

Büriü

A Zala Megyei Vadászkamara és a Zala Megyei Vadászszövetség lapja

Zalai Vadászati Évadnyitó

Bak-Sohollár 2011.

Az első, 1990. évi Zala megyei Vadásznapi szervezői arra vállalkoztak, hogy a vadászokkal, erdészekkel, az érdeklődőkkel megismertessék a régmúlt idők – megőrzésre érdemes – szokásait, hagyományait. Az elmúlt két évtizedben a vadászati évadnyitók, a megyei és országos vadásznapi részeit váltak vadászéletünknek, és új értékekkel gazdagították vadászati kultúránkat.

Fotó: Bolster Gabriella

*Aldott, békés karácsonyi ünnepeket,
és sikerekben gazdag, boldog új esztendőt kíván
a Zala Megyei Vadászkamara és a Zala Megyei Vadászszövetség*

Vadásznap 2011 – Sohollár

Ünnep lett ezekből a vadásznapi napokból, ahol a vadászati kitüntetéseket, elismeréseket, díjakat átadhatjuk, ahol fogadalmat tehetnek az új vadászok, ahol tiszteleghetünk a zászlóink előtt, elénekelhetjük a himnuszunkat, ahol kiállíthatjuk a trófeáinkat, a vadászalkotók – festők, fotósok, csontfaragók, kések, ötvösök stb. – munkáit, ahol a műsorban felléphetnek kedvelt előadóink, ahol vásárolhatunk, ahol versengetnek étkeink, lövészeink, ahol jó hangulatban együtt lehetünk a vadászkiutásokkal és az íjászokkal, s ahová nem utolsó sorban meghívhatjuk családtagjainkat, barátainkat.

Sohollár méltó helyszíne a vadászünnepeknek, hiszen ott áll a Hét Vezérről elnevezett emlékpark, a Vadászok Élettája és a megújult vadászszállal szemben a kis tó partján épült fel a völgy ékessége, a Szent Hubertusnak ajánlott kápolna. Nem feledhetők a Hubertus misék méltósága, ün-

Köszöntő – szentmise – vadászavatás

Dr. Kardeván Endre

nepi hangulata, az ifjú vadászok avatásának meghatározó pillanata, a munkában megfáradt, kitüntetett erdészek-vadászok szemében megcsillanó könnycseppek.

Ezért örült a zalai vadásztársadalom annak, hogy a Zala Megyei Vadászszövetség és a Zala Megyei Vadászkamara – három év kihagyás után – 2011. augusztus 27-én ismét a festői Bak-Sohollári völgyben szervezte meg a megyei vadászati évadnyitót.

A gyönyörű időben több száz érdeklődő vett részt az ünnepélyes megnyitón. A rendezvény fővédnöke dr. Kardeván Endre, a Vidékfejlesztési Minisztérium államtitkára ünnepi köszöntőjében hangsúlyozta a vadászat társadalmi elismertségének fontosságát. Megismertette a jelenlévőkkel azokat az állami-kormányzati erőfeszítéseket, amelyek elsősorban jogszabályi eszközökkel segíthetik a magyar vadászat színvonalának emelését, a vadászok kulturált szórakozásának biztosítását.

(Folytatás a 6. oldalon.)

A tartalomból:

„Szarvasok nyomában”

2-3. oldal

• Változások előtt a vadásztársadalom

5. oldal

Vadászkutyaszépségverseny

8-9. oldal

• Fegyelemre tanít a lövészet

11. oldal

„Szarvasok nyomában”

Az állatvilágban az emlősök között a szarvasfélék (cervidae) agancsregenerációja az egyetlen példa egy szerv teljes spontán regenerálására. Ez egyúttal az élővilágban ismert legintenzívebb csontfejlődés. Az agancs növekedési üteme meghaladja a legtöbb rosszindulatú tumor növekedési sebességét, de ellentétben azzal, az agancs növekedése szabályozott folyamat. Ez a folyamat csak a szarvasfélékre jellemző.

A világ szarvasai közötti áttekintéshez Széchenyi Zsigmond: *Szarvasok nyomában* című könyvét hívtuk segítségül. A bemutatott fajok a keszthelyi Vadászati Múzeumában találhatóak, valamennyi Hidvégi Béla gyűjteményének része. A múzeum teljes anyaga, Európa legnagyobb faj és alfaj gyűjteménye. A bemutatott példányok nem mindegyike esett eredeti élőhelyén.

A sort „természetesen” szívnünknek oly kedves gímmel kezdjük.

1. Az európai gímszarvas. „Őrizzük, gondozzuk, segítsük, hogy a magyar szarvas a jövőben is legelől járhasson.”

2. A „milu” vagy Dávid páter szarvasa. „Rendkívül különös, valamennyi rokonától teljesen elütő, sajátos agancsú, hosszú farkú, valóban egzotikus szarvas. Kínai hazájából sajnos teljesen kiveszett”.

3. Az amerikai vapiti szarvas. „Az amerikai vapiti agancsa-a jávorszarvas lapátjától eltekintve – a világ legnagyobb szarvasagancsa. Az agancs leghosszabb ága mindig az alulról számított negyedik – vagyis a középgág felett következõ!”

4. Az indiai szambárszarvas. „Noha agancsának csak hat ág fejlesztésére telik, India legtekintélyesebb, legbüszkébb szarvasa. Pédátlan különlegessége ennek a szarvasnak, hogy – valamennyi fajrokonával ellentétben – agancsát nem hullatja el évente.”

5. A sörényes szarvas vagy „ruza”. „S aki térképen követi utunkat, könnyen ellenőrizhető, hogy szolgálatkész délkörünk máris Jáva szigetére juttatott bennünket...”

6. Az indiai pettyes szarvas vagy „csital”. „Látogatásunk ezúttal a leggyakoribb, egyben legtestetösebb fajtának szól; a tarka csuhás, kecses léptű, nemes képű „pettyes szarvas”-nak, a hinduk „csital”-jának.

7. A japán szika szarvas. „...pettyes csuhát csak nyáron hord, télikabátja egyszínű. Ezt a sörényes nyakú, büszke kis szarvasot különböző európai vadaskertekben megtelepítették.”

8. A muntyák vagy ugató-szarvas. „A természet mintha kárpótolni akarná a kakart: hitvány kis agancson kívül más fegyverrel is felszereli – a bak szemfoga valószínűleg agyarrá hosszabbodik...”

9. Virginiai vagy fehérarkú szarvas. „Az amerikai szarvasoknak legismertebb, jóformán az egész kontinensen elterjedt fajtája...”

10. Az öszvérszarvas vagy füles amerikai szarvas. „Nevét aránytalanul nagy, kívül-belül szőrös szárfülének köszönheti – egyebe valóban nincs, ami öszvérré emlékeztetne.”

Széchenyi Zsigmond könyve és Hidvégi Béla gyűjteménye alapján

11. Az amerikai nyarsas szarvas vagy nagy mazama. „Ennek a szimpla agancsú kis szarvasnak, mely Közép- és Dél-Amerikának csaknem minden államában otthonos, hét-nyolc különféle nagyságú és színű tájfajtája ismeretes.”

12. Az alaszakai jávorszarvas. „Moose (ejtsd: „musz”) indián szó. A jávort ezen a néven ismerik Amerika-szerte. A „moose”-ok közt legkiválóbb az alaszakai...”

13. A dámszarvas. „A vadaskertek nyílt térségein mindenki szeme láttára elheverész, s főleg ennek köszönheti, hogy – különösen külföldön – kerti díszvaddá civilizálódott.”

14. A „karibu” vagy észak-amerikai rénszarvas. „A karibucsakúgy, mint rokona, a rénszarvas – arról nevezetes, hogy az egyedüli szarvasfajta melynek tehene is agancsot visel.”

15. Az európai őz. „Hosszú évtizedekre visszanyúló ajándékainak gazdag sorozatával, felejtethetetlen cserkészetek és szép emlékű agancsok drága vérdíjával nemcsak szívünkben, hanem a világ szarvasféléinek sorában is megváltotta kiváltságos helyét.”

Tóth Csaba, Pálinkás Róbert és Simmer Livia régész a keszthelyi ásatáson

A vadászati múzeumban – igazi kuriózumként – a közeljövőben látható lesz a kelta időkből származó két „Zalai ásatag gímibika” agancs is. Az első leletről a Bürü I. évfolyam 3. számában számoltunk be. Az új gímet ez év júliusában tárták fel a régészek, Keszthely határában.

Pálinkás Róbert

a Helikon Kastélymúzeum ügyvezető igazgatója,
a Zala Megyei Vadászszövetség elnöke

Tóth Csaba Ph.D.

múzeumvezető

Ember és természet

Emlékezés a Budapesti Vadászati Világkiállításról

A Magyar Tudományos Akadémia Erdészeti Bizottsága és a Magyar Országos Vadászkamara Kulturális Bizottsága 2011. november 11-én Budapesten a Vajdahunyad várban tudományos ülésen emlékezett meg az 1971-es Budapesti Vadászati Világkiállításról.

A patinás környezetet a Magyar Mezőgazdasági Múzeum biztosította a konferencia résztvevői számára. A nagyterem előterében rögtönzött kis bemutató segítette felidézni a magyar vadászat és vadgazdálkodás 40 évvel ezelőtti grandiózus eseményét. A lábodi Aulock bika impozáns agancsa mellett – ami a világkiállítás logóját díszítette –, fényképképgyűjteményben, korabeli kiadványokban és más nyomtatványokban is gyönyörködhetett a közönség. Egy részletes fényképalbumot és a világkiállítás emlékalbumát is kézbe vehették a látogatók.

A mintegy kétszáz érdeklődő négy blokkban, tizenkét előadást hallgathatott meg, úgymint a kiállítás rendezéséről, a korabeli és a jelenlegi apró- és nagyvadgazdálkodásról, a természetvédelemről valamint a vadászati kultúráról.

A színvonalas megemlékezés rávilágított arra, hogy az Első Vadászati Világkiállítás több és más volt, mint a korábbi nemzetközi agancs- vagy trófeabemutatók. Hiszen a kapcsolódó rendezvények a kiállítás alap gondolatához az **EMBER ÉS TERMÉSZET** mottóhoz nyújtottak olyan kiegészítést, amely

a vadászatot az emberiség közös kultúrájába ágyazottan mutatta be.

Igaz, a kiállított közel hatezer trófea adta az igazi látványosságot, de lovas- és vadászkutya-versenyek, film- és fotóművészeti kiállítás, tudományos konferencia, nemzetközi könyv- és bélyegkiállítás is szerepelt a programokban. 52 ország képviseltette magát a rendezvényen, ebből 35 önálló pavilonnal. 1,9 millió magyar és 200 ezer külföldi látogató tekintette meg 33 nap alatt a világkiállítást.

A megemlékezés végén elhangzott összefoglalók megerősítették, hogy a Világkiállítás ki-

emelkedő, máig ható eseménye volt a magyar vadászat és vadgazdálkodás szakágazatának, amit akkor, az adott világpolitikai helyzetben, szerencsés időpontban rendezett meg Magyarország, amivel hazánk és benne vadállományunk és vadgazdálkodásunk hírnevét tovább öregbítette, s hosszútávra meghatározta az ágazat fejlődését, fejlesztésének irányát.

Ma azonban egy új világkiállításnak már másképpen kellene megszólítani az embereket.

A rendezvény végén ígéretet kaptunk arra, hogy az elhangzott előadások egy kiadványban is megjelennek a FEHOVÁ-ra.

Feiszt Ottó

A Vadászati Hatóság beszámolója

– a 2011. évi gímszarvasbika bírálati szezon eredményeiről

A Zala megyei vadászatra jogosultaknak a 2011-es vadászati évben 1500 gímszarvasbika elejtésére van lehetőségük. Ebből időarányosan (2011. november 9.) az alábbi táblázatban feltüntetett számú gímtrófeákat mutatták be a trófeabírálaton.

Lovászi gímbika trófea

A pacasai bika

Összehasonlítva az elmúlt vadászati évekkel, a 2011. vadászati évben emelkedett az aranyérmes gímtrófeák száma (78/60/46/62). Ez jórészt annak köszönhető, hogy az éves vadgazdálkodási tervekben szereplő bikaelejtések is emelkedtek.

Idén szintén 7 gímtrófea tömege haladta meg a 12 kg-os kapitális súlyt, a hétből 1 trófea súlya pedig átlépte a 15 kg-os 'álomhatárt'. Sajnálatos, hogy a „hetekből” kettő trófea -3 pontos minősítést kapott.

A szakszerűtlen elejtések aránya az elmúlt három évhez képest emelkedett, időarányosan mintegy 20%.

Lázár Attila osztályvezető
Zala Megyei Kormányhivatal

Vadfaj	Összes elbírált	Arany	Ezüst	Bronz	Összes érmes	-1	-2	-3	Összes hibás
Gímszarvas	893	62	173	231	466	131	30	22	183

AZ IDEI GÍMBIKASZEZON KAPITÁLIS TRÓFEÁI

Sorszám	Vadászatra jogosult – Elejtés ideje és helye –	Tömeg	Összpontszám	Kor
1.	Lovászi Olajbányász Vt. (2011. 9. 7. Szécsisziget)	15,32 kg	258,65 IP	14 év
2.	Szép Zala Vt. (2011. 9. 25. Hagyárosbörönd)	12,94 kg	234,81 IP	10 év
3.	ZALAERDŐ Zrt. (2011. 9. 8. Szentpéterföldre)	12,60 kg	234,13 IP	13 év
4.	ZALAERDŐ Zrt. (2011. 9. 13. Nova)	12,45 kg	231,54 IP	13 év
5.	Pacsai Vt. (2011. 9. 11. Zalaszentmihály)	12,17 kg	225,19 IP	8 év
6.	Zalavölgye Vt. (2011. 9. 10. Zalaszentiván)	12,10 kg	226,20 IP	8 év
7.	20-202720 sz. FtK. (2011. 9. 12. Garabonc)	12,05 kg	234,60 IP	12 év

Változások előtt a vadásztársadalom

A vadgazdálkodás, a vadászati tevékenység új jogi szabályzásáról dr. Nádor Lászlót kérdeztük

A z elvégzett munka szempontjából eredményes évet zár a Zala Megyei Vadász Kamara. A tevékenysége iránti feltétlen bizalmat és elégedettséget az is jelzi, hogy a megye valamennyi hivatásos és sportvadászt tagjai között tudhatja. Ugyan biztatóak a vadászatot érintő tervezett jogszabályi módosítások, a vadásztársadalom helyzete azonban korántsem nevezhető megújulónak – vélekedett dr. Nádor László elnök.

– Miután a zalaegerszegi vadászszékház megvásárlására és felújítására felvett hitelt visszafizettük, pénzügyileg konszolidált évet zárhatunk. A fejlesztés folytatásaként tervezzük, hogy az épület tetőterében konferenciatermet alakítunk ki várhatóan hitel nélkül saját forrásból. Ha telik rá, az udvart is tovább szépítjük – folytatta a 2011-es esztendő értékelését.

– Említette a jogszabályi módosításokat. Mégis milyen pozitív változásokra számítanak?

– Biztatónak tartjuk, hogy több olyan jogszabályváltozás küszöbén állunk, melynek eléréséért már hosszú éve küzdöttünk a Vadászszövetséggel együtt. Most azonban dr. Semjén Zsolt, az Országos Magyar Vadászati Védegyelet elnökének hathatós segítségével jelentős jogszabályi változtatások elé nézhetünk. Ezek egyike a legégetőbb problémára, az orvvadászat elleni hatékonyabb fellépésre ad lehetőséget. Eddig csak egyszerű lopásnak minősült a cselekedet, és csak a tettenérés esetén szabták ki viszonylag enyhe büntetést. Ezzel szemben most az orvvadászat önálló törvényi tényállásként nevesítve lesz a büntető törvénykönyv módosításában, így már az előkészület, illetve a kísérlet is büntethetővé válik. Ha elfogadják a törvényt módosítást, az mindenképpen a vadászati érdekvédelem jelentős eredménye lesz.

– Módosítják a lőfegyverekről szóló jogszabályokat is.

– A lőfegyvertartásban jelenleg meglévő anomáliák igencsak megkeserítették vadászaink életét. Ezért előrelépésnek tartom egyebek mellett, hogy engedélyezetté válik a háziágos lőszertöltés bizonyos feltételekkel, továbbá eltörlik, hogy nekünk kell igazolni büntetlen előéletünket a lejárt fegyvertartási engedélyek megújításakor. Ezt a rendőrségnek kell ezután elvégezni. Megszűnik a fegyvermegszer-

zési engedély, csak tartási engedéllyel kell rendelkezni. Új fegyver beszerzését természetesen be kell jelenteni a rendőrségnek, de újabb megszerzési engedélyt nem kell kérni. A rendőrség bejegyzi a tartási engedélybe az új fegyver adatait. A fegyvertartási engedély az eddigi öt év helyett visszavonásig lesz érvényes. Nem lesz kötelező a műszaki vizsgálat azoknál a lőfegyvereknél, melyekbe beleültették a műszaki megfelelőséget igazoló nyilvántartási adatot.

Változik a lőfegyverek szállításának szabályozása is. Eddig például, ha valaki egyedül ment vadászni és megállt tankolni, a lőfegyvert elvileg nem hagyhatta a csomagtartóban, hiába volt ott zártan, láthatatlan módon elhelyezve. Egyébként éppen az lett volna az életszerűtlen és veszélyes, ha fegyveresen megy be az üzletbe a vadász. Tehát ezt most eltörlik. Hasonló jogszabályi változás az is, hogy a vadászterületet keresztező közutakon áthaladva a hivatásos vadászoknak ezután nem kell többé tenni fegyvereiket, sajnos a sportvadászoknak ez a kötelezettség megmarad. A fegyvereket sem kell kizárólag fémszekrényben tartani, elég lesz egy biztonsági zárral ellátott szekrényben tárolni.

– Mennyiben változik a vadász kamara jogköre?

– Jelenleg a vadászjegyek kiadását és megújítását végezzük. A vadászati hatóságtól tervezzük átvenni feladatokat, így a vadászati engedélyek kiadását, valamint a hivatásos vadászok eskütelének megszervezését és okmányainak kiadását a vadász kamara végezné a jövőben. A mi feladatunk lesz a vadászati napló beíró könyv hitelesítése és kiadása, továbbá a vad-kísérőjegy és a nagyvad-azonosító jel kiadása és nyilvántartása. A jogkörök bővülésének köszönhetően egy helyen, a vadász kamaránál tudják intézni ügyeiket a vadászok.

Itt jegyezném meg, hogy a teljes zalai vadásztársadalom, vagyis mind a 2424 fő hivatásos és sportvadász tagja kamaránknak. Úgy gondolom, hogy az évközben nyújtott szolgáltatásainkért, rendezvényeinkért valamint az évkönyvért arányban állónak tartják az évi 3000 forintos tagdíjat.

– A vadásztársadalom általános közérzete és helyzete azonban jócskán hagy kívánnivalót maga után. Mi okozza a legnagyobb gondot?

Dr. Nádor László

– A legfőbb gond az, hogy a vadgazdálkodási, vadászati, ágazatban egyre nő a távolság a bevétel-kiadás aránya között, melynek mértéke már egyre elviselhetetlenebb. A bevétel ugyanis tovább nem növelhető, hiszen a vadgazdálkodók az elmúlt években, már minden értékesítési lehetőséget eladtak, a maradékot vadászhatták tagjaik. Kevesebb a vadászvendég is, ugyanakkor nincs már elegendő megfelelő korú és trófeájú és méretű eladható vad. Ezzel szemben drasztikusan megnövekedett a vadgazdálkodás költsége, ami az idei évben kiugróan magas első sorban a mezőgazdasági vadkárok jelentős emelkedése miatt. Információink szerint, ez a probléma jó néhány zalai vadásztársaságnál megoldhatatlan anyagi problémákat okoz.

– Hogyan lehetne kilépni ebből a csapdából?

– A probléma megoldása sürgető, lépniünk kell, mert ha nem tesszük meg, akkor előbb-utóbb a fejünk fölött intézkedik valaki. Megoldásként a bevétel-növelés kizártnak tekinthető. Ahogy említettem,

piacképes trófeás vadból nincs elegendő, viszont a sok kárt okozó sutavadból és főleg a vaddisznóból jóval több van, mint elegendő. A mezőgazdasági vadkárok 50-60 százalékát a vaddisznók okozzák a megyében, ugyanakkor a vadászati árbevételből csak 10-15 százalékban „veszik ki részüket”. Sajnos a szarvasbika vadásztatásából finanszírozzák a vaddisznók által okozott vadkárt, ami súlyos hiába. Ha ez így marad továbbra is, annak a szarvasbika-gazdálkodás issza meg a levét. Ezért kell csökkenteni a nagyvadállományt, közte drasztikusan a vaddisznók számát Zalában.

Véleményem szerint megérett a változtatásra a vadásztársaságok több évtizedes, berögződött szervezeti rendszere, ami teljesen azonos jogokat és persze kötelezettségeket biztosít minden tag számára, függetlenül attól, hogy az adott tag mekkora kanállal merített a vadásztársaság vadászati lehetőségéből. A gyakorlatban ez úgy néz ki, hogy tagok 15 százaléka ejti el a tagság által kilőhető vad mennyiség 95 százalékát. A helyzet nem túl rózsás, meggyőződésem, hogy a nagyvadlétszám első sorban a vaddisznó kezelhető szintre csökkentésével, a vadásztársasági rendszer átalakítással valamint a vadászterületek határainak újragondolásával új alapokra kell helyezni a vadgazdálkodást Zalában. Nem utolsósorban, rendezni kellene a vadkárkérdést is. Folyik a vadászati törvény módosításának előkészítése is; ennek kapcsán azt szeretnénk elérni, hogy ne objektív alapon, hanem egységes elvek alapján ítélik meg a szakértők a vadkár mértékét. Kötelezően alkalmazandó szakértői irányelveket kell a végrehajtási rendeletben előírni.

– A gondok között azért örömhír is akad!

– Igen. A sok évtizedes várakozás után 2012-től újra lehet vadászni a nyári lúdra. Megmarad a szalonka monitoringozás lehetősége. Kérném a vadászokat, továbbra is tegyék e tekintetben dolgukat, hogy egyszer újból lehessen rá vadászni tavasszal. Közéleg az év vége, így minden kedves vadásztársamnak a jövő évi pozitív változások reményében kívánok kellemes karácsonyi ünnepeket és vadászélményekben gazdag új esztendőt!

Antal Livia

(Folytatás az 1. oldalról.)

Remélhetőleg a jövőben hozzájárulnak a magyar vad és természeti környezet harmonikus együttéléséhez.

A köszöntő után a megye vadászati tisztségviselői megkoszorúzták a Hét Vezér Emlékhely kopjafáját. A Vadászok Életfájánál felolvasták az életfán már szereplő régi vadászok nevét és méltatták – Hajdu Tibor, dr. Kölüs Gábor és Császár Gyula – a közelmúltban eltávozott zalai vadászoknak a munkásságát, akiknek falevél alakú emléktábláját most helyezték el az életfán.

Az ünnepségen részt vevőket ezután a keszthelyi Asbóth Sándor Huszárbandérium kísérté a Hubertus kápolnához, ahol Feiszt Ottó, az Országos Magyar Vadászkamara elnöke nyitotta meg a vadásznapot. A zalai vadásznapok történetének áttekintése során kiemelte, hogy a vadásznapok emelték a zalai vadászok presztízsét, segítették a társadalmi elismertségüket és a velük szembeni előítéletek feloldását. A megnyitó után kezdődött a hagyományos Hubertus szentmise, amelyet dr. Márfi Gyula veszprémi érsek celebrált.

Az istentisztelet után Feiszt Ottó, az OMVK elnöke, Pálkás Róbert, a Zala Megyei Vadászszövetség elnöke és dr. Nádor László, a Zala Megyei Vadászkamara elnöke kitüntetésekkel adták át a vadrét, zalai vadászatért kiemelkedő munkát végző vadászoknak.

Az ünnepség az újonnan vizsgát tett kezdő vadászok ünnepélyes vadásszá avatásával folytatódott.

Vadásznap 2011 – Sohollár

KITÜNTETETTEK:

Kamara Aranyérme – Zala megye:
– Briglevics László

Nimród érem:

- Dr. Bencze Katalin (Diana Vadászölgy Klub)
- Dr. Szollár István (Erdőgazdasági Dolgozók Vadásztársasága)
- Varga Károly (Erdőgazdasági Dolgozók Vadásztársasága)
- Bálint László (Zalamenti Vadászklub)
- Gaál Lajos (Kígyóostói Vadásztársaság)
- Kovács Tamás (Zalaerdő Zrt. Lenti Erdészete)
- Gergán Péter (Szép Zala Vadásztársaság)

Hubertus kereszt – arany fokozat:

- Táncoz István (Tolmács–Jagd Vadászati Kft. vezetője)
- Csáki István (Gépalak Kft. ügyvezető igazgatója)
- Nagy Ottó (Zalavölgyi Vadásztársaság)

Hubertus kereszt – ezüst fokozat:

- Bakcsa Zoltán, a Zalaerdő Zrt. Bánokszentgyörgyi Erdészete hivatásos vadásza
- Molnár Tibor, a Zalaerdő Zrt. Lenti Erdészete hivatásos vadásza

A felsorakozott vadászjelöltek Páll Tamás az OMVK Zala megyei alelnöke előtt letették a vadászfogadalmat, majd Néber Szilveszter megyei fővadász és Páll Tamás alelnök Feiszt Ottó elé vezették a vadászjelölteket, aki a jelöltek vállát vadásztőrrel érintve kézfogás kíséretében vadásszá avatta a fogadalmtevőket. Feiszt Ottó a leendő fiatal vadászokhoz szólva hangsúlyozta az etikus vadászat fontosságát, a vad és a vadásztársak megbecsülését. Reményét fejezte ki, hogy a zalai vadászok a jövőben is éljenek a magyar vadászat hírnevének öregbítésében, e nemes szenvedély emberi vonásainak erősítésében.

A délelőtti ünnepi fényét az Ausztriából érkező vadászakürtösök és a Zalaegerszegi Városi Fúvószenekar alkalomhoz illő dallamai fokozták.

A délután folyamán a sohollári völgy különböző pontjain a következő szórakozási lehetőségek közül választhattak a látogatók:

BEMUTATÓ PROGRAMOK

Asbóth Sándor Gyenesdiási Huszárbandérium hagyományörző bemutatója, vadászkutya bemutató, vadászkutya szépségverseny, íjászbemutató a Hunor-2000 Vadásztársaság szervezésében.

SZÍNPADI PROGRAMOK

Térezene, III. Zalai Szarvasbőgő és II. Gyermekek Szarvasbőgő Verseny, Vadfőző verseny eredményhirdetése, Debrei Zsuzsanna és Bot Gábor operett- és musicalválogatás előadása.

EGÉSZ NAPOS RENDEZVÉNYEK

Vadász író-olvasó találkozó – Keszthelyi Jenő Csontszilánkok című könyvének bemutatása, a zalai vadász alkotóművészek kiállítása, vadásztársasági bemutatók, kiállítások, ékszer- és könyvvásár, légfegyveres céllövészet bukó és mozgó célra, gyermek játszóház, lovaglási lehetőség és légvár.

A VERSENYEK ÉS VETÉLKEDŐK EREDMÉNYEI:

III. Zalai Szarvasbőgő verseny:

- I. helyezett: Horváth Gyula
- II. helyezett: Horváth Imre
- III. helyezett: Horváth Csaba

II. Zalai Gyermekek Szarvasbőgő Verseny:

- I. helyezett: Takács Gábor Levente (13 éves)
- II. helyezett: Baracskai István (12 éves)
- III. helyezett: Domján István (7 éves)

VADFŐZŐVERSENY:

Vándorserleg:

Hubertus Vadásztársaság, Nagykanizsa – Homoki szarvasgombás vadkotlett krumpilángossal, desszert: szarvasgombás fagyó

Levesek:

- I. helyezett: Hunor 2000 Vadásztársaság, Szepetnek – Galamb és szarvasragu leves
- II. helyezett: Zrínyi Vadásztársaság, Zalaegerszeg – Nagysalléri tormásragu leves
- III. helyezett: nem került kiadásra

Bográcsételek:

- I. helyezett: Zalavölgye Vadásztársaság, Egervár – Pincepörkölt
- II. helyezett: Kürtösmenti Vadásztársaság, Zalaszentbalázs – Vargányás, medvehagymás, babos vadpörkölt
- III. helyezett: Nimród Vadásztársaság, Zalaegerszeg – Vadpörkölt bakonyi módra

Sült ételek:

- I. helyezett: Hunor 2000 Vadásztársaság, Szepetnek – Szarvas sült
- II. helyezett: Válickavölgye Vadásztársaság, Bak – Cseveabcsicsa
- III. helyezett: nem került kiadásra

KÜLÖNDJÁK:

Tóth-Hús Kft. – Babgulyás
 Hubertus Vadásztársaság, Nagykanizsa – Halászlé
 Zöld Erdő Vadásztársaság, Zalaiistvánd – Bográcsos
 Zrínyi Vadásztársaság, Zalaegerszeg – Sült étel
 Csúnya Szarvas csapat, Budapest – Aszaltszilvás sült, házi kenyér
 Kigyóstói Vadásztársaság, Salomvár – Gombás pacal gyúrt dödöllével
 Nagylengyeli Olajbányász Vadásztársaság – Vadpörkölt süni módra
 Hunor 2000 Vadásztársaság, Szepetnek – Desszertek

Czoborné Bárány Erika

Vadászkutya-szépségverseny

2011. augusztus 27-én rendezte meg hagyományos vadászkutya-szépségversenyét a vadásznapi keretében a Zala Megyei Vadászkamara.

A negyedik alkalommal meghirdetett program népszerű a vadászkutyások körében, a nevezési létszám mindig magas, idén a nagy meleg sem tudta elriasztani a tulajdonosokat a részvételtől. A szervezők idén is kitétek magukért, hűvös árnyékban, évszázados fűzfa alatt álltak a ringek, a közelben mesterséges tó biztosított lehetőséget pancsolásra, úszásra, felfrissülésre az ebeknek.

A vadászkutya-bemutató keretében Osadczuk Csaba (Gyurkóvári kenne), a MEOE Nagylengyeli Szervezetének tagja mutatott ízelítőt a magyar vizslák munkájából Magaspartí Rutinos Luca, Józsalaki Alfonz és Léna nevű rövidszőrű magyar vizsláival dolgozva. A mezei munka ke-

„Öröm volt ennyi szép vadászkutyát látni”

Golden retriever verseny közben

retében láthatunk nyúl és fácán vonszalék kidolgozását, feltétlen elhozásokat, vadmegállást, mezei keresést, fegyelmi gyakorlatokat (ültetés, fektetés, helyben maradás, kézzel-sípvaló irányítás) valamint akadályból elhozást. A vízi munka során az irányíthatóság bemutatására, kacsaspúr kidolgozására és lőtt vad mély vízből történő elhozására került sor.

Záró feladatként terrier vízi munkát mutatott be Kurucz Vilmos Henészi Vadász Dávid nevű jagd terrier kan kuttyájával. A közönség láthatott látványos agárfuttatást is, fajtaismeretével. A pálya kipró-

bálására nem agár fajtáknak is volt lehetőségük, tacsókó és retrieverek is éltek a lehetőséggel, vadúzó hajlamuk szemmel látható volt.

A szépségversenyt Takács Árpád, a Zala megyei Vadászkamara kynológiai bizottságának elnöke nyitotta meg, majd ismertetésre kerültek a bírálatok sorrendjei és beosztása.

A regisztrációnál minden felvezető startszámot kapott, ez alapján osztották be bírálatra a két kör valamelyikébe. Orbán Sándor, a MEOE Nagylengyeli Szervezetének elnöke, a Zala megyei Vadászkamara kynológiai bizottsá-

A 2011. évi vadásznapi legszebb vadászkutyái

gának tagja, küllembíró a 2. számú ringben a terriereket, tacsókókat, agarakat, tacsókópókat bírálta. Az 1. számú körben Kertész Sándor MEOE vadászkutya-teljesítménybíró értékelt a bemutatott retrievereket, vérebeket, vizslákat és spánielt. A legnagyobb nevezési létszámú simaszőrű foxterriertől és magyar vizslából volt.

A kihangosításnak és a szakszerű konferálásnak köszönhetően a közönség is nyomon tudta követni az eseményeket. A bírók munkájuk során értékelték a kutyák mozgásának harmóniáját, a

testarányokat, szőrzet minőségét, fogazat épségét, fajtajellemek és nemi jellemek való megfelelést illetve az esetleges hibák meglétét.

Szeretném külön kiemelni, a szépségversenyek, kiállítások nem csak arra szolgálnak, hogy megtudjuk, kutyánk mennyire közelíti meg a standardot, hanem elengedhetetlenek a tenyészedek kiválasztásához is. Célnünk az, hogy a tenyésztésben a fajtajellemek minél jobban megfelelő egyedeket hozunk létre. A jó anatómia, komplett-korrekt fogazat, jó izomzat, szőrzet, megfelelő mozgás mind-mind alapul szol-

Takács Árpád vérebei

gálnak a jó vadászati teljesítményhez.

A bírók igyekeztek ennek tudatában a legjobb egyedeket kiválasztani a mezőnyből. Azok a kutyák, melyek méltón képviselték fajtájukat, azaz kellően magukon hordozták a fajtájukra jellemző jegeket, fajtagyőztes címet kaptak és ezzel jogosultak arra hogy a BIS (best in show) körben újból megmérethessenek, konkurálhassanak a „Legszebb Vadászkutya” címért.

A legszebb kutyák 6 csoportba osztva versengtek tovább a díszkörben, a bírók közös döntéssel sorolták a kutyákat, minden fajtacsoportban az első három helyezettet díjazták, illetve különdíj is átadásra került: a Champion kutya-kozmetika ajánlott fel a legszebb tacsó gazdájának egy gyönyörű

Scooter vom Herkules welsh terrier kan, tulajdonos Baráth Csaba

3. Teddy, angol cocker spániel kan, tulajdonos Varga Vivien

A szponzoroknak és a rendezőknek köszönhetően gazdag díjazás várta a nyertes kutyákat, a bírálatok során szalagokat és igényes bírálati lapot osztottak ki. A fajtagyőztes kutyák szép érmeiket kaptak, a csoportban helyezettek kupákat, jutalomfalatokat, tápokát, játékokat vihettek haza. Az első 3 helyezett kutya gravírozott üvegplakettet is kapott.

A kiállítás után beszélgettem az egyik bíróval, Kertész Sándorral aki a következőket fogalmazta meg:

„Öröm ennyi vadászkutyát látni, ennyi szép vadászkutyát látni. Igazolódni látszik a mondás, miszerint: Mind szép, ami él.

Orbán Sándor bírál

grafikát, melyet a versenyző meghatódva vett át.

A 6 csoport győztese, a welsh terrier, a rövidszőrű standard tacsó, a rövidszőrű magyar vizsla, az angol cocker spániel és az ír farkas és a beagle valamint a hannoveri véreb kutya versengett tovább az abszolút első helyért. A bírók mind a hat kutyát kimagaslónak értékelték, a helyezések a következőképpen alakultak:

1. Zala megyei Vadásznap Sohollár, 2011. „Legszebb Vadászkutya” Magaspartii Rutinos Luca, rövidszőrű magyar vizsla szuka, tulajdonos Osadczuk Csaba megosztva Dantes of Lady Erica, rövidszőrű standard tacsó kan, tulajdonos Hermánné B. Rita

2. Maxi, ír farkaskutya kan, tulajdonos Szabó Csilla megosztva

Külön kiemelném, hogy ezen kutyák többsége vadászemberknél van, rendszeresen dolgoznak is. Mint vadászkutya-teljesítménybírónak, külön öröm ez számomra.

A magyar vizslákat külön szeretném kiemelni, hiszen nemzeti kincsünk, és erre szerettem volna felhívni a kiállításra kilátogatók figyelmét. Kértem, hogy csodálják meg a kutyákat állásban és mozgásban, nézzék meg értelmes tekintetüket és gyönyörű zsemlesárga színüket.”

A vadászkutya-szépségverseny a 2011. évi vadásznapi leglátogatottabb programja volt.

Jövőre találkozunk!

Hermánné Bedics Rita

VADÁSZVIZSGÁRA FELKÉSZÍTŐ ISMERETTERJESZTŐ ELŐADÁSOK

A ZALA MEGYEI VADÁSSZÖVETSÉG szervezésében
VÁRHATÓAN 2012. JANUÁR VÉGÉTŐL
Zalaegerszegen,
A VADÁSZKAMARA IRODAHÁZÁBAN,
a vizsga helyszínén, Zalaegerszeg,
PETŐFI S. U. 39. SZÁM ALATT.

Jelentkezés a 92/599-440, vagy Néber Szilveszter fővadásznál
a 30/239-4655 telefonszámon.

FELHÍVÁS! VALAMENNYI VADÁSZATRA JOGOSULT FIGYELMÉBE!

A rókák veszteség elleni szájon át történő tavaszi immunizálásának eredményességét ellenőrző mintagyűjtés a **vakcinázott területeken** 2011. november 14-től 2012. február 28-ig tart.

Kérjük a vadászatra jogosultakat, hogy ezen idő alatt az **illetékes állategészségügyi hatóság által kiadott határozatban rögzített számú felnőtt rókát** juttassák el vizsgálatra.

A **nem vakcinázott területeken** az előírt mintaszámot 2011. március 25-től 2012. február 28-ig lehet elejteni és leadni vizsgálatra

A hatályos elszámolási rend szerint eljárva, a vadászatra jogosult állítja ki a számláját a Hubertus Kft. felé (7.000 Ft/róka + ÁFA összegben, amelynek kötelező melléklete a rókaminta átvételi elismervény eredeti példánya). A számlát és mellékletét kérjük, haladéktalanul küldje el a HUBERTUS Kft. (1024 Bp., Ady E. u. 1.) címére.

A őszi mintagyűjtési időszakban, a vakcinázott területekről és a nem vakcinázott területekről 2012. március 15-ig tudjuk a számlákat befogadni.

Ezen időpontokat követően beérkező számlákat nem áll módunkban teljesíteni!

Kérjük, hogy a mintagyűjtésre és az elszámolásra megállapított határidőket a zökkenőmentes és pontos elszámolás érdekében szíveskedjenek betartani!

További információk a www.hubertus.com című honlapon állnak rendelkezésre.

Hubertus Kft.

Bürü A Zala Megyei Vadászszövetség lapja

Felelős kiadó: Dr. Nádor László elnök

Felelős szerkesztő: Néber Szilveszter titkár

Lapszerkesztő: Antal Lívia

Grafika és nyomdai előkészítés: Antal Lívia

Munkatársak: Czoborné Bárány Erika, Bedőkné Pető Szilvia

Nyomda: Pethő Nyomda, Budapest

Kiadja: A Zala Megyei Vadászszövetség

és a Zala Megyei Vadászszövetség

8900 Zalaegerszeg, Petőfi u. 39. • Tel.: (92) 599-440

e-mail: zala@vadaszkamara.t-online.hu

Fegyelemre tanít a lövészet

A szituációs lövészet egy váratlanul bekövetkező eseményt szimulál. Vegyünk egy példát! Valaki nyugodtan üldögél egy vendéglőben, amikor fegyveres támadás éri az egységet. Miután senki nem jár fegyverrel a kezében, a fegyvert is tűzkész állapotba kell hoznia a versenyzőnek. A célokat pedig úgy kell eltalálni, hogy nem lehet kimozdulni a megadott területről. A szituációs lövészet véletlenül sem játék, hanem komoly önvédelmi feladat szigorú szabályokkal. Akinek felkeltette érdeklődését a sportág, a Göcsej Sportlövész Egyesületnél közelebbről megismerkedhet vele.

– 1998-ban alakult egyesületünk. Tagjaink a sportlövészet valamennyi formáját űzik, így a légpuska, légpisztoly, kiskaliberű pisztoly és puska valamint a szituációs lövészet versenyszámokban méretik meg magukat. Ez utóbbi lehet pisztoly, puska és sörétes fegyverrel való lövészet. Néhány tagtársunk a hagyományörzés céljával,

Szituációs lövészet

az előlőtűs lövészetrel is foglalkozik – mondja Gerencsér Miklós, a Göcsej Sportlövész Egyesület elnöke.

– Ezek a versenyek amatőr szinten zajlanak?

– Többnyire igen. Hazánkban ugyan vannak profi versenyzők, ami azt is jelenti, hogy foglalkozásként űzi a sportágat, a többség azonban amatőr szinten gyakorolja. Sajnos nem a kiemelt sportágak közé tartozik, melynek okát abban látom, hogy emberek nagyon előítéletesek a fegyverekkel és a lövészetrel szemben. Ebben a hírek sem segítenek, mert csak a sajnálatos balesetekre fókuszálnak. A kedvezőtlen közvélekedéssel

Göcsej Sportlövész Egyesület várja a fiatalokat

szemben mi úgy tekintünk a fegyverre, mint egy sporteszközre. Célnak az, hogy bizonyítsuk ennek, a tulajdonképpen az önvédelemre épülő küzdősportnak a hasznosságát.

– Milyen érveket tudnak emellett felsorakoztatni?

– Ahogy a küzdősportok, a lövészet is a fegyelemre, a fegyelmet magatartásra nevel. A fegyver nem játék, használata nagyon komoly ismereteket követel meg a technikai ismerveitől kezdve a különböző jogszabályokig. Ebből a szempontból kifejezetten hátrányos a komputeres szimulációs fegyveres játék, mert csak az erőszakra tanít. Ezekben a lövöldözős játékokban a következmények nélküliség a legfeltűnőbb. Azért szeretnénk minél több fiatal az egyesületünkben látni, hogy valós fogalmuk, tapasztalatuk legyen a fegyverek használatáról.

– Milyen fegyvernemet választhatnak?

– Ellentétben más európai országokkal hazánkban 17 éves kor alatt csak légpisztoly-, légpuskalövészetrel foglalkozhatnak a fiatalok, a robbanófegyvert csak ezen életkor betöltése után vehetnek kezükbe. Így a későbbiekben már a szituációs lövészetben is kipróbálhatják magukat, amely kiváló készségfejlesztő sportág. Pontosság, erő és gyorsaság – így fogalmaznám meg lényegét, ami például egy vadászat sikerében rendkívül meghatározó. Ide sorolnám a golyópuskával végzett sziluettlövészetet is, ahol húsz métertől száz méter távolságig kis állatfigurákat kell eltalálni.

– Ezek szerint tartanak képzéseket vadászoknak.

– Már 4-5 fő esetében indítunk tanfolyamokat, de szívesen segítünk mindazoknak, akik ellátogatnak edzéseinkre az Ebergényi úti lőtérre. Itt hetente három alkalommal (kedden, csütörtökön, vasárnap) tartunk edzést, míg a búslakpusztai lőtérén a szituációs sportlövészetet lehet kipróbálni. Emellett közrendvédelmi iskolában tanulóknak és rendőröknek is szívesen tartunk képzést illetve biztosítunk lehetőséget a gyakorlásra. Fegyverkipróbálásra is elvárjuk akár a hivatásosokat, vagy az önvédelmi célú fegyverrel rendelkezőket, hiszen emberéletek (akár a saját, akár mások élete) múlhatnak a helyes fegyverhasználaton.

Ismerkedés a fegyverrel

– Milyen versenyeredményekkel büszkélkedhetnek az egyesület tagjai?

– Tagjaink minden fegyvernemben versenyeznek az amatőr bajnokságokon. Többnyire az elsők között végeznek. Legutóbb például Debrecenben rendeztek országos versenyt, ahol puska fegyvernemben klubtársam, Szalai László első helyezést ért el, míg én a harmadik helyen végeztem. Ami számunkra is, illetve hazánk megítélés szempontjából kedvező, hogy 2012-ben Debrecen ad otthont az első sörétes puska világbajnokságnak – hívta fel a figyelmet Gerencsér Miklós, aki októberben megnyerte a hazai maroklófegyver bajnokságot seínor kategóriában.

Antal Livia

www.gocsejse.hu

Zelk Zoltán:

A három nyúl

Egyszer régen, nagyon régen, zúgó erdő közepében, három nyulak összegyűltek, selyemfüre települtek, ottan se ültek sokáig, talán csak egy fél óráig, amikor felkerekedtek, hogy már végre hazamennek, egy szarka felettük szállott, s fölkiáltott: „Mit csináltok? Mit csináltok, három nyulak? Úgy ültök ott, mint az urak...”

– Úgy, úgy bizony, mint az urak! – felelték a három nyulak.
– Ezután már urak leszünk, ebédre rókahúst eszünk! Nem fogjuk az időt lopni, most indulunk rókafogni!...

Csacsi szarka, nem elhitte? Röpült is már, a hirt vitte, s buta róka is elhitte. De hát hogyné hitte volna, akármilyen ravasz róka, mert a szarka így kiáltott: „Egy jegyene fölött szállok, amikor lenézek a földre, három nyulak ülnek körbe. Összebújva tanácskoznak... Jaj, mekkora nyulak voltak! Jaj, mekkora fejük, szájuk! Hát még miről beszélgettek? Hogy eztán csak rókát esznek...”

Ennek a fele se móka! Szedte is lábát a róka. Futott ki az erdőszélre, csak mielőbb odaérne! Hát amint ott futott, szaladt, szemben vele farkas haladt:

„– Szaladj te is, komám farkas, jaj, mit láttam, ide hallgass! Az erdő közepén jártam, most is borsózdik a hátam, sosem láttam ilyen szörnyet, ottan ültek három szörnyek! Három nyúl volt, és akkora, fél méter is volt egy foga! Hát még miről beszélgettek?”

Hogy eztán csak farkast esznek...”
No hiszen egyébe se kellett, a farkas is futni kezdett, a rókával versenyt futott, majdnem az órára bukott! Addig futott, amíg szembe nem jött vele egy nagy medve; a medve így szólóggatta: „Hova szaladsz, farkas koma?”

– Medve komám, ne is kérdjed, szaladj, ha kedves az életed! Erdő közepében jártam, jaj, mit láttam, jaj, mit láttam!

Három nyulak ottan ültek, éppen ebédre készültek. Akkora volt foguk, szájuk, kis egérke vagy hozzájuk! Hát még miről beszélgettek? Hogy eztán csak medvét esznek!

Egyébre se volt már kedve, szaladni kezdett a medve. Előli róka, hátul medve, közből a farkas lihegve. Így szaladtak erdőszélre, szomszéd erdő közepébe. Szaporán szedték a lábuk, szellő se érjen utánuk...

Amíg futottak lihegve, egy vadász jött velük szembe. Nézi is őket nevetve: együtt szalad róka, medve...

„No hiszen csak ne nevéssél, vigyázz, nehogy bajba essél! Szaladj inkább te is erre!” – kiáltott rája a medve.

„Az erdőben három szörnyek, puska sem őli meg őket. Három nyulak, de akkorák, nem láttál még ilyen csodát!”

Szedte lábát a vadász is, eldobta a puskáját is. Ijedtében megfogadta, most az egyszer érjen haza, csak ne fálják föl a szörnyek, sohase vadászik többet...

Ezalatt a nyusziházban, fűszálakból vetett ágyban három nyuszi aludt szépen, összebújva békességben...

TÁMOP-2.5.1.C-1-10/1-2010-0005

„ÉRDEKVÉDELEM HATEKONYSÁGÁNAK JAVÍTÁSA KÉPZÉSEL”

A megvalósítás időtartama: 2010. július 01. - 2011. június 30.

Az elnyert pályázati támogatás: 19.212.667.- Ft

Örömmel tájékoztatjuk Önöket, hogy a Zala Megyei Vadásztársaságok, Vadgazdálkodók és Vadászok Szövetsége az Új Magyarország Fejlesztési Terv Társadalmi Megújulás Operatív Program keretében megvalósuló pályázatán nyert képzések befejeződtek.

A projekt tartalma és céljai:

Vadászszövetségünk feladata a tagjainkkal való kapcsolattartás, ügyintézés és érdekképviselet. Ez ma már elképzelhetetlen digitális írástudás, alapfokú informatikai ismeretek nélkül. A Szövetség szerteágazó területi, ágazati, személyi rendszere csak elektronikus kapcsolattartás és ügyintézés mellett működhet hatékonyan. A vadászat, a vadgazdálkodás a nyelvi ismeretek bővítését is megkívánja.

A pályázat keretében 48 fő informatikai és 4 fő idegennyelvi (angol) képzésre nyílt lehetőség. A képzéseket Zalaegerszegen, Nagykanizsán és Zalaszentgróton szerveztük és a beiskolázottak túlnyomórészt munkaidőben gyarapíthatták tudásukat.

A Zala Megyei Vadásztársaságok, Vadgazdálkodók és Vadászok Szövetsége tagszervezeteiből a vadászatra jogosultak tisztségviselői, alkalmazottai és tagjai jelentkezhettek a következő ingyenes képzésekre:

- ECDL felkészítő tanfolyam
- alapfokú informatikai tanfolyam - digitális írástudás
- e-ügyintézés (ügyfélkapu)
- angol alapfokú nyelvtanfolyam

A tanfolyamok befejeződtek, a résztvevők megszerezték a szükséges tanúsítványokat és bizonyítványokat.

Ezúton szeretnénk köszönetet mondani valamennyi beiskolázottnak, aki részt vett a tanfolyamon és a tagszervezeteknek, amelyek alkalmazottak, tisztségviselők és tagok jelenlétét biztosították a képzéseken.

Alkalmazottak beiskolázását tették lehetővé a következő tag- és társszervezeteink:

Pacsai Vadásztársaság, Pötréte 1 fő

Türje és Környéke Vadászati Földtulajdonosi Közösség, Türje 1 fő

Hunor 2000 Vadásztársaság, Szepetnek – 1 fő

Hubertus Vadásztársaság, Nagykanizsa – 1 fő

Új Barázda Vadásztársaság, Zalaszentgrót – 1 fő

Olajipari Dolgozók Vadásztársasága, Nagykanizsa – 2 fő

Zala Megyei Vadászkamara és Vadászszövetség – 3 fő

Zalai Vadászcentrum Kft. – 1 fő (alkalmazottja a Zöld Erdő Vadásztársaság tisztségviselője)

Külön köszönetet mondunk a **Pacsai Vadásztársaságnak, a Türje és Környéke Vadászati Földtulajdonosi Közösségnek, a Zala Megyei Vadászkamarának és a Zalai Vadászcentrum Kft-nek**, mert alkalmazottaiknak 360 órás tanfolyam látogatását tették lehetővé. Ez heti 3x5 órás elfoglaltságot jelentett munkaidőben, 7 hónapon keresztül, melynek megvalósítása sok szervezéssel, munka átcsoportosítással és időnként lemondással járt alkalmazott és foglalkoztató részéről egyaránt.

Ezenkívül a Kamara és a Szövetség ügyfeleinek megértését és türelmét is köszönjük, reméljük sikerült pótolnunk az elmaradt ügyfélfogadási időt.

Czoborné Bárány Erika
projektmenedzser

Zala Megyei Vadásztársaságok, Vadgazdálkodók
és Vadászok Szövetsége
8900 Zalaegerszeg, Petőfi u. 39.
Tel.: +36-92/599-440
vadaszszovetség@vadaszkamara.t-online.hu

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 638 638

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

