema. Na koncu smo dobili sok in posladek.

Bil je lep dan.

Manca Kosem, 5. razred POŠ Loka pri Zidanem Mostu

Foto: M. Kosem

V letu, ko je pretežna večina lovskih družin obeleževala 70-letnico obstoja, je prav tak jubilej praznoval **Franc Končan**, član LD Brezovica, ki je gotovo eden najzaslužnejših in prizadevnih brezoviških lovcev. Svojo 70-letnico je praznoval 4. 12. 2016.

Po poklicu je Franc izučen avtoelektričar, ki je bil dolga leta samostojni obrtnik, zdaj pa uživa zaslužen pokoj. Obrtno delavnico je prevzel sin Tomaž, tudi lovec v LD Ig. Skoraj ni rokodelske obrti, ki je Franc ne bi obvladal (bil je izdelovalec dvigal, varilec, rezkar, zidar, keramičar, mesar, drvar ipd. ...). Seveda ni edini, pa vendar ima prav on izjemno veliko zaslug za napredek LD. Sprva je bil od leta 1974 do 1980 član LD Horjul. Leta 1979 je opravil izpit za lovskega čuvaja in kasneje za mednarodnega strelskega sodnika, saj je bil že od vsega začetka zelo navdušen in uspešen strellec na glinaste golobe. Ker se je zelo dobro razumel tudi z brezoviškimi lovci se je leta 1980 prepisal v članstvo LD Brezovica, kjer je takoj z veseljem in vnemo poprijel za delo v organih upravljanja in komisijah. Sam je zvaril ograjo prve prave voljere LD Brezovica za fazane. Aktivno je sodeloval pri urejanju družinskega račjaka in vnosu krapov. Ker je LD Brezovica dolga leta prirejala svoje občne zборе, seje UO in druge aktivnosti v najetih prostorih krajevne skupnosti, v zadrugi domovih in gostilnah, je v letih, ko je opravljal odgovorno funkcijo starešine (od leta 1988 do 1992), med članstvom vzknila želja po lastni lovski koči. Franc se je ob pomoči še nekaterih družinskih zanesenjakov lotil izkopa in drugih zidarstvih del v Vokah - Podplešivici. Že leta 1989 sta bila tam slavnostno odprte sprva manjše koče in prvi piknik s kmeti (njegova pobuda), ki je nato postal tradicionalen. Delaven je bil tudi kasneje. Z lastnim materialom in povsem sam je zgradil kar nekaj odličnih lovskih prež; ironija pa je, da sam z nobene ni nato tudi lovil. Vedno je dal prednost drugemu delu in lovskega strelstvu ter manj lovu. Cenil je predvsem lov na malo divjad. Za celotno lovišče je naredil družinske krmilnike za malo divjad. Veselje in aktivnost pri lovskem strelstvu sta botrovala, da je opravil izpit za mednarodnega strelskega sodnika v disciplini trap. Med drugim sta z Alojzom Černetom z LZS vrsto let organizirala republiške tečaje in izpite za sodnike lovskega strelstva.

Franc Končan je bil kot »kovinar« vedno tudi izjemen tehnični inovator, saj je tako posodobil hidrostatično tehniko za merjenje mase in volumna rogovij uplenjenih srnjakov (trofej), da jo dandanes uporabljajo skoraj vse družinske in območne komisije za kategorizacijo ter ocenjevanje lovskih trofej. Njegov model hidrostatičnih tehnic uporabljajo tudi drugod po Evropi. Po zgledu avstrijske premične tarče bežeči merjasec je naredil tudi prvo podobno premično tarčo na Slovenskem. Verjetno je bil njegov največji tehnični projekt popolna oprema sedmih strelšč na območju nekdanje Jugoslavije, ki so bili urejeni natanko po olimpijskih standardih.

Franc ni le lovski zanesenjaka, deloholik, odlični strellec, uspešen tekmovalc, je tudi dober lovski tovariš

vsem, ki se ne bojijo njegove občasne dobronamerne kritike.

Seveda pa ne bi bil Franc pravi lovec, če ne bi bil tudi dolgoletni vodnik uporabnih lovskih psov. Prvi njegov pes je bil brak-jazbečar, nato pa sami ptičarji: irski in škotski (gordon) seter, nemški ptičarji - žimavci in nemški kratkodlaki ptičarji.

Spoštovanemu lovskega tovarišu Francu želimo ob njegovem jubileju vsi lovski tovariši še vrsto zdravih let v krogu prijateljev in družine!

LD Brezovica – J. M.

Štirinajstega decembra 2016 je dopolnil 90 let **Štefan Lanjšček**, član LD Rogašovci. Rodil se je v vasi Neradnovci tik ob madžarski meji. Doma so imeli majhno kmetijo; delal je na polju in v gozdu, pasel krave. Vzljubil je naravo in življenje v njej. Kot mladenič je iskal možnosti za priložnostna dela v sosednji Madžarski. Za plačilo je ob koncu opravljenih del domov prinesel pšenico. Ker je bil premlad, se mu takoj ni izpolnila želja po udeleževanju v lovstvu. Tudi njegov oče Emerik je bil zakupni lovec. Nato je prišla okupacija, aktivno sodelovanje v NOB, vojaščina. Po osvoboditvi se je dodatno izobraževal in služboval na odgovornih delovnih mestih. Z ženo Sidonijo sta se preselila v Rogašovce.

Leta 1958 je služboval kot upravnik pri Kmetijski zadrugi. Tam je takrat služboval tudi lovec Jože Makovečki, ki ga je pregovoril, naj se vključi v LD. Vložil je pisno prošnjo in sprejeli so ga za člana pripravnika. Uspešno je opravil dveletno pripravništvo in lovski izpit pri ZLD Prekmurje. Ker takoj ni mogel nabaviti puške, mu je orožje posodil lovski prijatelj, ki pa je bil prisoten na lovih. Leta 1965 so mu zaupali funkcijo tajnika LD. To funkcijo je vestno opravljal ves mandat. Bil je vodja gradbenega odbora za lovski dom, ki so ga leta 1970 predali svojemu namenu. Leta 1971 so po njegovi zaslugi razvili svoj družinski prapor. Od leta 1992 do leta 2006 je opravljal funkcijo starešine LD Rogašovci. Bil je član UO ZLD Prekmurje (od 2002 do 2006), tajnik skupščine ZLD Prekmurje, en mandat tudi blagajnik, predsednik Komisije za priznanja in odklikovanja pri ZLD Prekmurje. Od leta 2006 do 2014 je opravljal funkcijo predsednika NO LD Rogašovci.

Štefan se je tudi neprestano dodatno izobraževal. Bil je mentor več mladim lovcem, opravil izpit za uradno osebo, pa tudi za lovskega čuvaja. Veselila ga je tudi kinologija, saj je bil uspešen vodnik dveh lovskih psov. Je prejemnik več priznanj in odklikovanj LZS, znaka za lovske zasluge in redov II. in I. stopnje. Prejel je tudi znaka za 35- in 60-letno članstvo.

Deloval je tudi v raznih družbenopolitičnih organih v vasi, v Občini Rogašovci, KIK Pomurka, v Ledavskem Dolu in še bi lahko naštevali.

Spoštovani Štefan, težko je naštetati vse tvoje zaslužne delovanje, navedli smo le glavno.

Vsi lovci naše LD in drugi, ki te poznamo, ti iskreno čestitamo ob osebnem jubileju, obenem pa se ti zahvaljujemo za dozdašnje marljivo delo. Še naprej ti želimo predvsem zdravja, veliko lepih dni v krogu družine in med lovske tovariši.

LD Rogašovci – Š. N.

Narisatelj: M. Samar

V TEM MESECU PRAZNUJEJO* SVOJ ŽIVLJENJSKI JUBILEJ

95-letnik

Jožef Kovač st., LD Gornje Jezero

85-letnik

Franc Bartol, LD Sodražica
Ferdinand Božičnik, LD Veliki Kamen
Jožef Kankelj, LD Selca
Alojz Klokočovnik, LD Vitanje
Jožef St. Kovač, LD Gornje Jezero
Jožef Ličer, LD Trebuša
Anton Metlika, LD Cigonca
Jožef Močnik, LD Libeliče
Jožef Nagu, LD Banja Loka, Kostel
Janko Pišot, LD Čaven
Jožef Puš, LD Veliki Gaber
Franc Renčelj, LD Radlje
August Rutar, LD Ljubinj
Viktor Seitl, LD Orlica

80-letnik

Jožef Erpe, LD Šentrupert
Albin Grdina, LD Jože Lacko, Ptuj
Anton Hercog, LD Cirkulane
Jožef Kašman, LD Ruše
Emil Kolbl, LD Dolina
Feliks Jožef Mašera, LD Kobarid
Jožef Mencigar, LD Radovci
Jože Remic, LD Rečica ob Savinji
Viktor Rutar, LD Ljubinj
Adrijan Simičič, LD Dobrovo
Hubert Simetinger, LD Peca, Mežica
Branko Škornik, LD Loški Potok
Jožef Trafela, LD Podlehnik
Maksimiljan Učakar, LD Dol pri Hrastniku
Anton Zagmajster, LD Bizeljsko

75-letnik

Emil Bertole, LD Brestanica
Oto Frajzman, LD Pesnica, Jarenina
Erik Gabron, LD Hum, Celje
Jože Gričar, LD Kresnice
Jožef Horvat, LD Velika Nedelja
Jože Ivačić, LD Podčetrtek
Anton Kikel, LD Fram
Bojan Kocjan, LD Jože Lacko, Ptuj
Jože Kocmur, LD Domžale
Franc Kostanjevec, LD Pesnica, Jarenina
Franc Kramer, LD Šentrupert
Jožef Magyar, LD Lendava
Franc Meglič, LD Tržič
Marijan Milharčić, LD Javornik Postojna
Jožef Opara, LD Tabor, Sežana

Rudolf Orel, LD Prebold
Milan Ošlaj, LD Bogojina
Gerhard Percl, LD Izlake
Anton Perko, LD Mirna Peč
Janez Petrič, LD Velike Lašče
Jože Rebernak, LD Velunja, Šoštanj
Lado Skrt, LD Kanal
Rudolf Smolar, LD Slovenska Bistrica
Bernard Šav, LD Rižana
Ciril Turk, LD Brje, Erzelj
Franc Vodušek, LD Rogatec
Franc Zidar, LD Krvavec
Marko Žigon, LD Tomišelj

70-letnik

Jožef Andrejašič, LD Kojnik, Podgorje
Jože Antonič, LD Fram
Aleksander Baša, LD Petišovci
Jožef Batič, LD Hubelj
Ciril Budihna, LD Tabor, Dornberk - Branik
Jože Colarič, LD Podbočje
Jožef Fajfar, LD Begunjsčica
Josip Gaber, LD Tišina
Miroslav Gombač, LD Prestranek
Avguštin Guštin, LD Metlika
Jožef Jordan, LD Orehovica
Janez Joželj, LD Lož, Stari trg
Ernest Kacin, LD Jelenk
Jože Klobučar, LD Toplice
Franc Kodra, LD Motnik, Špitalič
Ludvik Komac, LD Soča
Marijan Koprivnikar, LD Litija
Božidar Krapež, LD Hubelj
Rudolf Lešnik, LD Radvanje
Jože Levčar, LD Krško
Franc Madjar, LD Kompas, Peskovci
Igor Marijan Malečkar, LD Prem
Marijan Marinšek, LD Črna jama
Ivan Marsetič, LD Kojnik, Podgorje
Slavko Maršič, LD Istra, Gračišče
Franc Mihovec, LD Šmarna gora
Jožef Mlakar, LD Podvelka
Branko Pavlovič, LD Prestranek
Alojz Potočnik, LD Grosuplje
Rudolf Rus, LD Loški Potok
Jože Šafarič, LD Prosenjakovci
Janez Špendal, LD Velika Loka
Iztok Špalar, LD Sorica
Jožef Švalb, LD Rižana
Franc Tomanič, LD Cirkovce
Jožef Dušan Vivod, LD Radvanje
Vladimir Volk, LD Bukovca
Albin Žvajker, LD Pernica

Vsem jubilentom iskrene čestitke!

* Po podatkih iz LIS – Ljsajka

Foto: M. Krofel – Diana

Lovski krst in himna v Šentlambertu

Na štefanovo je LD Šentlambert lovski praznik znova označila z lovskim običajem, lovskim krstom. »Polnokrvno« članstvo v lovski bratovščini so lovci potrdili **Borisu Molki**, a še prej je moral prestati zahteven preizkus. V zanko ga je ujel *rabelj* **Miloš Roglič** in ga s čvrstim prijemom zanesljivo privedel pred *sodni senat*, ki mu je predsedoval starešina LD Šentlambert **Darko Juvan**, v vlogi *prisednikov* sta bila **Janez Vidmar** in **Slavko Grošelj**. Kandidat se je moral najprej predstaviti, nato pa se je nanj vsul plaz obtožb, čeprav je *tožilec* **Andrej Miklavčič** zbral zgolj delček dokazov o Borisovemu neprimernem delovanju v lovišču. Razmajane preže in žrtve »morilske sle« so bile za Miklavčiča zadostni razlogi, da so se odločili obtoženca obsoditi na smrt z ustrelitvijo s strupenimi naboji.

Ozračje na prizorišču *sojenja* v lovskem domu v Šentlambertu je nekoliko razelektril *zagovornik* **Boštjan Ocepek**. Molka naj ne bi odločilno vplival na razmajanost

prež, lovil pa naj bi samo divjad, ki je bila potrebna odstrela. Tožilec se sprva ni mogel sprijazniti z mislijo na obtoženčevo milejšo kazen, vendar je »moč korupcije« opravila svoje. Končno je Juvan izrekel rozsodbo, da kandidatu odmerijo udarce po zadnji plati, da bo »fajn' jokal, a ostal živ«, vendar je moral za razmeroma srečen razplet svoje dodati tudi Boris. Pri rešitvah nekaterih lovskih ugank je bil sprva malce negotov, a je v nadaljevanju pokazal, da mu bistrosti ne manjka. Nekaj vprašanj, ki jih je dobil: *Zakaj gre lisjak na lisico? Do kam nese puška? Zakaj zajec hitreje beži pred belim psom kot pred rjavim? Kam pade zajec, če je ustreljen v repi?* Pravilni odgovori: Lisjak gre na lisico, da dlje vidi. Puška nese do konca cevi. Zajec hitreje beži pred belim psom kot pred rjavim, ker misli, da je pes slekel suknjo. Zajec, ustreljen v repi, pade v repo.

Pred izvedbo *milostne kazni* je bilo treba preveriti »psihofizično stanje« obsojenca, da so ugotovili, ali je primeren za prejem kazenskih udarcev. Zadolžitev je opravil *doktor* **Franc Cirar** ob pomoči *sestre* **Anje Ocepek**. Dobro opremljena z medicinskimi instrumenti sta ga pregledala od glave

Foto: B. Grošelj

Udarci s palico za okrepitev lovskega tovarištva

do pet, mu vbrizgala pomirjevalno tekočino in uporabila razkužilo. Enotno sta ocenila, da bo zlahka kos teži palice. Obsojenec se je ulegel na klop in glavo položil na uplenjeno lisico. Nato je pristopil starešina Juvan, ki ga je trikrat polil z obarvano krstno vodico in mu vsakič namenil po en udarec. Prvič ga je krstil »v imenu lovske boginje Diane – za lovsko čast in poštenje«, drugič »v imenu lovske družine – za lovske družine složno življenje«, tretjič pa »v imenu navzoče lovske bratovščine – za puške pravilno nošenje«. Za Juvanom so palico uporabili še drugi domači lovci, ki so se kasneje tudi podpisali nanjo.

Tako je bil Borisov krst končan. V spomin na pomemben simbolični dogodek je krščenec obdržal krstno palico, hkrati je od starešine prejel listino, ki izpričuje, da je stopil na pot polnovredne pripadnosti lovski tovarišiji. Ob tem mu je Juvan, ki je bil tudi njegov mentor, zaželel poštenje do divjadi, lovskih tovarišev in narave, ki »edinole šteje«. Druženje se je nadaljevalo v veselih tonih, zaigrala je harmonika, odlično je uspel tudi *lovski ropot*.

Praznovanja, ki se je začelo s skupnim lovom v prijetnem vremenu, so se poleg domačih lovcev udeležili gostje iz LD Gabrovka, LD Kresnice, LD Mlinše, LD Mokrc, LD Podkum, LD Polšnik in LD Pugled. Posebnost tokratnega štefanovega je bila predstavitve himne LD Šentlambert z naslovom *Lovišče me vabi*, ki jo je uglasbil **Tomaž Mancini**. Preden se je začel krst, jo je recitiral avtor njenega besedila **Boštjan Grošelj** in zaigral mladi klarinetist **Gašper Borišek**.

Boštjan Grošelj

Izobraževanje o postopkih oživljanja

Tematiko prve pomoči smo se mnogi nazadnje srečali verjetno pri pripravah na opravljanje vozniškega izpita in podobnih aktivnostih. Vemo pa, da takšno znanje s časom zbledi, uvajajo se novosti ipd. Zato smo se v **Lovski družini Banja Loka - Kostel** odločili, da bomo v okviru lovskega posveta, ki smo ga imeli 29. 11. 2016, opravili enourno splošno izobraževanje na temo Prva pomoč.

Tudi lovci se kvarjamo z dejavnostjo, pri kateri je možnost za različne poškodbe in poslabša-

nje zdravstvenega stanja (zlomi, strelne rane, ugrizi, srčni zastoji in podobno). Zato menimo, da so takšna izobraževanja v lovskih družinah več kot dobrodošla; celo nujno potrebna. V lovišču lovske in delovne aktivnosti izvajamo sami, v paru ali skupini (npr. na skupinskih lovih). Dejavnosti pogosto potekajo v gozdu, kjer marsikdaj v bližini ni cestnih povezav, pokritost s telefonskim signalom pa je tudi marsikje slaba. Prav lahko se zgodi, da bosta nenaden zastoj srca ali poškodba nastala ravno v takšnem predelu lovišča in se bomo morali soočiti z dejstvom, da moramo sami pomagati ponesrečencu, tovarišu, solovcu ali naključnemu pohodniku. Njegovo življenje bo odvisno od nas in našega znanja. Da bi v takšnih primerih lahko pomagali ponesrečencu in mu morebiti celo rešili življenje, je treba znanje prve pomoči obnavljati, dopolnjevati in utrjevati, saj bomo le tako izgubili strah pred nezaželeno posledico našega nepravilnega ravnanja in si pridobili tisto odločnost, ki je potrebna za uspeh.

Pomoč pri izvedbi takega izobraževanja za lovce nam je velikuodušno in z navdušenjem ponudil **Primož Velikonja**, reševalec Zdravstvenega doma Kočevje in izkušen strokovnjak s področja temeljnih postopkov oživljanja. Prav postopki oživljanja so bili glavna tema našega izobraževanja za člane LD. Predavatelj Velikonja je članom predstavil kratek posnetek postopka, na katerem je bilo prikazano resnično in uspešno oživljanje starejšega moškega, in sicer od laičnega nujenja prve pomoči do prihoda reševalcev, t.j. uspešnega oživljanja in transporta ponesrečenca v nadaljnje zdravljenje. Tako je poskrbel za dramatičen začetek izobraževanja, ki je pri prisotnih članih vzbudil vso potrebno pozornost in zanimanje za tematiko, ki je sledila. V nadaljevanju je pojasnil, kako je treba pravilno pristopiti k ponesrečencu, kako preverimo znake življenja ter kaj pomeni in kako je videti navidezno dihanje. Poudaril je nujnost pravočasnega obveščanja nujne medicinske pomoči preko telefonske številke **112** in kako priti v okviru možnosti do avtomatskega defibrilatorja. Nato je sledil prikaz pravilne masaže srca pri odraslih in otrocih, pri čemer je bilo poudarjeno, da vpihovanje (umetno dihanje) ni nujno potrebno, temveč je bistvena in nujno potrebna le neprekinjena masaža srca vse do prihoda reševalcev. Le tako lahko zagotovimo dotok zadostne količine kisika v

Foto: M. Koritnik

Primož Velikonja, reševalec Zdravstvenega doma Kočevje, je članom LD Banja Loka - Kostel predaval o nujenju prve pomoči v primeru nesreč.

možgane in preprečimo njihovo odmiranje. V sklopu prikaza masaže srca je članom predstavil avtomatski defibrilator in njegovo uporabo, ki je glede na to, da defibrilator sam (glasovno) vodi celoten postopek, precej preprosta in razumljiva. Izobraževanje je končal s prikazom pomoči ponesrečencu, ki se duši zaradi tujka v sapniku, in z načini, kako ga odstraniti pri odraslih in otrocih.

Na koncu izobraževanja je članom LD pojasnil, da sta Občina Kostel, v katero sodi naše lovišče, in tudi sosednja Občina Kočevje že poskrbeli za nabavo več avtomatskih defibrilatorjev. Povedal je tudi, kje so nameščeni in kateri so članom naše LD najhitreje dosegljivi.

Odziv članov na predavanje s predstavitvijo je bil odličen in razšli smo se z željo, da bi podobno izobraževanje še kdaj ponovili in spoznali tudi druge oblike nujenja prve pomoči.

Upamo, da bo dogodkov, pri

katerih bi morali uporabiti temeljne postopke oživljanja, čim manj oziroma, da sploh ne bi bili potrebni. Če se bomo znašli v takšni situaciji, upamo, da bomo mi ali naši tovariši dovolj odločni in sposobni takojšnjega in pravičnega ukrepanja ter bomo s pridobljenim znanjem nekemu rešili življenje.

Primožu Velikonju in Zdravstvenemu domu Kočevje se člani LD Banja Loka - Kostel zahvaljujemo za sodelovanje ter pestro in zanimivo predstavitev.

Mladen Koritnik

Na pravi lov ...

Morda izbrani naslov ni najprimernejši, toda za mnoge je veljalo prav to. Mladi lovski tovariši, ki so lovski izpit opravili pri **ZLD Posavja - Krško** aprila 2016, so bili povabljeni na jesenski skupni lov v **LD Loka pri**

Foto: D. Lepšina

Pozdrav lovini po skupnem lovu dveh »mladih« skupin lovcev iz dveh območnih lovskih zvez, ki ju je na družabni skupni lov prijazno povabila LD Loka pri Zidanemu Mostu v svoje lovišče.

Zidanem Mostu. Pridružili so se jim še generacijsko enakovredni lovski tovariši z območja **ZLD Zasavje** in še nekaj gostov, med katerimi je bil tudi predsednik Komisije LZS za izobraževanje **Ivan Žižek**. Za mnoge je bil to dejansko prvi samostojni odhod na lov v goste, ki je imel zanje prav zato verjetno tudi poseben pomen.

Zbrali smo se v meglenem in nič kaj prijaznem jutru pred lovskim domom LD gostiteljice. Najprej smo se malo pogreli ob kavi in čaju, si stisnili roke in poklepetali. Vmes so gostitelji še enkrat pregledali načrt lova, starešina **Jani Krivec** pa nam je izrekel prijazno dobrodošlico. Razložil je namen organizacije takega lova, ki je bil letos v tej obliki že drugič. Z enakim namenom smo se namreč zbrali že leto prej z generacijo mladih lovcev letnika 2015, prav tako iz obeh ZLD. Starešina je predstavil svoje pomočnike, ki so nas glede na izžrebana stojišča nato odpeljali v lovišče. Ker smo se še nekoliko dvignili nad dolino reke Save, se je megla kmalu razkadila in občasno nas je nekoliko sramežljivo pozdravilo tudi sonce. Tako ni na stojišču nikogar zeblo, prav nasprotno, nekateri so se na zbornom mestu po lovu vrnili kar precej prepoteni. Teren je bil namreč dokaj zahteven, pa še telesna pripravljenost nekaterih je bila na začetku sezone bolj slaba.

Po lovu smo se zbrali pri novi pridobitvi LD, planinski koči, ki so jo od planinskega društva prevzeli v svojo last. Po lovski navadi smo najprej analizirali potek lova in nato opravili pozdrav lovini, saj nam je Diana namenila plen – gamsjega mladiča in divjega prašiča – lanščakinjo. Malica in še tekoče okrepičilo na koncu sta se nam vsem prav prilegla.

Ni odveč pohvaliti in pozdraviti takega načina druženja novih lovskih tovarišev po dveh mesecih v učilnici ob predavanjih in izpitih v spomladanskem času. Novi lovci se srečajo v novih okoliščinah, si izmenjajo poletne izkušnje s posameznih samostojnih lovov in še utrdijo sklenjena prijateljstva. Ker smo skupaj z gostitelji ocenili organizacijo takega lova kot izjemno pozitivno, so nam ob zaključku obljubili tako srečanje tudi za naslednje generacije. Za odprtost in dobro voljo se vodstvu gostiteljske LD iskreno zahvaljujemo.

Dušan Lepšina,
predsednik Komisije
za izobraževanje pri
ZLD Posavje - Krško

Lovsko-planinski krst na Gori

Pr eden je lani jeseni prvi sneg pobelil vrh Uršlje gore, so ga po letu odmora spet »osvojili« koroški lovci in polharji s te in one strani »moje« Matjaževe Pece. V zraku je bilo že čutiti, da bo prejkoslej ta koroški gorski osamelec dobil snežno kapo (na dan pohoda je namreč pihal mrzel veter). Goro je pokrivala tudi gosta megla, a so bili člani letošnje pohodniške naveze zaradi dobre telesne pripravljenosti kos vsem pohodniškim težavam. No, tudi po zaslugi terenskih vozil. Zaupali so mi, da je večina pohodnikov starih že okrog 70 in 80 let in še, da je vrh Uršlje gore taka postava prvič osvojila leta 2014, za kar ima nemalo zaslug pobudnik in organizator pohoda **Dušan Leskovec**, predsednik Koroške lovske zveze in koroškega Polharskega društva Uršlja gora.

Tudi letošnje »navezo« so trdno povezovali dolgoletni planinski in lovski prijatelji, med njimi tudi nekateri koroški veterani vojne za Slovenijo 1991, zadnja tri leta pa tudi polharski navdušenci. Na gori so bili spet naši severni rojaki **Mirko Kumer, Franc Hirm, Jure in Konrad Mandl**: predsednik, podpredsednik, tajnik in praporščak Kluba prijateljev lova - Celovec, ki jih je spremljala **Štefka Hirm**. S te strani Pece pa so bili poleg Dušana Leskovca še

za zdravje, srečo in trdno prijateljstvo spravili v pogon tudi cerkvena zvonova. Pri železnem križu, od koder je najlepši razgled, je Jure Mandl po planinski tradiciji za prvi obisk Gore moral prestati tudi krst, ki ga je opravil znani koroški planinski vodnik **Filip Ruprecht**.

Z gore jih je pot vodila na gozdno jasno Obretanovo, kjer imajo svoj dom ravenski taborniki in Pri mokrem jopiču tudi veterani vojne za Slovenijo Območnega združenja Mežiške doline. Tam so se jim pridružili še **Dušan Jukič, Milan Košelnik in Zdravko Moličnik**. Ob dobri hrani in pijači so se dogovorili, da se bodo prihodnje leto srečali na avstrijski strani Pece.

Franc Rotar

Foto: D. Šere

Zvitorepka na strehi hiše – redok prizor

Foto: F. Rotar

Udeleženci lovsko-planinske in polharske pohodniške naveze 2016 na Uršljo goro so se fotografirali pred veteranskim domom na Obretanovem (z leve): gospodar doma Milan Košet, Jure Mandl, Milan Košelnik, Franc Praznik, Konrad Mandl, Mirko Kumer - Fric, Dušan Leskovec, Franc in Štefka Hirm, Jožko Temnikar, Zdravko Moličnik, Dušan Jukič, Anton Navodnik in Franc Rotar.

Tone Navodnik, Filip Ruprecht, Jožko Temnikar, Franc Praznik in Franc Rotar. Obiskali so cerkev sv. Uršule, ki je najvišje ležeča cerkev na Slovenskem, in vrh Uršlje gore (1.699 m). Mnogi so

Lisica na strehi

Ko sem se 27. septembra 2016 pripeljal na Prevalje, sem na bližnji hiši pri Ravnah na Koroškem zagledal lisico, ki

je opazovala okolico izza slemena. Ustavil sem, da bi izjemen dogodek poskusil zabeležiti na digitalni aparat. V tistem trenutku pa se je lisica skrila za sleme hiše in s posnetkom ni bilo nič. Nekaj časa sem še opazoval streho tiste hiše, če bi se lisica morda spet pojavila. In res, čez približno pet minut se je izza slemena ponovno prikazala, in sicer najprej samo njena glava, nato še njeno telo. Napravil sem samo dva posnetka, kajti lisica je spet izginila za sleme. Nato sem se peš odpravil k hiši (Na Fari 10), vendar lisice nisem več opazil. Pomislil sem, če ima kdo tam udomačeno lisico, zato sem se o tem pozanimal pri omenjeni hiši. Lastnik mi je prijazno odgovoril, da lisice še nikoli

ni opazil tam, še manj pa, da bi vedel, da ima kdo udomačeno. Ob odhodu sem lastniku hiše obljubil fotografijo lisice, ki sem jo »dokumentiral« na njegovi strehi. Ko sem si podrobneje ogledal hišo, sem ugotovil, da ima hiša na enem mestu streho do tal. Takoj mi je bilo jasno, kako je prišla na vrh strehe. Vsekakor je dogodek vreden pozornosti, saj se ob tem postavlja vprašanje: »Ali je lisica zašla na streho slučajno ali je imela tam kaj drugega za bregom ...?«

Dare Šere

Izjemen primerek svizca iz Liechtensteina

Na povabilo lovskega prijatelja **Cristiana Becka** iz Liechtensteina (Lihtenštajna) sta se v začetku septembra 2016 odpravila kot gosta na lov na alpskega svizca (*Marmota marmota*) navdušena lovca, člana

LD Kobarid, **Oto** in njegov sin **Klemen Breščak**. Lovila sta na čudovitih pobočjih Siluna v bližini kraja Triesenberg v Liechtensteinu. A lov ne bi bil nič posebnega, če ne bi lovski tovariši Oto uplenil prav posebnega primerka svizca.

Zgodilo se je 17. 9. 2016 ob 10. uri na travnatem pobočju Siluna v oblačnem vremenu.

Na tamkajšnjem območju je veliko svizcev, od katerih so se nekateri spustili le preveč na mestno kmezijsko območje pod 1.300 m nadmorske višine in s kopanjem rovov povzročajo škodo na travnikih.

Cristian in Oto sta se že takoj po prihodu odločila, da bosta uplenila svizca, ki se jima je lepo nastavljal na primerni lovsko pravični razdalji. Oto ni okleval: po pritisku prsta na sprožilec je zadeta žival omahnila v bujno cvetoči travi. Ko sta lovca prišla do uplenjenega svizca, sta komaj zajemala sapo, saj nista mogla verjeti svojim očem. Uplenila sta mlajšega svizca, ki naj bi bil po Cristianovi oceni star dve leti. Telesno je bil zelo shiran in z zelo deformiranim sprednjim zobovjem (sekalci – glodači). Cristian je v šali smehljaje navrgel Oto: »Das ist Mamut!« – To je pa mamut! In res je bila glava videti tako. Svizcu so sprednji sekalci (glodači) zelo prerasli normalno dolžino, zaradi česar je imel glodavec verjetno težave pri prehranjevanju in posledično tudi skromno telesno težo.

Cristian je kot po navadi poskrbel za lovski obred in Oto izrekel lovski blagor po liechtensteinskih običajih, oba pa od navdušenja kar nista mogla odvrniti svojih pogledov od uplenjenega »mamuta«. Sledila sta veliko veselje in vrnitev v dolino, kjer so si tudi domači lovci z velikim zanimanjem in čudenjem ogledovali zanimivo zobovje, ki je pri svizcu tudi sicer cenjena lovčeva »trofeja«. Toda takšne tudi najstarejši lovci še niso videli. Domači lovci so zato celo predlagali, da bi svizca preparirali in obdržali v muzeju kot poseben primerek za potrebe izobraževanja, gostu pa ponudili nadomestni odstrel drugega. A na Cristianove prošnje, ki je v tamkajšnjem lovišču lovski čuvaj, koncesionar, predvsem pa lovec v pravem pomenu besede, je Oto le uspelo zanimivo lovsko trofejo odpeljati v rodni Kobarid. Naj omenimo še, da je Cristian tudi vodnik zelo uspešnega resastega jazbečarja Hanibala z opravljenim izpitom za delo po krvni sledi, predvsem pa je strasten pošten lovec – gorjan.

O vzrokih za nenadzorovano rast spodnjih in zgornjih sekalcev bi bile zanimive strokovne ugotovitve, vendar bi bila to že druga zgodba ali nadaljevanje le-te.

Na prelepih tratih Siluna je svizca uplenil tudi sin Klemen, ki pa ni imel take lovske »sreče« kot oče Oto.

Oba preparirana svizca zdaj krajita lovsko sobo pri Breščakovih. Ob pogledu na trofeji se lovca rada spominjata zanimivega lova, lepih dogodkov in druženja z lovci v liechtensteinskih Alpah in tudi dolge poti, ki sta jo prevozila od doma do lovišča in nazaj. S tem lovom sta utrdila dobro prijateljstvo z lovskimi gosti iz Liechtensteina, ki so v prejšnjih letih lovili srnjaka v lovišču **LD Kobarid**. Vsi skupaj se strinjajo, da je treba vzdrževati dobre lovske prijateljske odnose tudi v prihodnje. Morda jih bodo obogatili že letos poleti.

Sprednji del glave uplenjenega svizca

Kneževino Furstentum Liechtenstein vodi knez **Hans - Adam II.** Obsega 160 km² in ima 32.528 večinoma nemško govorečih prebivalcev. Glavno mesto je Vaduz. Kneževina je zelo majhna, a bogata država med Švico in Avstrijo, tudi z zelo bogatim lovskim izročilom.

Območje je (gledano z lovskega zornega kota) razdeljeno na različno velika lovišča ali lovske revirje. Lovišča oz. revirji so veliki od 400 do 1.200 ha, nekateri tudi več. Koncesijo za lovišča podeljujejo za obdobje desetih let, gostota lovcev pa je lahko lovec/100 ha površine. Če ima lovišče 1.200 ha, mora imeti obvezno tudi pogodbenega lovskega čuvaja. Precej drugih lovskih zadev pa je podobnih kot pri nas v Sloveniji. Pri njih lovna doba na svizca traja od 1. 9. do 30. 9. V enem revirju na leto uplenijo 2 do 6 alpskih svizcev. Tamkaj živijo

tudi zelo stabilne populacije gamsa, alpskega kozoroga in srnjadi. V zadnjih letih se številčnost jelenjadi veča predvsem na strmih pobočjih; podobno kot pri nas v Posočju in TNP.

Stanko Kapun

Odstrel zaradi hudih poškodb v ruku

Poznojesensko popoldansko sonce je čarobno obarvalo bližnji gozd na obronkih Goričkega. V soboto, 9. oktobra 2016, je bil lovski čuvaj **Anton Kosec** na obhodu lovišča **LD Dolina**, v revirju Pernjek, ko je naenkrat, nedaleč od železniške proge Murska Sobota–Hodoš, pri Vaneči na njivi zagledal jelena. Zdelo se mu je nemogoče, da ga jelen ni opazil, zato je vzel daljnogled in videl, da ima na desni strani hrbta veliko rano. V tistem trenutku je pridrvel vlak, kar mu je prišlo prav, da se je jelenu lahko približal na vsega trideset metrov. Ko je vlak odpeljal, je jelen še vedno stal na istem mestu, s sklonjeno glavo je napravil nekaj počasnih korakov in spet obstal. Čudilo ga je, da jelen še vedno ni zaznal človekove prisotnosti. »Še enkrat sem pogledal rano in ugotovil, da ga mora zelo boleti, da se morda zato ne zmeni za mojo prisotnost. Nisem vedel, kaj naj storim. Naša LD ni imela v letnem načrtu odobrenega odstrela kronskega jelena, ker je lovišče na prehodnem območju in je po načrtu lovišča dovoljen odstrel le mlajših nekronskih jelenov. Na hitro sem se moral odločiti, kaj storiti. Pogledal sem proti soncu, ki je skoraj že začelo zahajati in pomislil sem, da jelen zaradi hude rane trpi,« je povedal

lovski čuvaj in dodal: »Če se bo ta jelen pomaknil do bližnje ceste, bo lahko še povzročil nesrečo. S tako rano se bo mogoče boril za življenje dan ali dva in nazadnje v mukah poginil. Ni mi preostalo drugega, kot da sem z rame snel puško in sprožil. Jelen je po strelu stal na istem mestu še nekaj trenutkov, da sem že podvomil, da sem ga zgrešil na nekaj metrov. Ponovno sem dvignil puško, a se je zgrudil, še preden sem drugič želel ukrviti prst na sprožilcu. Počakal sem nekaj minut, da se je žival povsem umirila, nato pa stopil do jelena in si ogledal veliko rano. Manjkalo mu je del kože, okrog rane je odpadlo že precej dlake, iz rane se je širil smrad po razpadajočem mesu. Šele tedaj sem se pomiril in zavedel, da sem storil prav, ker sem jelena rešil bolečin in trpljenja. Poklical sem **Karla Fujsa**, gospodarja LD, in **Tomislava Kovačiča**, dr. vet. med., ki je prav tako naš član. S skupnimi močmi smo jelena naložili na avtomobilsko prikolico in ga oddali na pregled veterinarski službi.«

Po odstrelu je bilo ugotovljeno, da je jelen v slabem telesnem stanju. Na desni strani, v predelu prsnega koša in hrbtenice, so bila obsežna gnojna žarišča in vnetja predelov brez dlake, od koder se je izcejal gnoj. Koža se je luščila. Obsežne spremembe so bile vidne tudi na predelu hrbta, kjer je bila koža privzdignjena, kar je bilo verjetno posledica velikega abscesa. Na NVI, Enota Murska Sobota, so opravili sekcijo trupa in ugotovili poškodbe prsne votline ter mišičja z več vbodi s topim predmetom, kar je bila najverjetneje posledica rivalskih bojev jelenov med rukom.

Meso živali je bilo ocenjeno za neužitno, rogovje pa je bilo

V lanskem roku zelo poškodovan jelen, ki ga je v lovišču LD Dolina odstrelil Anton Kosec.

Foto: J. Vradljak

neuradno ocenjeno na 196 CIC-točk. Težko je bilo verjeti, da tako mogočna žival lahko med rukom dobi od sovrstnika tako hude poškodbe.

Jožef Vrdoljak

O lesenem rogu, ki le ni iz govejega roga

Prebral sem članek **Daneta Namestnika** v Lovcu, 12/2016, str. 626. Avtor trdi in zavaja širšo javnost, da je v publikaciji

vse omenjeno občinstvo zavajal z lažnimi roževinastimi rogovi!?

Na fotografiji v knjigi Divjad in lovstvo je v resnici povsem lesen rog, izdelan z mojimi rokami, ročno in uglašen v B-duru ter pobarvan z akrilno barvo! Za ta rog lahko upravičeno trdim, da je **slovenski lesen lovski rog**, pa če je avtorju prav ali ne! Zato bi me veselilo, če bi si ga vsak, ki še vedno dvomi, kakšen je ta rog, ogledal pri meni.

Po drugi svetovni vojni smo si izposojali melodije avstrijskih registov. Zdaj imamo v Sloveniji že lep čas lastne skupine registov,

Foto: J. Šemčar

Skupina registov, ki že dvajset let nastopajo z lesenimi rogovi.

Divjad in lovstvo v zapisu o kulturi, ko kritično piše o »lesenih rogistih«, na fotografiji rog iz goveje roževine (klicni rog). Vsak, ki pozna goveji rog, ve, da temu ni tako. Znan mi je že njegov negativen odnos do mojih lastnoročno izdelanih lesenih vejnatih rogov in do »lesenih registov«, zato me zapis ne preseneča. Toda njegov zapis v reviji Lovca je povzročil meni in avtorici besedila o kulturi v tej knjigi nepopravljivo škodo. Ob pripravljanju vsebine se je avtorica **Sely de Brea Šubic** osebno oglasila pri meni in si ogledala vso zbirko lesenih rogov ter dobila vse potrebne informacije. Njegova izjava, da je to roževinast rog, pomeni, da sem jaz navaden šarlatan, prevarant in zavajam ljudi doma na prireditvah, npr. na TV Slovenija, kjer se predstavimo skoraj vsako leto; prvič smo se leta 1998, nazadnje lani v Slovenskem magazinu. V tujini smo s temi rogovi zastopali Slovenijo v Avstriji na gala koncertu v St. Peltenu, v Švici na ledeniku Jungfrau, v Peči na Madžarskem, Ballingenu v Nemčiji (dvakrat), v Alsdorfu v Nemčiji 21. 8. 2015, kjer smo celo tekmovali in zasedli drugo mesto. Tako smo z našimi lesenimi rogovi aktivni že dvajset let. In jaz naj bi

ki bogatijo naš kulturni prostor. Da, tudi rogisti, ki trobimo na lesene rogove, smo med njimi. Vsak se trudi po svoje. Potrebno je le medsebojno spoštovanje in razumevanje; vsaka kritika do drugih pa naj bo dobronamerna in resnična.

Jože Setničar

Iz zgodovine slovenskega lovstva

Kronologija območne Lovske zveze Koper 1945-2017

Prva odredba oblastnega organa, ki je urejala zadeve lovstva, je bila odredba o posesti in nošenju orožja z dne **31. julija 1945**. Zadeve, povezane z lovstvom, je urejal **Odlok o lovu** za lovno sezono **1945-1946**, ki je bil izdan **24. avgusta 1945**. Lovci so lahko lovili le, če so bili člani lovske organizacije in če so dobili **začasni orožni list**. Predvidena oblika organiziranega lovstva je bilo **Okrajno lovsko združenje (OLZ)**, ki pa kot tako dejansko ni nikoli zaživel. Na pobudo nekaterih istrskih rodoljubov je bilo v Kopru ustanovljeno **Okrajno Lovsko društvo**, ki v

Izvršni odbor Okrajnega lovskega društva Koper (1945)

Predsednik **Peter Pavlič**, tajnik **Srečko Pečarič**, blagajnik **Rino Jakomin**; odborniki: **Joakim Vatovec**, **Leopold Caharija**, **Mario Santin - Walter**, **Leo Fuzilli**, **Rastko Bradaskija**

Predsedniki Lovske zveze Koper (1945-2017)

1945-1949	Peter Pavlič ,	Okrajno lovsko društvo (OLD) Koper
1949-1953	Leopold Caharija ,	OLD Koper
1953-1957	Srečko Pečarič ,	Okrajna Lovska zveza (OLZ) Koper
1957-1961	Rastko Bradaskija ,	OLZ Koper
1961-1965	Tone Klančar ,	Lovska zveza (LZ) Koper
1965-1969	Peter Pavlič ,	LZ Koper (1969-1973), Italo Pečarič LZ Koper
1973-1981	Narcis Družina	Zveza lovskih družin (ZLD) Koper
1981-1986	Edi Valentič	ZLD Koper
1986-1990	Gino Gobbo - Nerino	Obalno-Kraška zveza lovskih družin (O-K ZLD) Koper
1990-1998	Anton Jakomin ,	O-K ZLD Koper
1998-2006	Danilo Perdec ,	O-K ZLD Koper
2006-2014	Alojz Rožman ,	Lovska zveza (LZ) Koper
od 2014	Fabio Steffe	LZ Koper

začetku ni včlanjevalo temeljne lovske enote – lovske družine (LD), ampak le posamezne lovce z območja koprškega okraja. Ti lovci so lahko lovili na celotnem območju koprškega okraja, saj je bilo v tistem času območje bogato s poljskimi zajci, jerebicami in kotornami. Dokaj velika je bila številčnost lisic, fazanov pa je bilo le za vzorec (zelo malo).

Takoj po osvoboditvi se je skokovito povečalo število lovcev, kar pa ni koristilo dobremu gospodarjenju z divjadjo. Zaradi čezmernega odstrela se je številčnost divjadi kmalu zmanjšala, zato je okrajno **Lovsko društvo Koper** začelo ukrepati; sprejeli so ukrepe o strožjem redu pri lovu. Do sklenitve mirovne pogodbe z Italijo (**septembra 1947**) sta bila Slovensko Primorje in Istra pod vojaško upravo Jugoslovanske armade, Trst in Gorica pa pod upravo anglo-ameriške vojske. Že pred sklenitvijo mirovne pogodbe z Italijo je bil za Slovensko Primorje in del hrvaške Istre ustanovljen **Istrski okrožni ljudski odbor**, ki je urejal tudi lovske zadeve. V *coni B* sta bila dva okraja z dvema **okrajnima lovskega organizacijama**, v **Kopru** in **Bujah**. Meja je potekala po Rižani, s čimer je bilo skrčeno ozemlje prejšnje okrajne lovske organizacije. Lovišča **Rižane**, **Slovenskega Gračišča** in **Gradina** so tako pripadala **Lovski organizaciji Okraja Sežana**.

Okrajno lovsko društvo Koper je **15. septembra 1947** razdelilo svoje lovišče na pet lovskih družin (**LD**): **Dekani**, **Koper**, **Marezige**, **Strunjan** in **Šmarje**. Skrb za lovišča se je izražala tudi v tem, da

so posamezne LD ustanovljale t.i. *lovske rezervate*, omejevale lovne dni (odstrel mogoč le v enem lovnem dnevu) in prizadevali so si za zmanjšanje številčnosti lisic. Zaposlili so lovske čuvaje, ki so uspešno zmanjševali številčnost »roparic« in ujed. Organizirali so tudi pregled lovskih psov in leta 1947 vodnike najlepših napotili na razstavo psov v Ljubljano. Pri ocenjevanju so posebno pozornost in skrb namenili domači pasmi **istrskemu goniču**, ki je bil skozi stoletja povezan s tamkajšnjimi kraji in lovci.

Podatke zbral Viktor Pucer, LD Šmarje.

P.S.: Zapis je sestavljen na podlagi arhivskih listin in ustnega izročila **Petra Pavliča**, prvega predsednika Okrajnega Lovskega društva Koper.

V spomin na cenjenega hrvaškega dopisnika

Alojzije Frković (1934-2016)

Sredi lanskega poletja je na Reki umrl **Alojzije Frković**, tudi v Sloveniji cenjen dolgoletni hrvaški dopisnik Lovca (prejemnik bronaste in srebrne plaketo revije Lovca), lovski strokovnjak, gozdar, publicist in izvedenec za lovstvo pri Hrvaški lovske zvezi ter član Mednarodnega sveta za lovstvo in ohranitev divjadi – CIC. Gozdarski inženir Frković, ki je službeno dolga leta delal kot vodilni gozdarski in lovski stro-

sporočal in objavljaj v slovenskem lovskem glasilu, za kar smo mu uredniki in strokovni delavci v lovstvu iskreno hvaležni. Želimo mu spokojen mir na reškem pokopališču Kozala, kjer ima svoj poslednji dom.

Boris Leskovic

Nove knjige

Živali okoli nas

Pred nedavnim je pri založbi Mladinska knjiga izšel priročnik *Živali okoli nas* s podnaslovom *Odkrivanje in določanje najpogostejših sledov in odtisov*. Knjigo je iz nemškega izvirnika prevedla **Petra Piber**. V Nemčiji

kovnjak pri GG Delnice v Crnem Lugu, je bil eden tistih lovskih strokovnjakov, ki je strokovno neprestano iskal ravnovesje med preudarnim trajnostnim upravljanjem z divjadjo, gospodarjenjem z gozdom in varstvom ogroženih živalskih vrst. Še posebno ga je zanimalo stanje z ogroženimi populacijami velikih zveri in gozdnih kur. V hrvaških in slovenskih lovskih revijah je objavil gotovo več kot dvesto strokovnih člankov, napisal pa je tudi nekaj avtorskih knjig (več v soavtorstvu) s področja, ki ga je proučeval do smrti, več kot šest desetletij. Bil je predsednik Poverjenišva za spremljanje populacij in varstvo ogroženih živalskih vrst na območju LZ Primorsko-goranske županije, član Odbora LZH za velike zveri, predavatelj na področju ocenjevanja lovskih trofej in velikih zveri. Mnogi hrvaški ocenjevalci lovskih trofej so pri njem opravljali izpit iz ocenjevanja. Tudi s tega področja je napisal nekaj priročnikov in učbenikov. Najbolj znana so gotovo njegova knjižna dela o medvedu, volku in risu, ki so obogatena tudi z mnogimi osebnimi opazovanji in podatki iz Gorskega kotarja in Velebita. Leta 2012 je s podporo Primorsko-goranske županije izdal svojo zadnjo knjigo o divjem petelinu (*Terijeb gluhan v Gorskem kotaru*), ki mi jo je osebno poklonil. Alojzije je bil znan, da je več kot petdeset let opazoval in beležil stanje velikih zveri in gozdnih kur ter marljivo beležil vse podatke v svojo beležko. Lahko bi rekli, da je bil rojen pisec – zbiratelj in dokumentarist podatkov, strokovnjak na tem področju in na področju lovske trofejistike. Ker je deloval in proučeval divjad na obmejnem območju med slovensko in hrvaško državo, se je dobro zavedal, kako pomembno je dobro sodelovanje strokovnjakov obeh držav, saj imamo skupne velike zveri, ki pri svojih sezonskih premikih ne poznajo državnih meja. Zato je tudi svoja opazovanja nesebično

je knjiga izšla pri založbi *GU Verlag GmbH München* pod naslovom *Tierspuren*. Nemška založba je za pripravo tega priročnika povabila k sodelovanju tudi nam vsem znanega ilustratorja, lovskega tovariša **Igorja Pičulina**, ki je narisal vseh 166 ilustracij za to knjigo. Njegove so vse barvne risbe živalskih sledov, iztrebkov, izbljuvkov, ptičjega perja, jajc, stopinj, sledov hranjenja in še nekaj drugih. V njej so predstavljene najpogostejše živali, ki živijo v našem okolju, a jih žal srečamo zelo redko. O vsaki izvemo najosnovnejše podatke, ki jih spremljajo tudi vrhunske fotografije živali. Knjigo je primerno darilo za vse ljubitelje narave ne glede na starost. Njena velikost je 11 x 19 cm in je primerna, da jo vzamemo v naravo. Prav bi bilo, da bi lovci tudi to knjigo podarjali šolam in vrtcem ob obiskih. Cena knjige je 22,95 evra, za člane Sveta knjige pa le 18,35 evra.

Edvard Krašna

(Ne)spregledano iz Prirodoslovnega muzeja Slovenije

ZGODOVINA TAKSIDERMIIJE

Prof. dr. Boris Kryštufek
Kustodiat za vretenčarje

Taksidermija je sestavljena dveh grških besed: »taxis« (urediti) in »dermis« (koža). Pod njo razumemo večšino prepariranja večjih živali, zlasti sesalcev in ptic. V slovenščini pogosto uporabljamo sopomenko *dermoplastika*, ki jo je nekoliko lažje sklanjati. Dermoplastični preparat je sestavljen iz ustrezno obdelane kože in umetnega telesa, ki je oblikovano na način, da deluje kot živa žival. Dandanašnji dermoplastike vidimo predvsem kot trofejne preparate v lovskih sobah, v ne tako oddaljeni preteklosti pa so bile vsakdanji dekor v stanovanjih. Ves čas je bila taksidermija tesno povezana z naravoslovnimi muzeji, v katerih so dermoplastike še vedno standarden razstavni eksponat. Veščina ima stoletno zgodovino, saj so preparatorji ves čas razvijali metodo dela, ob tem pa uporabljali raznovrstne materiale. V zbirkah Prirodoslovnega muzeja Slovenije je več dermoplastik kot kjerkoli drugje v Sloveniji, najstarejše pa segajo v čas okrog leta 1800. Muzej je torej primerno mesto za proučevanje zgodovine taksidermije.

Kot je splošno znano, Prirodoslovni muzej hrani edina primerka domorodnega slovenskega risa. Natančna zgodovina ni znana, na vsak način pa sta izpred leta 1857. Zahvaljujoč prijaznosti prof. dr. **Bojana Zorka** smo ju rentgensko slikali na Veterinarski fakulteti Univerze v Ljubljani. Ko smo pogledali »skozi« kožo in umetno telo, smo ostmeli. Poskusimo se zamisliti v položaj nekoga, ki je moral v prvi polovici 19. stoletja spraviti mrtvega risa v dan ali dva hoda oddaljeno Ljubljano. Kožo bi pred propadom lahko zavaroval tako, da bi jo posušil na zraku, dobro nasolil ali pa zadimil. Od lobanje bi verjetno ohranil zobovje, ki bi ga kasneje preparator vgradil v kožo. Iz neznanega razloga pa so v manjšem preparatu vse dolge kosti okončin in celotna lobanja. Preparator bi dolge kosti zlahka nadomestil z močno žico, ki jo je pri delu tudi uporabljal. Najbrž ne bomo nikoli izvedeli, zakaj se je odločil vgraditi prave kosti.

Sestavljenka delnih rentgenskih posnetkov domorodnega slovenskega risa, ki je verjetno poginil v Karavankah zaradi strupene vabe, namenjeni lisici. V osnovi je dejanski dermoplastični preparat. Preparator je hrbtenico nadomestil z močno žico, na katero je pritrdil lobanjo, uporabil pa je dolge kosti okončin, ki jih je prav tako utrdil z žico. Okrogla bela lisa na lobanji (skrajno levo) je stekleno oko, narejeno iz urinega stekla. Ker steklo vsebuje veliko svinca, je posrkalo rentgenske žarke. Rentgenski posnetki: prof. dr. Bojan Zorko, doc. dr. Modest Vengušt in Fahrudin Botonjić.

Akademik, pisatelj, član društva PEN in SAZU, dramaturg, scenarist, urednik in lovec **Saša Vuga** (član LD Brezovica) je 25. 12. 2016 v 87. letu sklenil svojo ustvarjalno življenjsko pot.

Aleksander (Saša) se je rodil 8. 2. 1930 na Mostu na Soči, kjer je obiskoval osnovno šolo, maturiral je v Šempetru pri Novi Gorici, nato pa diplomiral na filozofski fakulteti v Ljubljani iz slovenskega jezika in primerjalne književnosti. Od leta 1949 do upokojitve leta 1989 je bil zaposlen na RTV Ljubljana, in sicer sprva kot radijski govorec, od leta 1962 pa kot urednik dramske redakcije TV. Za svoja literarna dela je prejel vrsto pomembnih priznanj: nagrado vstaje slovenskega naroda, nagrado Prešernovega sklada, Bevkovo nagrado in veliko Prešernovo nagrado. Z rojakom Ivanom Pregljem sta segla v vrh sodobnega slovenskega jezikovnega stilizma.

O Sašu smo pred tem pisali v Lovcu ob njegovi 80-letnici. Izhajal je iz stare lovske rodbine. Veliko svojega prostega časa je prebil v viških in brezoviških loviščih. Izjemno je občudoval svojstveno naravo Ljubljanskega barja; a ne le kot lovec, ki je na poljskih lovih vedno vodil ob sebi dobro šolanega nemškega prepelničarja ali koker španjela (lov na veliko divjad ga ni nikoli tako privlačil). Njegovo ime bo vedno z velikimi črkami zapisano tudi v slovenskem slovstvu. Marsikdo ne ve, da je bil prav Saša Vuga pobudnik lovske založniške dejavnosti LZS. Na prošnjo predsednika LZS, generala Rada Pehačka, je leta 1971 ustanovil *Zlatorogovo knjižnico* in postal prvi predsednik Založniškega sveta LZS. Zasnoval je dolgoročni program in pod njegovim vodstvom je izšlo deset knjig *Zlatorogove knjižnice*. Prvenstveno je poskrbel za literarno-beletristična dela. Nato je to delo prepustil naslednikom. K pisanju knjig in člankov v Lovcu je spodbudil vrsto domačih lovskega poznavalcev in mojstrov pisane besede. Odlično je sodeloval z vsemi naslednjimi uredniki, Mirkom Šušteršičem, Francetom Cvenklom, Jelom Gašperšičem in Borisom Leskovicem, s katerim sta bila člana iste matične LD. Prijateljeval in razpravljajal je z lovske strokovnjaki, kot so bili inž. Anton Simonič, Veljko Varičak, Blaž Krže, dr. Stane Valentinčič in drugi. Z veseljem je ugotavljal, da knjige ZK tudi po toliko letih še vedno redno izhajajo in izjemno hvalil skrb urednikov za lep slovenski jezik v njih. Glede *Zlatorogove knjižnice* je bil prepričan, da ni veliko, tudi velikih narodov, na literarno-kulturni in strokovni ravni naše lovske organizacije.

Saša je bil vse od vstopa v lovske organizacije (leta 1964) pa vse do združitve LD Vič in LD Brezovica (2005) prizadeven član - funkcionar v LD Vič. Deloval je v vodstvenih organih (od leta 1988 do 1990 je opravljal funkcijo starešine, od leta 1984 do 1988 pa funkcijo predsednika NO LD). Kot odličan govorec je vodil skoraj vse občne zборе. Do leta 2015 je bilo le malo skupnih lovov v LD Brezovica, ki se jih ne bi udeležil, nato pa so njegovo hrbtenico začeli mučiti barjanski jarki. Vse do zadnjih dni pa je ostal navdušen ribič (muharjenje na Soči). Ribolov mu je pomenil nepogrešljivo

duševno in telesno sprostitev, čas za premišljevanje, ki je tako pomembno pri pisateljskem ustvarjanju in stilističnem piljenju materinščine.

Dragi Saša, ob tvojem menadnem odhodu v večna lovišča se ti lovski tovariši iskreno zahvaljujemo za vse lepe trenutke s teboj, za idejni prispevek k slovenskemu slovstvu in dediščino, ki jo lahko še vedno negujemo zaradi tvoje pionirske zamisli. Tudi po tvoji zaslugi lahko vsakdo spozna, da smo narodnjaki tudi v skrbi za klen slovenski jezik in slovensko lovsko izrazoslovje. Žal nam je, da so se tvoje lastnosti, ki smo jih občudovali toliko let, kot so telesna čilost, zdravje, bistrost in neutrudno pisateljsko ustvarjanje, morale minulega božičnega dne umakniti minljivosti, ki se v nekem trenutku dotakne slehernika.

**LD Brezovica – B. L.,
Lovska zveza Slovenije**

Člane lovske družine Bled je presenetila žalostna vest, da nas je 21. 11. 2016 za vedno zapustil naš dolgoletni in častni član **Jakob Pretnar**. Življenjske niti mu, kot pravi gorenjski korenini, ni prekinila zavirljiva starost 89 let, temveč kratka in neozdravljiva bolezen.

Jaka, kot smo ga vsi klicali, se je rodil 27. 7. 1927 v lepi gorenjski vasi Bohinjski Beli ob Savi Bohinjski. Odraščal je v kmečki družini, kjer mu je bil stik z naravo in živalmi dan že v rani mladosti. Navezalost na lep domači kraj ga je silila, da si je v njem tudi ustvaril dom. Rodili so se mu trije sinovi, od katerih je najstarejši Brane tudi stopil po njegovih lovske stopinjah.

Jaka je začel spoznavati lov že v partizanskih vrstah, med NOB, kamor se je vključil kot nepolnoleten fantič. Narava, lov in tudi skrb za divjad so mu veliko pomenili, zato se je leta 1955 vključil v lovske vrste LD Bled, ki ji je bil zvest vse do svoje smrti. Le kratek čas je bil vmes tudi član LD Nomenj - Gorjuše.

Narisal: M. Somar

Znan je bil kot izredno dober poznavalec gamsov. Vedel je za vse zrele kozle v Planjah, Marovšci, predvsem pa v Galetovcu, pod katerim je imel urejeno skromno kočjo na domačem rovtu. Ko so se začeli v lovišču pojavljati divji prašiči, sicer zelo poredko, in povzročati škodo z obračanjem ruše na pašnikih in košenicah, mu je enemu od prvih lovcev v naši LD uspelo upleniti to še neznano divjad. Tudi jelena je kot eden od prvih naših lovcev položil na dlako, ko si je v začetku sedemdesetih let prejšnjega stoletja ta divjad začela širiti svoj življenjski prostor. Med njegovimi trofejami, na katere je bil zelo ponosen, je na častnem mestu viselo »zlato«
rogovje srnjaka, ki je še vedno najmočnejše srnjače rogovje iz našega lovišča. Z leti, ko se je začela umirjata vroča lovska kri, je na Vodica postavljal krmišče, ki je bilo namenjeno predvsem muflonom. Odtlej mu je bila skrb za to divjad v težkih zimskih časih pomembnejša od lova.

Jaka je bil aktiven tudi na področju vodenja družine. Od leta 1977 do 1983 je bil član UO LD in vodja petega revirja. Tudi pri vzgoji in usposabljanju

novih članov se je izkazal kot mentor več novim članom. Vsi, ki so imeli to srečo in si s časoma pridobili njegovo zaupanje, so o našem lovišču in divjadi v njej izvedeli marsikaj, čear drugi niso.

Za svoje aktivno delo mu je lovska družina podelila dve plaketi (1977 in 1984). Priznanje je prejel od Zveze lovske družin Gorenjske, LZS pa ga je odlikovala z znakom za lovske zasluge in redom III. stopnje. Matična lovska družina mu je v zahvalo za dolgoletno prizadevano delo na področju lovskega, enemu od redkih članov, izglasovala naziv častni član Lovske družine Bled.

Poleg aktivnega udeleževanja na področju lovskega je bil Jaka aktiven tudi na drugih področjih družbenega življenja. V času osamosvojitvene vojne za Slovenijo je deloval v narodni zaščiti in nudil pomoč enotam TO in članom LD Bled, ki so izvajali blokado in nadzor vojašnice na Bohinjski Beli. Zato je prejel naziv Veteran vojne za Slovenijo.

Jaka je imel lep in veličasten lovski pogreb, ki so se ga poleg domačih lovcev udeležili tudi številni lovci sosednjih LD in člani domačega galskega društva.

Lovecem, ki smo ga dobro poznali, bo naš Jaka ostal v trajnem in častnem spominu.

LD Bled – B. S.

Iz lovske vrste so za vedno odšli tudi:

Franc Lužar, LD Velike Lašče,
* 28. 11. 1928, † 7. 1. 2017.

Teo Sečič, LD Podkum,
* 16. 8. 1943, † 4. 10. 2016.

Henrik Martinčič, LD Podkum,
* 19. 11. 1931, † 11. 1. 2017.

Jože Jeras, LD Tuhinj,
* 27. 2. 1935, † 6. 11. 2016.

Rado Šuštar, LD Tuhinj,
* 5. 8. 1943, † 23. 11. 2016.

Marjan Brojan, LD Begunjsčica,
* 17. 5. 1950, † 12. 1. 2017.

Silvester Greif, LD Gaj nad Mariborom,
* 28. 12. 1943, † 13. 1. 2017.

Karl Gramec, LD Pobrežje, Miklavž,
* 1. 10. 1926, † 4. 1. 2017.

Matija Zamida, LD Toplice,
* 27. 7. 1940, † 23. 1. 2017.

Alojz Ozmec, LD Bresnica, Podgorci,
* 30. 4. 1927, † 20. 1. 2017.

Rudolf Čamernik, LD Logatec,
* 4. 4. 1928, † 23. 1. 2017.

Viktor Novak, LD Brezovica,
* 18. 7. 1938, † 22. 1. 2017.

Saša Vuga, LD Brezovica,
* 8. 2. 1930, † 25. 12. 2016.

Alojz Kovačič – Sine, LD Osilnica,
* 30. 5. 1923, † 29. 1. 2017.

Martin Pogačar, LD Stahovica,
* 15. 11. 1932, † 3. 8. 2016.

Stanislav Podgoršek, LD Vodice,
* 3. 6. 1928, † 17. 10. 2016.

Stanislav Žužek, LD Tabor, Zagorje,
* 22. 10. 1945, † 2. 2. 2017.

Vincenc Sedej, LD Jesenice,
* 16. 7. 1935, † 12. 11. 2016.

Edvard Suhorepec, LD Črnomelj,
* 20. 11. 1961, † 2. 2. 2017.

Tomaž Primc, LD Brkini,
* 22. 12. 1986, † 11. 11. 2016.

Zmagoslav Skubin, LD Dobrovo,
* 19. 1. 1945, † 13. 1. 2017.

Danko Konrad, LD Šentilj,
* 15. 7. 1941, † 7. 1. 2017.

Marčelo Ražman, LD Istra - Gračišče,
* 21. 8. 1934, † 31. 10. 2016.

Umrlim časten spomin!

Dve PNZ za goniče in brak-jazbečarje LKD Celje

Goniči in brak-jazbečarji so najštevilčnejši psi vodnikov LKD Celje v lovskih družinah, ki so članice tega LKD (47 članic, 2.200 lovcev). Analiza stanja lovsko uporabnih psov za leto 2015 (vir: LIS - Lisjak, Lovska kinologija) je pokazala veliko psov teh pasemskih skupin. Zabeleženih je kar 458 psov vseh lovskih pasem, od katerih je 111 goničev in 94 brak-jazbečarjev. Vodniki se pri nabavi psa odločajo predvsem na podlagi zastopanosti divjadi v lovišču in narave lovišča. Ne smemo pozabiti, da sta gonič (več pasem) in brak-jazbečar v osnovi namenjena za lov na zajca in lisico. Njuni glavni nalogi sta iskanje po svežem (»toplem«) sledu ter glasna in vztrajna gonja, kar določa tudi *Pravilnik o delu goničev in brak jazbečarjev – preizkušnja naravnih zasnov (PNZ)*. V naših loviščih je vedno pogostejši in številčnejši tudi divji prašič. Zato veliko goničev pri nadaljnjem šolanju usposabljammo tudi za izsleditev in gonjo divjih prašičev na gozdnatih površinah lovišč.

Prva preizkušnja PNZ je bila organizirana 24. 9. 2016 v lovišču gostiteljice LD Gornji Grad. Zbor je bil ob 8. uri na njihovem strelišču, nato sta sledila uradno odprtje prireditve in pozdrav družinskega kinologa **Mitje Matjaža** ter predstavitev vodje sodniškega zbora **Janeza Nahtigala** in kinološkega sodnika **Janeza Šumaka**. Nahtigal je štirinajstim tekmovalnim parom natančno obrazložil zahteve Pravilnika o ocenjevanju dela goničev na PNZ.

Vreme je bilo vroče, suho, brez vetra, zato smo se odpeljali v višje ležeče predele lovišča. Vsak gonič je moral imeti možnost 30-minutnega iskanja divjadi. Ker pravilnik predpisuje tudi možnost popravka, če pes v tem času ni mogel priti do divjadi, mora kinološki sodnik psu ponovno dati priložnost iskanja, ko preostali psi to že opravijo. Da pa pet parov ni opravilo preizkušnje, so bile verjetno krive zelo slabe razmere za izsleditev divjadi.

Kinološka sodnika sta na koncu preizkušnje uredila ocenjevalne liste oz. vso potrebno dokumentacijo. Na PNZ so bili tudi lovski pripravniki, ki so si z zanimanjem ogledovali preizkušanje psov. Njihovih vprašanj in sodniških odgovorov ni manjkalo. Organizator

Foto: J. Šumak

Živahen pogovor med vodniki brak-jazbečarjev in visokonogih goničev

je poskrbel tudi za toplo malico. Nato je bila je razglasitev rezultatov s sodniškim komentarjem o delu psov.

LKD Celje je PNZ načrtoval s pomočjo prireditelja LD Gornji Grad v obliki tekmovanja (vsako zbiranje točk je namreč lahko tudi tekmovanje), zato smo vodnikom prvih treh psov z najvišjim številom točk podelili pokale LKD Celje:

1. je bil **Roki** (kratkodlaki istrski gonič), 164 točk, I. n. r., z vodnikom **Klemenom Šimencem**
2. je bila **Bona Meninska** (brak-jazbečarka), 140 točk, I. n. r., z vodnico **Mojco Slatinšek**
3. je bil **As** (posavski gonič), 125 točk, I. n. r., z vodnikom **Darjanom Hriberškom**.

Vodstvu LD Gornji Grad se zahvaljujemo za pogostitev in uporabo lovišča.

Druge preizkušnja naravnih zasnov (PNZ) goničev in brak-jazbečarjev pa je bila 15. 10. 2016 v lovišču LD Rogaška Slatina. Vodja prireditve je bil **Jani Strniša**, starešina LD Rogaška Slatina, ki je v uvodu predstavil LD gostiteljico, **Janez Šumak**, predsednik LKD Celje, pa program dela LKD. Sodniški zbor so sestavljali kinološki sodniki **Milan Udovč**, **Janez Šumak** in **Jožica Metelko Kraševc**, ki je bila obenem tudi vodja sodniškega zbora in je vodnikom predstavila določila *Pravilnika o ocenjevanju dela goničev in brak-jazbečarjev na PNZ*. Dvaindvajset prijavljenih in tudi privedenih psov smo razdelili v tri skupine. Disciplino »obnašanja ob strelu« je preizkušal vsak kinološki sodnik v svoji skupini. Vreme je bilo oblačno in pripravljalo se je na dež, torej je bilo dovolj vlage za dobro delo psov. Vodniki goničev so na PNZ privedli pse najrazličnejših pasem: od srbskega tribarvnega goniča, slovaške goniče, istrske

goničev, brak-jazbečarje, vestfalskega brak-jazbečarja, nemškega goniča, brandl braka.

Preizkušnjo so opravili vsi psi vseh vodnikov, vključno s tistimi petimi, ki na preizkušnji v lovišču LD Gornji Grad niso uspeli dvigniti divjadi in je glasno goniti. Ob prijetnem druženju in v zanimivi lovsko-kinološki razpravi so na terasi Gostišča Pri treh ribnikih v Rogaški Slatini pričakali vse, ki so se vračali s terena na razglasitev rezultatov PNZ, ki je bilo obenem tudi tekmovanje LKD Celje. Veseli smo bili, da smo uspešno opravili še eno kinološko prireditev, saj se je malo pred razglasitvijo rezultatov dobesedno »ulilo« z neba. Najboljšim trem smo podelili pokale:

1. **Asa** (srbska tribarvna gonička), 176 točk, I. n. r., z vodnikom **Srečkom Gobcem**
2. **Aron** (srbski tribarvni gonič), 173 točk, I. n. r., z vodnikom **Boštjanom Krajncem**
3. **Biba** (slovaška gonička), 171 točk, I. n. r., z vodnikom **Jernejem Cestnikom**.

Gostitelji so nas postregli z odličnim golažem, prejemniki pokalov pa so dali za pijačo ... Lastniki štirinožnih tovarišev so uspeh proslavljali še v pozne popoldanske ure.

Vodstvu LD Rogaška Slatina se zahvaljujemo za pogostitev in uporabo lovišča, za pozornost starešine in terenskih vodnikov.

Janez Šumak

Tradicionalna UP po umetni KS v LD Luče 2016

Lovci LD Luče že tradicionalno vsako leto v svojem lovišču priredijo uporabnostno preizkušnjo (UP) po umetni krvni sledi (KS) za vse pasme lovskih psov. Tako se je zgodilo tudi lani v

soboto, 10. septembra. Preizkušnja je potekala po določilih *Pravilnika o uporabnostni preizkušnji v delu po krvni sledi za vse pasme lovskih psov vzrejne komisije za barvarje pri KZS*.

Zbrali smo se pred lovskim domom v Lučah. Po uvodnem delu smo se v strnjeni koloni avtomobilov odpeljali na visoko ležeče mesto v bližino lovske kočice Vodule pod Raduho. Lepo vreme je vztrajalo še od prejšnjega dne, ko so kinološki sodniki pod vodstvom terenskih vodnikov položili sledi na travnatih pobočjih in po gozdu. V uvodu je zbrane pozdravil kinolog LD gostiteljice **Boštjan Pahovnik** in predstavil delo lovcev LD Luče. **Janez Šumak**, predsednik LKD Celje, je v nadaljevanju predstavil delo LKD na Celjskem. **Milan Udovč**, vodja sodniškega zbora, je predstavil discipline, ki jih bodo preskušali kinološki sodniki (poleg njega še **Jožica Metelko Kraševc** in **Janez Šumak**). Ugotovljeno je bilo tudi, da se je preizkušnje udeležilo vseh osem predhodno prijavljenih vodnikov s psi. Zanimivo je bilo, da so bili na prireditvi samo trije udeleženi »domačini«, torej vodniki iz LKD Celje, preostalih pet parov pa je prišlo iz drugih slovenskih LKD-jev. Nato sta sledila žrebanje ter razporeditev vodnikov s psi k posameznim kinološkim sodnikom in terenskim vodnikom.

Preizkus odložljivosti s strelomimostjo smo opravili na travniku pod lovsko kočico, nato pa so sodniki in vodniki s psi odšli opravljati delo na umetne sledove.

Od osmih »parov« vodnik – pes krvosledec jih je uporabnostno preizkušnjo opravilo šest.

Ker so tekmovanje spremljali tudi lovski pripravniki, smo tudi njim predstavili pravilno »polaganje umetne sledi« ter način sledenja s psom krvosledcem. Vodnik **Brane Mrkun** in nemška ptičarka **Bella Ljutomerska** sta jim prikazala »sledovoljnost« od začetka do položene plena na koncu sledi. V polurni predstavitvi so se pripravniki seznanili z osnovami in vsemi sestavinami odgovornega ter zavzetega strokovnega iskanja obstreljene velike parkljaste divjadi, ki jo lahko opravi dober vodnik in njegov preizkušen krvosledec.

Po zasluženih malici in zbranih rezultatih kinoloških sodnikov je bila razglasitev rezultatov. Kinološki sodniki so komentirali delo vsakega para na preizkušnji. Boštjan Pahovnik in Janez Šumak sta najboljšim trem podelila pokale LKD Celje, vsem tekmovalcem

Po razglasitvi rezultatov v Lučah

Foto: J. Šumak

pa pisna priznanja za udeležbo ter jim izrekla iskrene čestitke.

1. Martin Forštnarič in hanovrčanka Aga 126 t., I. n. r.
2. Franci Zupančič in bavarski barvar Bruno 124 t., I. n. r.
3. Dušan Šemrov (vodnik Jože Laznik) in bavarska barvarka Cera 104 t., II. n. r.

Nato smo se v prijetni lovsko-kinološki družbi še kar nekaj časa zadržali v družbi z lovci LD Luče in se jim zahvalili za gostoljubje ter zelo kakovostno organizirano in izvedeno lovsko-kinološko prireditve v njihovem lovišču.

Janez Šumak

Koledar lovskih kinoloških prireditev za leto 2017

LKD Bela krajina

3. 9. 2017; **Tekma v vodnem delu.** Zbor ob 8. uri pri lovski koči Kučer (LD Gradac).

10. 9. 2017; **PNZ in telesno ocenjevanje za goniče, brak-jazbečarje, jamarje, barvarje in šarivce (razen za ptičarje in prinašalce).** Zbor ob 8. uri pri lovski koči LD Metlika – Vinomer.

10. 9. 2017; **Lokalna tekma za visokonoge goniče.** Zbor ob 8. uri pri lovski koči LD Metlika – Vinomer.

LKD Celje

20. 5. 2017; **Telesno ocenjevanje psov vseh pasem.** Zbor pri lovskem domu LD Žalec na Rinki, Gotovlje 177.

27. 5. 2017; **UP v delu po umetni krvni sledi za nemške prepeličarje v soorganizaciji z Društvom ljubiteljev nemških prepeličarjev.** Zbor pri lovskem domu LD Velunja v Zavodnjah pri Šoštanju.

1. 7. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov.** Zbor pri lovskem domu LD Bojansko - Štore na Svetini, Javornik 29.

9. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov.** Zbor pri lovskem domu LD Luče, Krnica 38 a.

16. 9. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor na strelišču LD Gornji Grad, Florjan 46.

22. 9. 2017; **PNZ jamarjev v rovu.** Zbor pri lovskem domu LD Žalec na Rinki, Gotovlje 177.

23. 9. 2017; **PNZ jamarjev na planem.** Zbor pri lovskem domu LD Žalec na Rinki, Gotovlje 177.

7. 10. 2017; **Vzrejna preizkušnja (VP) nemških prepeličarjev in španjelov.** Zbor pri lovskem domu LD Braslovče, Braslovče 22 a.

14. 10. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor pri Gostišču Pri treh ribnikih, LD Rogaška Slatina.

11. 11. 2017; **Trobaj treh LKD (Koroške, Maribor in Celje) v delu goničev.** Kraj bo sporočen naknadno.

LKD Cerknica

13. 5. 2017; **Telesno ocenjevanje lovskih psov (III., IV., VI., VII. in VIII. FCI skupine).** Zbor ob 8. uri pred Gostilno Herblan, Gornje jezero, Grahovo.

20. 5. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov v lovišču LD Rakek.**

7. 10. 2017; **PNZ goničev** v LD Cajnarje.

OPOMBA: Kontaktna oseba Helena Hace, tel. :051/638-898.

LKD Gorenjske

3. 3. 2017; **Tečaj za vodnike lovskih psov.** Informativni sestanek (brez psov) ob 17. uri pred lovsko kočjo LD Sorško polje, LD Sorško polje.

15. 4. 2017; **Spomladanska vzrejna preizkušnja ptičarjev (PZP).** Zbor ob 8. uri pri lovski koči LD Sorško polje, LD Sorško polje.

13. 5. 2017; **Telesno ocenjevanje lovskih psov.** Začetek prireditve ob 8. uri na prostoru pri lovski koči LD Sorško polje, LD Sorško Polje.

3. 6. 2017; **Uporabnostna preizkušnja v delu po krvni sledi za vse pasme lovskih psov.** Zbor ob 8. uri pred lovskim domom LD Medvode, LD Medvode.

1. 9. 2017; **Mala šola za mlade lovske pse** (starost 3 do 7 mesecev). Zbor vodnikov s psi ob 17. uri pri lovski koči LD Sorško polje, LD Sorško polje.

16. 9. 2017; **PNZ šarivcev in prinašalcev.** Zbor ob 8. uri pred Gostilno Tabor v Podbrezjah, LD Dobrča.

23. 9. 2017; **PNZ jamarjev.** Zbor ob 8. uri pri lovski koči LD Sorško polje, LD Sorško polje.

7. 10. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor ob 8. uri pred lovskim domom LD Bled, LD Bled.

Foto: M. Migos

14. 10. 2017; **Jesenska vzrejna preizkušnja ptičarjev (JZP).** Zbor ob 8. uri pred Gostilnico Kresnik v Naklem, LD Udenboršt.

14. 10. 2017; **Lokalna tekma goničev.** Zbor ob 8. uri pred lovskim domom v Poljanah, LD Poljane.

LKD Gorica – Nova Gorica

22. 4. 2017; **Telesno ocenjevanje lovskih psov vseh pasem.** Kotalkališče Solkan. Prostor je pokrit. Prijave niso potrebne.

23. 4. 2017; **Pomladanska vzrejna preizkušnja ptičarjev (PZP).** Zbor ob 8. uri pred lovskim domom LD Kobarid v Kobaridu. Prijave do 10. 4. 2017.

16. 9. 2017; **PNZ jazbečarjev in terierjev in C-preizkušnja za terierje** v LD Volče. Zbor ob 8. uri pri umetnem rovu v Volčah. Rok prijave do 9. 9. 2017.

23. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov** v lovišču LD Kozje Stena (največ 12 psov!). Zbor ob 8. uri pri lovski koči na Otlici. Prijave do 9. 9. 2017.

7. 10. 2017; **PNZ goničev in jazbečarjev** v LD Planota. Zbor ob 8. uri pri lovski koči na Ponikvah. Prijave do 9. 9. 2017.

14. 10. 2017; **PNZ in UP šarivcev, PNZ prinašalcev, mladinska ter vzrejna preizkušnja prepeličarjev** v lovišču LD Gorica. Zbor ob 8. uri pri gostišču Kogoj v Biljah. Prijave do 30. 9. 2017.

21. 10. 2017; **Lovska preizkušnja za prinašalce** v LD Čaven (državna tekma s podelitvijo CACT). Zbor ob 8. uri pri lovski koči na Gojačah. Prijave do 7. 10. 2017.

28. 10. 2017; **Jesenska vzrejna preizkušnja (JZP), širša poljska preizkušnja (ŠPP) in poljska preizkušnja (PP) ptičarjev** v lovišču LD Tabor, Dornberk - Branik. Zbor ob 8. uri pri Domu kulture v Braniku. Rok prijave do 14. 10. 2017.

28. 10. 2017; **PNZ goničev in brak-jazbečarjev** v LD Grgar. Zbor ob 8. uri pri lovski koči LD Grgar. Rok prijave do 14. 10. 2017.

4. 11. 2017; **PNZ goničev in brak-jazbečarjev** v lovišču LD Raša - Štorje. Zbor ob 8. uri pri lovski koči LD Raša - Štorje. Prijave do 21. 10. 2017.

OPOMBA: Prijave morajo prispeti do objavljenega datuma. Kasnejših prijav ne bomo upoštevali. Fotokopijo rodovnika pošljite na e-naslov lkd.gorica@gmail.com ali LKD Gorica Prešernova 17, 5000 Nova Gorica, s pripisom, na katero prireditev se prijavljate. Mrtvo malo divjad, potrebno za preizkušanje psa, morate prinesiti s seboj. Mrtvo malo divjad za LP-P prinašalcev bo zagotovil organizator. Na prireditve morajo vsi vodniki prinesiti originalni rodovnik in knjižico o cepljenju psa. V času preizkušnje so vodniki odgovorni za škodo, ki bi jo povzročili njihovi psi.

LKD Idrija

13. 5. 2017; **Telesno ocenjevanje goničev, brak-jazbečarjev in barvarjev**. Zbor ob 8. uri pri Zagodu v Idriji.

16. 9. 2017; **PNZ goničev in brak-jazbečarjev**. Zbor ob 8. uri pri spomeniku na Vojskem, Mrzla rupa.

14. 10. 2017; **Troboj LKD (Idrija, Gorica in Koper) – Oselijev memorial**. Zbor ob 7. uri pri lovski koči LD Jelenk pri Idrijskih Krmicah.

OPOMBA: Kontaktna oseba Dušan Hvala, tel.: 041/646-641.

LKD Ilirska Bistrica

8. 4. 2017; **Telesno ocenjevanje psov III., IV., VI. FCI skupine**. Zbor na Črnih njivah, Ilirska Bistrica.

7. 10. 2017; **PNZ za pse III., IV., VI. FCI skupine**. Zbor na Črnih njivah, Ilirska Bistrica.

OPOMBA: Kontaktni osebi Jadran Novak, tel.: 031/250-788, in Robert Boštjančič, tel.: 041/339-067.

LKD Kočevje

6. 5. 2017; **Telesno ocenjevanje psov vseh lovskih pasem, razen VII. FCI**. Zbor v Dolenji vasi.

2. 9. 2017; **PNZ goničev**. Zbor na Retenjskih senožetih.

30. 9. 2017; **PNZ jamarjev** v lovišču LD Ribnica.

7. 10. 2017; **UP po krvni sledi – memorial Adolfa Ivanca** v LD Mala gora.

OPOMBA: Kontaktna oseba Tjaša Leskovšek Sever, tel.: 041/513 743.

LKD Koroške

20. 5. 2017; **Telesno ocenjevanje lovskih psov vseh pasem, razen ptičarjev**. Zbor ob 8. uri pred Gostilno Rogina v Podgorju pri Slovenj Gradcu.

2. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov**. Zbor ob 8. uri pred lovsko kočjo LD Jamnica.

16. in 17. 9. 2017; **Mednarodna razstava psov vseh pasem, CACIB Slovenj Gradec 2017**, Mislinjska Dobrava 110, Šmartno pri Slovenj Gradcu.

24. 9. 2017; **PNZ, mladinska in vzrejna preizkušnja šarivcev**. Zbor ob 8. uri pri Gostilni Lovca na Muti.

7. 10. 2017; **PNZ goničev in brak-jazbečarjev**. Zbor ob 8. uri na kmetiji Klančnik v Podklancu, Dravograd.

8. 10. 2017; **PNZ jamarjev in preizkušnja v prinašanju**. Zbor ob 8. uri na kmetiji Rožič na Otiškem vrhu.

OPOMBA: Vodniki se morajo prijaviti najmanj deset dni pred preizkušnjo tajniku LKD Antonu Sadeku, tel.: 041/699 178, ali na e-naslov: anton.sadek@gmail.com.

LKD Ljubljana

15. 4. 2017; **PZP ptičarjev**. Zbor ob 8. uri pred Gostilno Mngan v Ihanu, LD Pšata.

13. 5. 2017; **Telesno ocenjevanje lovskih psov vseh pasem**. Zbor ob 8. uri na hipodromu Vrbljene. Predhodne prijave niso potrebne.

3. 6. 2017; **Državna tekma (CACT) po umetni krvni sledi za vse pasme lovskih psov (razen barvarjev)**. Zbor ob 8. uri pred lovskim domom v Borovnici, LD Borovnica.

2. 9. 2017; **PNZ terierjev in jazbečarjev**. Zbor ob 8. uri pri fazaneriji LD Grosuplje.

9. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov**. Zbor ob 8. uri pri fazaneriji LD Grosuplje.

10. 9. 2017; **Delo po strelu za nemške lovske terierje (CACT)**. Zbor ob 8. uri pred lovsko kočjo LD Tomišelj na Planinci.

23. 9. 2017; **PNZ goničev in brak-jazbečarjev**. Zbor ob 8. uri pred lovsko kočjo LD Rovte.

30. 9. 2017; **Državna tekma v vodnem delu za vse pasme lovskih psov (CACT)**. Zbor ob 8. uri v Dragi pri Igu, LD Ig.

14. 10. 2017; **PNZ španjelov, PNZ prinašalcev, mladinska in vzrejna preizkušnja za nemške prepeličarje**. Zbor ob 8. uri pred lovsko kočjo LD Brezovica v Vokah - Notranje Gorice.

28. 10. 2017; **JZP PP, ŠPP ptičarjev**. Zbor ob 8. uri v Dragi pri Igu, LD Ig.

Foto: M. Migas

4. 11. 2017; **Državna UP nemških prepeličarjev (CACT)**. Zbor ob 8. uri pred lovskim domom v Borovnici, LD Borovnica.

OPOMBA: Za vse prireditve (razen za telesno ocenjevanje) je obvezna predhodna prijava najkasneje deset dni pred prireditvijo na e-naslov lkd.ljubljana@gmail.com ali po navadni pošti na naslov tajnice: Katarina Košir, Brezovica pri Borovnici 12/a, 1353 Borovnica. Prijavi priložite obojestransko kopijo rodovnika psa. Vse dodatne informacije dobite na tel. št.: 040/231-166 (Katarina Košir). Na preizkušnje prinašanja male divjadi naj vodniki le-to prinesejo s seboj.

LKD Maribor

8. 4. 2017; **Telesno ocenjevanje lovskih psov**. Zbor ob 8. uri v LD Malečnik.

29. 4. 2017; **PNZ psov jamarjev**. Zbor ob 8. uri v LD Starše.

22. 4. 2017; **Državna razstava psov lovskih pasem; CAC Radgona 2017**. Prijavnico dobite na spletni strani društva: www.lkd-maribor.si

6. 5. 2017; **PZP ptičarjev**. Zbor ob 8. uri v lovišču LD Rače.

9. 9. 2017; **UP v delu po umetni krvni sledi za pse vseh pasem lovskih psov**. Zbor ob 8. uri v lovišču LD Šmartno na Pohorju.

14. 10. 2017; **PNZ goničev in brak-jazbečarjev**. Zbor ob 8. uri v lovišču LD Oplotnica.

14. 10. 2017; **JZP ptičarjev**. Zbor ob 8. uri v lovišču LD Starše.

21. 10. 2017; **PNZ, UP in VP šarivcev**. Zbor ob 8. uri v LD Pernica.

OPOMBA: Na vse prireditve se je treba prijaviti deset dni pred datumom prireditve na naslov: www.lkd-maribor.si

LKD Novo mesto

6. 5. 2017; **Telesno ocenjevanje lovskih psov, razen ptičarjev in prinašalcev.** Zbor ob 8. uri pri Gostilni Kavšek v Račjem selu št. 25, Trebnje.

20. 5. 2017; **Telesno ocenjevanje lovskih psov, razen ptičarjev in prinašalcev.** Zbor ob 8. uri na avtobusni postaji v Škocjanu.

1.–3. 9. 2017; **Tečaj VP-1 za vodnike s psi** (starost psov od 6 do 18 mesecev) pri lovskem domu LD Orehovica na Gorjancih. Prijave sprejema Žare Krese, tel.: 041/923-817.

9. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov.** Zbor ob 8. uri pred lovsko kočo LD Gorjanci, Veliki Cerovec 1/d. Število psov je omejeno!

7. 10. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor ob 8. uri pri Gostilni Kavšek v Račjem selu št. 25, Trebnje.

7. 10. 2017; **PNZ terierjev in jazbečarjev.** Zbor ob 8. uri na avtobusni postaji v Škocjanu.

14. 10. 2017; **PNZ španjelov, mladinska in vzrejna preizkušnja prepeličarjev.** Zbor ob 8. uri pri Jordanu v Dragi pri Beli Cerkvi. Vodniki, ki bodo opravljali vzrejno preizkušnjo, morajo prinesiti divjad s seboj.

14. 10. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor ob 8. uri na hipodromu v Šentjerneju.

28. 10. 2017; **Lokalna tekma v vodnem delu za vse pasme lovskih psov.** Zbor ob 8. uri pred pivnico As, Rakovnik pri Šentrupertu.

OPOMBA: Na vse prireditve se je treba prijaviti 14 dni pred datumom prireditve na naslov: Jožica Janežič, Puščava 7, 8230 (navadna pošta). Prijava naj vsebuje fotokopijo rodovnika, kontaktno številko vodnika, podatke, iz katerega LKD prihaja vodnik ter na katero preizkušnjo se prijavlja.

LKD Posavje - Krško

22. 4. 2017; **Telesno ocenjevanje lovskih psov vseh pasem in Kinološki dan LKD Posavje - Krško.** Zbor ob 8. uri pri lovskem domu Jožeta Jurečiča (LD Krško) na Trški gori, Trška gora 21, 8270 Krško. Prijava ni potrebna.

6. 5. 2017; **Spomladanska vzrejna preizkušnja ptičarjev (PZP),** t.j. psov, mlajših od 18 mesecev, v lovišču LD Krško. Zbor ob 8. uri na stadionu Matije Gubca, Cesta krških žrtev 130, 8270 Krško.

10. 6. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov.** Zbor ob 8. uri na Libni pri lovskem domu LD Videm ob Savi, Libna 2/a, 8270 Krško.

9. 9. 2017; **Štirinajsta tekma v vodnem delu za lovske pse vseh pasem – memorial Alojza Arka.** Tekma je odprta, vendar imajo prednost člani LKD Posavje - Krško. Zbor ob 8. uri pri lovski koči LD Brežice, Bukošek 70, 8250 Brežice.

7. 10. 2017; **PNZ za jamarje na planem in rovu** v lovišču LD Veliki Podlog. Zbor ob 8. uri pri lovski koči LD Veliki Podlog v Globelem, Pristava pri Leskovcu 17/a, 8273 Leskovec pri Krškem. Organizirana bo tudi preizkušnja v vodnem delu za terierje in jazbečarje.

14. 10. 2017; **PNZ in UP za španjele in mladinska ter vzrejna preizkušnja za prepeličarje.** Zbor ob 8. uri na železniški postaji Libna pri Krškem, Stari grad (brez številke), 8270 Krško. Preizkušnja bo v lovišču LD Artiče. Organizirana bo tudi preizkušnja v vodnem delu za navedeno pasemsko skupino.

21. 10. 2017; **Jesenska vzrejna preizkušnja (JZP), poljska preizkušnja (PP), širša poljska preizkušnja (ŠPP) in poljska preizkušnja angleških ptičarjev (PP-A)** v lovišču LD Krško. Zbor ob 8. uri pri stadionu Matije Gubca v Krškem, Cesta krških žrtev 130, 8270 Krško.

28. 10. 2017; **PNZ goničev in brak-jazbečarjev** v lovišču LD Pišece. Zbor ob 8. uri pred Gostilno Petrišič v Dednji vasi 1 pri Pišecah, 8255 Pišece.

OPOMBA: Za vse prireditve je obvezna prijava najmanj 14 dni pred preizkušnjo – Branko Tucović, tel.: 031/360-688.

LKD Postojna

20. 5. 2017; **Telesno ocenjevanje lovskih psov, razen ptičarjev in prinašalcev.** Zbor ob 8. uri pred lovskim domom LD Hrenovice v Hruševju.

30. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov.** Zbor ob 8. uri pri lovskemu domu LD Gradišče - Košana v Neverkah.

7. 10. 2017; **PNZ jamarjev.** Zbor ob 8. uri pred Gostilno Dolnji Burger v Postojni.

7. 10. 2017; **PNZ in vzrejna preizkušnja šarivcev.** Zbor ob 8. uri pri Gostilni Piškur v Postojni.

14. 10. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor ob 8. uri pred lovsko kočo LD Tabor - Zagorje.

OPOMBA: Na vsako prireditve morajo vodniki pse pisno prijaviti in poslati obojestransko fotokopijo rodovnika na naslov: LKD Postojna, Cankarjeva 6, 6230 Postojna. Prijavo morajo poslati najmanj deset dni pred prireditvijo.

Foto: J. Šumek

LKD Zasavje

10. 2. 2017; **Tečaj za vodnike lovskih psov** v LD Šentlambert.

6. 5. 2017; **Telesno ocenjevanje lovskih psov.** Zbor ob 8. uri na prostoru KD Zagorje.

2. 9. 2017; **PNZ jamarjev.** Zbor ob 8. uri v Kotredežu, LD Zagorje.

9. 9. 2017; **PNZ in UP španjelov.** Zbor ob 8. uri v Moravčah – LD Moravče.

16. 9. 2017; **PNZ goničev.** Zbor ob 8. uri na Marnem, LD Dol pri Hrastniku.

23. 9. 2017; **Uporabnostna tekma goničev.** Zbor ob 8. uri v Ivančni Gorici.

30. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov.** Zbor ob 9. uri pred lovskim domom LD Radeče.

OPOMBA: Prijave so potrebne vsaj deset dni pred prireditvijo po tel.: 031/228-811 (Franci Ocepek) ali 041/528-433 (Darko Grošelj). Rodovnike pošljite na naslov: LKD Zasavje (Miloš Roglič), Kolk 3/b 1410 Zagorje ob Savi.

LKD Ptuj - Ormož

1. 4. 2017; **Telesno ocenjevanje lovskih psov.** Zbor ob 8. uri pri lovskem domu LD Markovci v Sobotincih.

8. 4. 2017; **PNZ jamarjev.** Zbor ob 8. uri pri lovskem domu v Trgovišču 56 pri Veliki Nedelji.

15. 4. 2017; **Spomladanska vzrejna preizkušnja (PZP) ptičarjev.** Zbor ob 8. uri pri lovskem domu LD Ptuj, Sela 37 pri Ptuj.

13. 5. 2017; **Lokalna tekma po krvnem sledu za pse vseh pasemskih skupin** v lovišču LD Podlehnik. Zbor ob 8. uri v Zaklu 40, Podlehnik.

7. 10. 2017; **LP – R CACIT – tekma za prinašalce skupaj s Slovenskim klubom retrieverjev (prinašalcev).** Zbor ob 8. uri pri lovskem domu LD Jože Lacko – Ptuj (Gajke), v Spuhlji 33/b, pri Ptuj.

14. 10. 2017; **PNZ in vzrejna preizkušnja šarivcev.** Zbor ob 8. uri pred Domom društev Občine Ormož, Ljutomerska c. 30, Ormož.

14. 10. 2017; **Jesenska vzrejna (JZP), poljska (PP) in širša poljska preizkušnja (ŠPP) ptičarjev.** Zbor ob 8. uri pri lovskem domu LD Ptuj, Sela 37 pri Ptuj.

22. 10. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor ob 8. uri pri lovskem domu LD Majšperk, Stanečka vas 28, Majšperk.

29. 10. 2017; **Državno prvenstvo ptičarjev v delu za prehodni**

pokal sv. Huberta s podelitvijo CACT-SLO. Zbor ob 8. uri pri lovskem domu LD Sveta Marjeta niže Ptujja, v Placerovcih 26, Gorišnica.

OPOMBA: Za vsako kinološko prireditev je treba psa predhodno pisno prijaviti na naslov: LKD Ptuj - Ormož, Potrčeva 45, 2250 Ptuj, najmanj deset dni pred razpisano prireditvijo. Pisni prijavi je treba priložiti obojestransko fotokopijo rodovnika.

Psi, udeleženi na prireditvah, morajo biti zdravi in cepljeni, kar vodniki dokažejo z ustreznim pisnim potrdilom oz. vpisom v zdravstveno knjižico psa.

Foto: I. Trček

OK LKD - Koper

6. 5. 2017; **Telesno ocenjevanje lovskih psov vseh pasem.** Zbor ob 8. uri pred Zadržnim domom v Sv. Antonu/Kopru.

9. 9. 2017; **PNZ psov jamarjev.** Zbor ob 8. uri pred Gostilno Trije lovci, Sergaši pri Šmarju.

23. 9. 2017; **UP v delu po umetni krvni sledi za vse pasme lovskih psov.** Zbor ob 8. uri pred lovsko kočjo LD Rižana.

30. 9. 2017; **PNZ španjelov, mladinska in vzrejna preizkušnja prepeličarjev ter lovska preizkušnja (LP) prinašalcev.** Zbor ob 8. uri pred zadržnim domom Bertoki.

7. 10. 2017; **PNZ goničev in brak-jazbečarjev.** Zbor ob 8. uri pred lovsko kočjo LD Istra - Gračišče, Butari.

14. 10. 2017; **JZP, PZP, PP, ŠPP ptičarjev** v lovišču LD Strunjan. Zbor ob 8. uri na letališču v Sečovljah.

11. 11. 2017; **Državna tekma po umetni krvni sledi za vse pasme lovskih psov - Pokal Istre.** Kraj prireditve bo določeno naknadno. Število prijavljenih psov bo omejeno.

OPOMBA: Vodniki naj pošljejo prijave na prireditve (s fotokopijo rodovnika) najkasneje deset dni pred prireditvijo na naslov: OK LKD Koper, Trg Brolo 12, 6000 Koper, ali na e-naslov oklkd.koper@gmail.com. V primeru nezadostnega števila prijavljenih psov si prireditev pridržuje pravico, da prireditev pravočasno odpove.

Zveza lovskih kinologov (ZLK) Pomurja

1. 4. 2017; **Telesno ocenjevanje psov lovskih pasem.** Zbor ob 8. uri pred lovsko kočjo LD Tišina.

15. 4. 2017; **PZP ptičarjev.** Zbor ob 8. uri pred upravo LPN Fazan - Beltinci.

10. 6. 2017; **UP v delu po umetni krvni sledi za pse vseh lovskih pasem.** Zbor ob 8. uri pred lovsko kočjo LD Cankova.

7. 10. 2017; **JPZ ptičarjev.** Zbor ob 8. uri pred upravo LPN Fazan - Beltinci.

28. 10. 2017; **PNZ jamarjev in JZP šarivcev.** Zbor ob 8. uri v Nemčevcih.

OPOMBA: Kontaktna oseba Sašo Ferenčič, tel.: 031/574-386.

Društvo ljubiteljev ptičarjev (DLP)

4. 3. 2017; **Preizkušnja zanesljivosti prinašanja izgubljenega (PZPI)** v lovišču LPN Fazan - Beltinci.

27. 5. 2017; **Specialna razstava psov VII. FCI skupine (CAC)** v LD Boris Kidrič.

24. 6. 2017; **UP v delu po umetni krvni sledi – Peti memorial Vladimirja Pleničarja** v lovišču LPN Fazan - Beltinci.

7. in 8. 10. 2017; **Sedemintrideseta ŠPP ptičarjev – Memorial Bogdana Sežuna** v lovišču LD Boris Kidrič.

21. in 22. 10. 2017; **Vsestranska uporabnostna preizkušnja (VUP) ptičarjev – CACIT** v lovišču LD Ptuj.

18. 11. 2017; **Vzrejni pregled ptičarjev** v LD Markovci.

25. 11. 2017; **Preizkušnja psov za lov na divje prašiče.** Kraj in čas prireditve bosta objavljena naknadno.

OPOMBA: Kontaktna oseba Vilko Turk, tel.: 040/ 551 004 ali: turk.vilko@gmail.com.

Klub ljubiteljev psov jamarjev

21. 1. 2017; **Specialna (klubska) razstava za jazbečarje** (v okviru CACIB – Ljubljana).

2. 9. 2017; **Specialna (klubska) razstava za jazbečarje in nemške lovske terierje.** Kraj razstave: Polhov Gradec 70, 1355 Polhov Gradec.

17. 9. 2017; **Državna tekma VUP za jazbečarje – CACT** v sodelovanju z LKD Maribor. Zbor ob 8. uri v lovišču LD Starše.

17. 9. 2017; **Državna tekma VUP za pritlikave in kunčje jazbečarje – CACT** v sodelovanju z LKD Maribor. Zbor ob 8. uri v lovišču LD Starše.

1. 10. 2017; **Državna tekma VUP za terierje – CACT** v sodelovanju z LKD Bela Krajina. Zbor ob 8. uri v lovišču LD Suhor.

7. 10. 2017; **Vzrejni pregled in vzrejna preizkušnja za terierje** v lovišču LD Krško. Zbor ob 8. uri na stadionu Matije Gubca v Krškem.

21. 10. 2017; **Vzrejni pregled in vzrejna preizkušnja za jazbečarje** v lovišču LD Krško. Zbor ob 8. uri na stadionu Matije Gubca v Krškem.

12. 11. 2017; **Državna tekma v delu psov na divje prašiče v obori.** Kraj in čas bosta objavljena naknadno.

Slovenski klub prinašalcev (retrieverjev)

21. 1. 2017; **Specialna razstava prinašalcev** v okviru CACIB Ljubljana.

13. 5. 2017; **Telesno ocenjevanje in PNZ prinašalcev** na Zg. Polskavi.

2. 9. 2017; **Specialna (klubska) razstava prinašalcev.** Kraj razstave: Polhov Gradec 70, 1355 Polhov Gradec.

23. 9. 2017; **Telesno ocenjevanje in PNZ prinašalcev** na Zg. Polskavi.

23. 9. 2017; **Lovska preizkušnja (LP-R) prinašalcev** s podelitvijo CACT na Zg. Polskavi.

Državna vzrejna komisija (DVK) za barvarje

17. 6. 2017; **Državna tekma (CACT) v delu po krvni sledi za barvarje** LKD Bela krajina.

24. 9. 2017; **Vzrejni pregled za barvarje.** Zbor ob 8. uri v Slovenski Bistrici.

DVK za brak-jazbečarje

30. 9. 2017; **Državna tekma v delu (CACT) brak-jazbečarjev.** Kraj in čas bosta objavljena naknadno.

4. 11. 2017; **Vzrejni pregled za brak-jazbečarje.** Zbor ob 8. uri pred lovsko kočjo LD Lukovica.

DVK za goniče

21. 10. 2017; **Državna tekma (CACT) v delu goničev.** Kraj in čas bosta objavljena naknadno.

4. 11. 2017; **Vzrejni pregled za goniče.** Zbor ob 8. uri pred lovsko kočjo LD Lukovica.

DVK za šarivce

21. 10. 2017; **Državna (CACT) uporabnostna tekma šarivcev.** Kraj in čas bosta določena naknadno.

4. 11. 2017; **VP španjelov in prepeličarjev.** Kraj in čas bosta določena naknadno.

POZOR!

Vse kinološke prireditve in morebitne spremembe bodo objavljene na spletni strani Kinološke zveze Slovenije.

Predvidena legla lovskih psov

Kratkodlaki jazbečar (SLRJk):
O: tuj plemenjak, m: 5/II, 19. 2.,
Darja Bandelj,
Bošamarin 58, 6000 Koper.
O: 5/I, m: 5/III, 1. 3.,
Marjan Grajzar,
Sajovčeva nas. 9, 4208 Šenčur.

Resasti jazbečar (SLRJr):
O: 5/I, m: 4/II, 9. 3.,
Primož Žunter,
Okonina 18, 3333 Ljubno.

Brak-jazbečar (SLRBJ):
O: 4/II, m: 4/I, 20. 3.,
Slavko Vidmar,
Ildrijska cesta 20,
5270 Ajdovščina.

Bavarski barvar (SLRBb):
O: 5/II, m: 5/I, 2. 3.,
Damjan Kožlakar,
Cirkuše 3/a, 1219 Tuhinj.

Hanoverski barvar (SLRHb):
O: 4/II, m: 5/II, 16. 3.,
Blaž Ahačič,
Begunjska c. 43/a, 4290 Tržič.

Brandl brak (SLRBrb):
O: 4/I, m: 5/I, 25. 2.,
Tadej Drobnič,
Bukovica 5, 1310 Ribnica.
O: 4/II, m: 5/I, 18. 3.,
Marko Prestor,
Kovorska 68, 4290 Tržič.

Nemški žimavec (SLRNž):
O: 5/JZP, m: 4/VUP, 7. 3.,
Štefan Hoheger,
Murski Čmrci 53/c,
9251 Tišina.

Vajmarčan (SLRWpk):
O: 4/JZP, m: 4/JZP, 13. 3.,
Mojca Rebernak & Alen Kolar,
Vreclova 19, 2311 Hoče.

Nemški prepeličar (SLRPr):
O: tuj plemenjak, m: 5/I, 13. 3.,
Katarina Košir,
Brezovica pri Borovnici 12/a,
1353 Borovnica.
O: 5/I, m: 5/II, 13. 3.,
Vinko Otorepec,
Vrbje 10, 3310 Žalec.
O: 5/I, m: 5/I, 15. 3.,
David Guček,
Gotovlje 111/e, 3310 Žalec.

Zlati prinašalec (SLRGr):
O: tuj plemenjak,
m: 5/PNZ, 12. 1.,
Jožica Šmit,
Jermanka 10, 4260 Bled.

Labradorc (SLRLr):
O: 5/LPR, m: 5/PNZ, 27. 1.,
Bojan in Rok Deberšek,
Podgorska 83,
2380 Slovenj Gradec.

Kinološka zveza Slovenije

s str. daljnogledom Swarovski 2,2-9 x 42. Puška je odlično ohranjena. Cena po dogovoru. Tel.: 031/530-890.

Prodaj gravirano repetirno risanico CZ, kal. 7 x 64, s str. daljnogledom 6 x 42 Swarovski (Suhlova montaža), ter polavtomatsko pištolo CZ 75 Compact, 9 mm Luger. Tel.: 031/880-945.

Ugodno prodaj kratko repetirno risanico (»Štuc«), kal. 8 x 57 IS, s str. daljnogledom z rdečo piko in revolver, kal. .22 Mag. Tel.: 051/347-805.

Prodaj lepo ohranjen dvogled Zeiss 8 x 56. Cena po dogovoru. Tel.: 040/163-121.

Prodaj rusko bok šibrenico Baikal, kal. 16/16, in naboje zanjo. Tel.: 051/312-607.

Prodaj nerabljen vrhunski strelni daljnogled Zeiss diavari 2,5 - 10 x 48* (cena 790 €). Tel.: 031/104-448.

Lovski psi

Sprejemam rezervacije za aprilsko leglo nemških prepeličarjev (sercev), odličnih delovnih staršev. Tel.: 031/266-336.

Prodaj dva ostrodlaka nemških ptičarja (žimavca): psičko, staro eno leto, in psa, starega tri leta. Tel.: 041/378-261.

Pričakujemo leglo nemških kratkodlakih ptičarjev (30. 3. 2017). Mati: Nia Adin dom - odl., PZP-55 točk, JZP-194 točk, AZP 1 (najboljša psica na preizkušnji - ocenili so jo nemški sodniki), IKP 1, VGP-308-1/UF (opravljen v Nemčiji), HN (ostrost na plenilce), UP KS-144- I. a, Ch.J.-SLO, Ch-INT, SLO, 4XCAC, CACIB, BOB, HD-A, ED O. Oče: vrhunski nemški plemenjak KS Ilex II vom Neuarenberg, katerega odlični potomci so znani v Evropi in Ameriki - odl., D 1, VJP- 70, S 1, VGP-327-1/UF - pokazač, VBR, BTR, SW (krvna sled)-I.a, HN (ostrost na plenilce), LN (Lautjager-Nachweis), Kleemanova preizkušnja, HD-A2, CAC, CACIB. Starši so kombinacija vrhunskih nemških delovnih linij, za katere je značilna vsestranska uporabnost v vseh razmerah in oblikah lova, volja do dela in izjemna vodljivost. Tudi vsi njuni predniki

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

* Poletni čas se začne 26. marca (ob 2h zjutraj se premakne uro na 3h). Poletni čas se konča 29. oktobra (ob 3h zjutraj se premakne uro na 2h).

do tretje generacije nazaj imajo opravljen VUP (VGP) z najvišjimi ocenami ter preizkušnje po krvni sledi. Tel.: 041/484-242, Andreja Strajnar.

Prodaj mlade nemške ptičarje - žimavce (leglo 23. 12. 2016), potomce vrhunskih delovnih staršev. Tel.: 051/331-503.

Naprodaj je mladič nemški kratkodlaki ptičar, rjavi serec, star tri mesece z rodovnikom. Je potomec zelo delovnih in ubogljivih staršev. Cena ugodna. Tel.: 031/518-263.

Drugo

Ugodno prodaj ICOM IC M7, par vrhunskih radijskih postaj (walkie-talkie), moči 5 WAT, frekvenc VHS, tudi kanal 16, mikrofone, baterijske vložke AA (možnost internetnega naročila drugih akumulatorjev). Primerni so za sporazumevanje, kjer ni telefonskega omrežja. Pošljem vam fotografije po e-pošti. Tel.: 070/563-180.

Broške, gumbi, prstani iz jelenjega rogova - izdelki umetnostne obrti. Franc Barbič, Verje 53, Medvode. Tel.: (01) 362-12-30; 031/770-675.

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.RAJGELJSI Tel.: 041/642-184.

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

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

Prodaj starejše mufone in **navadnega jelena** - dvajseteraka. Cena ugodna! Tel.: 051/666-916.

Mali oglasi

Orožje in lovsko optika

Prodaj trap puško Aramberri Olympic s kovčkom. Tel.: 041/650-507.

Prodaj praktično neuporabljani **revolver** Taurus inox (nerjaveč), kal. .357 Mag., s 6-colsko cevjo. Zraven priložim tudi tok za nošenje pod pazduho. Cena 500 €. Tel.: 041/333-249.

Ugodno prodaj skoraj novo **češko kombinirko**, kal. 12/.30-06, s str. daljnogledom. Po simbolični ceni **prodaj** tudi **kopito** in **kopišček** za Zoljevo kombinirko. Tel.: 041/267-577.

Prodaj lovsko **risanico** - prelamačo, kal. 6,5 x 68 R - ročna izdelava. Tel.: 031/544-460.

Ugodno prodaj repetirno risanico Sava - Kranj, kal. .243 Win., in nov **strelni daljnogled** Meopta 3-12 x 50. Cena po dogovoru. Tel.: 041/380-572.

Prodaj nov IR-laser z montažo za nočno optiko. Neviden za divjad in dometom 400 metrov. Tel.: 068/680-121.

Prodaj dobro ohranjeno repetirno risanico CZ, kal. .22-250 Rem., s str. daljnogledom Nixon 3-9 x 40. Tel.: 041/707-628.

Prodaj repetirno risanico, kal. 7 x 64 CZ, z japonskim str. daljnogledom 3-9 x 42. Tel.: 041/507-664.

Prodaj boroveljsko bokarico (izdelek Sodie), kal. 16/7 x 57 R, gravirana dolga glava, s str. daljnogledom B. Nickel 2,5-9 x

E/D/S. Puška je odlično ohranjena in natančna. **Prodaj** tudi boroveljsko bokarico Scheiring, kal. 16/7 x 65 R, s str. daljnogledom Swarovski 6 x 42 (Shulova montaža). Puška je lepo ohranjena in natančna. Tel.: 041/698-679.

Prodaj objemke Ø 25,4 za finko montažo str. daljnogleda Optilock. Tel.: 041/212-993.

Prodaj Suhlovo tricrevko, mod. 90 S, kal. 12-12/7 x 57 R,

Lovska zveza Slovenije

Lovska zveza Maribor

Lovska zveza Maribor,
Lovska zveza Slovenije,
Komisija LZS za lovsko kulturo,
Sekcija oponašalcev jelenjega rukanja
v sodelovanju s Pomurskim sejmom, d. d.,
organizirajo

**DESETO DRŽAVNO IN ČETRTO ODPRTO MEDNARODNO
PRVENSTVO V OPONAŠANJU JELENJEGA RUKANJA,**

ki bo v nedeljo, 23. 4. 2017, na sejmu LOV v Gornji Radgoni z začetkom ob 11. uri.

Letošnje tekmovanje bo potekalo v naslednjih disciplinah:

A: oglašanje starega jelena, ki išče košute,
B: oglašanje glavnega jelena s tropom košut na rukališču,
C: oglašanje dveh jelenov enake moči v dvoboju na višku ruka.
Rezervna disciplina: oglašanje mladega jelena, ki išče košute.

Vsi zainteresirani tekmovalci boste ob prijavi do 10. 4. 2017
na elektronski naslov: lovskazveza.maribor@siol.net ali
po telefonu (02) 480-15-00 dobili še vse potrebne dodatne informacije.

Na voljo so lovni fazani in race mlakarice. Tel.: 041/717-464.

Prodajam novo, trenutno eno izmed najboljših in naprednih **lovskih kamer**. Nevidna IR-bliskavica, MMS- in GPRS-funkciji, 12-MP-fotoaparati, odporna proti vsem vremenskim vplivom. V maskirni barvi in čvrste zgradbe. Takojšnje obvestilo s fotografijo na vaš mobilni telefon ali računalnik. Dveletno jamstvo in slovenska navodila! Tel.: 041/353-319.

Prodajam trdo vezane letnike revije Lovec. Tel: 041/276-730.

Podarim nekaj cepičev nove sorte hrušk. Tel.: 051/371-090.

Prodajam vozilo Subaru Legacy Wagon 2.0D, 4WD, letnik 2010. Možnost obročnega plačila. Tel.: 041/507-559.

Poklonim kovinsko omaro za orožje in strelivo. Tel.: 051/347-805.

Poceni prodajam skoraj nov **lovski krog** (kamgarn), št. 29. Tel.: (01) 437-35-88, zvečer.

Zelo ugodno prodajam novo **torbo za strelivo**, izdelano iz naravnega usnja, poslikano z lovskimi motivi (samo 15 €!). Tel.: 031/104-448.

Prodajam novo **elektronsko ovratnico** Dogtrac za šolanje psa. Domet 250–1.600 m. Ugodno, s 3-letno garancijo. Tel.: 041/353-319.

Lov na sibirskega srnjaka v prsku (Kurgan, Rusija);

6 dni lova in odstrel srnjaka za 2.970 €. Termin lova je 8.–16. 9. 2017. Hkrati je mogoč tudi lov na losa v roku (2.500 € – po uspešnem lovu).

Namibija: 7 dni v lovišču s 5 dnevi lova in odstrelom 4 glav divjadi že za 2.500 €. Mogoč je lov na 33 vrst divjadi po izbiri.

Divji petelin, ruševac, ključač (Rusija, 180 km od Moskve): 1.990 € za 5 dni lova v aprilu ter odstrel 1 petelina in 5 ključačev.

Beli medved (Kanada): 10 dni lova in odstrel medveda za 35.000 \$.

Nova Zelandija: 3 dni lova v aprilu in odstrel jelena trofejne vrednosti zlate medalje do 250 CIC točk za 9.500 USD.

Južna Afrika: 11-dnevni safari ob 6 dneh lova in odstrelom 6 vrst divjadi, z vsemi prevozi, tudi letalskim iz Ljubljane, za 3.890 €. Termin: 5.–15. 10. Ugodnost za zgodnje prijave: brezplačen odstrel trofejnega gnuja!

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

 Lovska zveza Slovenije

Komisija za lovsko strelstvo LZS
in selektor strelske ekipe LZS

vabita na

STRELSKO LIGO V KOMBINACIJSKEM LOVSKEM STRELJANJU,

ki bo tudi **izbirno tekmovanje za strelsko ekipo LZS**, ki bo tekmovala na devetem EP.

Tekmovanje bo na strelišču Gaj na Pragerskem po naslednjem terminskem programu:

- 26. 3. 2017
- 2. 4. 2017
- 9. 4. 2017
- 7. 5. 2017

Tekmovanje bo potekalo v vseh disciplinah (trap, kompak, bežeči merjasec in krogla/100 m, štiri tarče).
Začetek tekmovanja bo vedno ob 9. uri.
Trening: po umiku strelišča.

Kategorije: ženske, mladinci, člani in veterani.
Tarče: FITASC.
Krogla: najmanjši kaliber je .22 Hornet (kontrolnik 8 mm).
Startnina: 25,00 evrov.
Tekmovanje bo potekalo po pravilih FITASC.

Nagrade: Prvi trije v vsaki kategoriji bodo dobili medalje (štiri tekme).
Rezultati tekmovanja bodo podlaga za izbor tekmovalne strelske ekipe, ki bo LZS zastopala na devetem EP.

Pogoji za uvrstitev v ekipo:

- ženske: na treh tekmah morajo zbrati 945 točk,
- mladinci: na treh tekmah morajo zbrati 990 točk (starost tekmovalca od 18 do 20 let),
- člani in veterani: veljali bodo rezultati treh najboljših tekem.

Število članov ekipe LZS bo določil selektor ob razglasitvi rezultatov.

Komisija za lovsko strelstvo LZS

Povsem vodotesen **LOVSKI DALJNOGLED**
Dobra vidljivost v mraku **SANJU 8x42 WPR**
Polnjen z nitrogenom
Gumirano ohišje
10-letno jamstvo
Ugodna cena: 198,00 €

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

 Pinewood
DUPLOV COLLECTION

www.avantura.info

Avantura Trade d.o.o.,
Notranjska 4,
8230 Postojna
05 726 40 70
info@avantura.info

Dežni plašč
Pinewood
GIETNESS
79,00 €

-10%

Jakna Pinewood
ORYX
139,00 €
125,10 €

TEHNOOPTIKA

SMOLNIKAR d.o.o.,
Brdičeva ulica 13,
1231 Ljubljana-Črnuče
tel./fax: 01/426 32 72
e-mail: tehnootika@siol.net
www.tehnootika-smolnikar.si

NIKON Prostaff5 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!

TRAP SPZ M brez ejskorjev 12/76
YILDIZ SILAH SANATI
CENA: 659,00 €

HLAČE 21118 87,00 €
NOVA CENA: 74,63 €

JAKNA 91132 424,90 €
NOVA CENA: 106,16 €

KAPA IZ FLISA Z NAUSNIKI 45,00 €
NOVA CENA: 9,75 €

PEČKA ZA NA PREŽO 86,42 €
NOVA CENA: 77,78 €

MATERIAL: ZELO MEHEK NESLUŠEN IZ MIKROVLAKEN - VODOODPORN IN ZRAČEN

MEDO ŠPORT
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO
www.medo-sport.si

MEDOŠPORT GROSUPLJE, Cesta Tometa Kraja 2, 1290 GROSUPLJE, tel. 01/787 37 00, fax 01/787 37 02
e-mail: medosport@brs.si
MEDOŠPORT ČRNOMELI, Ulica na Utrdbah 24, 8340 ČRNOMELI, tel.: 07/306 24 70 e-mail: medosport@brs.si

K
R
O
J
A
S
T
V
O

Slavnostne
lovske kroje,
srajce (tudi
z dolgimi roka-
vi), telovnike,
plašče
hubertus
in pelerine
izdelujemo
po meri.

R
O
Ž
M
A
N

Branko Rožman, s.p.
Erjavčeva 5, Brežice
GSM: 031/544 808

ČEVLJI VANCOUVER DIEMME

Vibram **SympaTex**

- 100% VODOTESNOST
- 100% ODPORNOST PROTI VETRU
- MEMBRANA Z VODNIM STOLPCEM
- OPTIMALNO DIHANJE
- IZJEMNA VZDRŽLJIVOST
- ZUNANJI MATERIAL: NABUK USNJE
- DVOJNA NOTRANJA PODLOGA
- VIBRAM PODPLAT IZ GUME
- SPODNJA OBROBA IZ GUME

www.medo-sport.si

MEDO sport
TRGOVINA ZA LOV, RIBOLOV IN REKREACIJO

MEDOSPORT GROŠUPLE, Cesta Toneta Kraja 2, 1290
GROŠUPLE, tel: 01/787 37 00, fax: 01/787 37 02
e-mail: medosport@biros.si

MEDOSPORT ČRNOMELJ, Ulica na Utrobah 24, 8340
ČRNOMELJ, tel.: 07/306 24 70 e-mail: medosport@biros.si

DOG
TRACE

ELEKTRONSKE
ovratnice za učenje psa
ovratnice proti lajanju
nevidne ograje

PROFESIONALNA KVALITETA
DOSTOPNE CENE
EVROPSKI IZDELEK
3 LETA GARANCIJE

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

akcija
-20%

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

-10% popust na vso optiko na zalogi v marcu

strelni daljnogledi, daljnogledi,
nočna optika, rdeče pike

AVANTURA

www.avantura.info

Avantura Trade d.o.o., Notranjska 4, 6230 Postojna
05 726 40 70 | info@avantura.info

LOVSKA SRAJCA, primerna za vse letne čase, 100% bombaž, tkan kot platno. Zračniki pod pazduhami, 2 žepa na zadrgo, 2 žepa na gumbe; 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 nastavljen po širini. Na voljo so tudi večje številke. Največja širina pasu je 115 cm. Cena: **49,00 EUR**

TERMO ŠKORNJI 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

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

Opravljam 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

FOX BULLETS

~Ammunition~

LOVSKO STRELIVO S KROGLAMI
FOX CLASSIC HUNTER

9,3x62

Fox Classic Hunter kalibr 9,3 x 62 gr

Na voljo so naslednji kalibri:

7x57R, 7x64, 7x65R, 308win, 30-06, 8x57IS, 9,3x62

artekcenter

Naboji in krogel so na voljo v prodajalni Artek (Cankarjeva ulica 10, 3272 Rimske Toplice, 03 734 60 78)
in v spletni prodajalni www.artekcenter.com, shop@artekcenter.com.

Krogel lahko naročite preko spletne strani www.foxbullets.eu ali preko e-maila info@foxbullets.eu
ali po telefonu 040 204 230.

NOVI KALIBRI KROGEL FOX CLASSIC HUNTER

DARILNO
ob nakupu
TARČE
FOX

NOVI KALIBRI

5,6 mm (.224) - 50 gr
5,6 mm (.224) - 55 gr
6 mm (.243) - 80 gr
6,5 mm (.264) - 100 gr
6,5 mm (.264) - 123 gr
7 mm (.284) - 145 gr
.30 (.308) - 165 gr

KALIBRI

.270 (.277) - 130 gr
7 mm (.284) - 130 gr
.30 (.308) - 130 gr
.30 (.308) - 150 gr
8 mm (.323) - 160 gr
8 mm (.323) - 180 gr
9.3 mm (.366) - 220 gr

Škatlica vsebuje 50 krogel.

VEČ INFORMACIJ NA:

040 204 230

info@foxbullets.eu

www.foxbullets.eu

SLOV ARMS

Lovska trgovina SloVArms d.o.o.

www.slovarms.si

DIVAČA, Kraška cesta 67, Pon.-Pet.: 14:00 - 19:00
Tel.: 05 620 2208, 041 403 656 Sobota: 09:00 - 13:00

E-naslov: info@slovarms.si

Blaser
SAUER
ZEISS
ISSC
DOCTER
STEYR MANNLICHER
Verney-Carron
HAWKE
TIKKA
Vixen
FLIR
PULSAR
ARMASIGHT
RÖWA
TITAN 6
REX zero 1

ŠIROK IZBOR NOČNE OPTIKE
IN TERMOVIZIJE

ENDURANCE 30 2.5-10X50