

**Bündner Kantonaler
Patentjäger-Verband**

**Protokoll
der 103. Delegiertenversammlung
vom 13. Mai 2017
in der Bündner Arena in Cazis**

Zentralvorstand

Robert Brunold, Obersaxen	Zentralpräsident
Christian Kasper, Buchen im Prättigau	Vizepräsident
Hansruedi Andreoli, Masein	Hegepräsident
Nina Gansner, Seewis Dorf	KoAWJ-Präsidentin
Noldi Tiri, Masein	Schützenmeister
Flurin Filli, Ardez	
Marco Schnell, Maienfeld	

Erweiterter Zentralvorstand

	Bezirk
Arnold Giger, Landquart	I
Victor Blumenthal, Falera	II
Hans Hasler, Sufers	III
Paolo Papa, Augio	IV
Gerhard Venzin, Bonaduz	V
Pirmin Saner, Davos Dorf	V.1
Martin Moser, Vaz/Obervaz	VI
Rolf Sarbach, Celerina	VII
Gaudenzio Vincenti, Castasegna	VIII.1
Orlando Rada, Li Curt	VIII.2
Marcel Franziscus, Guarda	IX
Georg Salomon, Sent	X
Kurt Steck, Klosters-Dorf	XI
Barthli Schrofer, Trimmis	XII

Traktanden:

1. Wahl der Stimmenzähler
2. Genehmigung des Protokolls der 102. Delegiertenversammlung vom 21. Mai 2016 in Müstair
3. Genehmigung des Jahresberichtes des Zentralpräsidenten
4. Rechnungsablage 2016
Bericht und Antrag der Geschäftsprüfungskommission
5. Festsetzung des Mitgliederbeitrages und der Abonnementspreise für das Verbandsorgan
«Bündner Jäger»
6. Kenntnisnahme des Budgets vom laufenden Geschäftsjahr
7. Genehmigung des Voranschlages Sekretariat 2018
8. Genehmigung der Jahresberichte:
 - a) des Hegepräsidenten
 - b) der Präsidentin der KoAWJ
 - c) des Schützenmeisters
9. Anträge des erweiterten Zentralvorstandes und der Sektionen
10. Wahlen
11. Ehrungen
12. Verschiedenes und Umfrage

Begrüssung

Die 103. Delegiertenversammlung des BKPJV wird um 13.35 Uhr durch die Jagdhornbläsergruppe Rätia Chur unter der Leitung von Bruno Bowald feierlich eröffnet.

Anschliessend richtet der Zentralpräsident Robert Brunold das Wort an die Versammlung.

*Liebe Jägerinnen und Jäger
Sehr geehrter Herr Landespräsident
Sehr geehrter Herr Regierungsrat
Sehr geehrter Herr Ständerat
Sehr geehrte Grossräte
geschätzte Ehrengäste, Ehrenmitglieder und Delegierte*

Ich freue mich, Sie im Namen des Bündner Kantonalen Patentjägerverbandes zur 103. Delegiertenversammlung hier in Cazis willkommen zu heissen und begrüssen zu dürfen.

Es ist dem Zentralvorstand eine grosse Ehre, dass Sie alle unserer Einladung gefolgt sind.

Ganz besonders begrüssen und willkommen heissen möchte ich:

*Die Ehrengäste:
Herr Landespräsident Michael Pfäffli
Herr Regierungsrat Mario Cavigelli
Herr Ständerat Stefan Engler
Herr Gemeindepräsident Eduard Decurtins*

*Die Grossräte der Jägerfraktion:
Christian Kasper, Mitglied des Zentralvorstandes
Paolo Papa, Mitglied des erweiterten ZV
Tarzisius Caviezel, Präsident SPW, Vorstandsmitglied Jagd Schweiz, Landammann Davos
Kenneth Danuser, Präsident BSC, Vorstandsmitglied Selva
Clemens Berther, Daniel Buchli, Rudolf Burkhardt, Peter Giacomelli, Roman Hug, Mario Salis*

Im Weiteren begrüsse ich:

*Den OK-Präsidenten der heutigen DV, Luzi Gees
Den Vorsteher des Amtes für Jagd und Fischerei Graubünden, Jürg Brosi
Den Wildbiologen des AJF, Hannes Jenny
Den Vorsteher des Amtes für Wald und Naturgefahren, Reto Hefti
Den Vorsteher des Amtes für Lebensmittelsicherheit und Tiergesundheit, Rolf Hanimann
Den Präsidenten von SELVA Verband der Waldeigentümer GR, Leo Thomann
Den Präsidenten des Laufhundclubs Region GR, Fritz Keller
Den Vize Landammann der Veteranen, René Schumacher
Den Organisator der Steinwildjagd, Erwin Eggenberger
Den Wildhüterbezirkschef, Hans Gartmann
Die Wildhüter Paul Gartmann, Simon Jäger, Markus Egle, Ivan Gredig
Den Präsidenten des Bündner Schützenverbandes, Carl Frischknecht
Den Präsidenten des Glarner Jagdvereins, Fritz Stüssi*

Ganz speziell begrüssen möchte ich auch die anwesenden Ehrenmitglieder unseres Verbandes, die Mitglieder der Jagdkommission, sämtliche Chargenträger sowie alle Damen und Herren, welche sonst in irgendeiner Art und Weise für unseren Verband tätig sind. Stellvertretend für all unsere Ehrenmitglieder, Freimitglieder und Veteranen möchte ich Georg Schneller, Felsberg, erwähnen. Georg ist mit Jahrgang 1917 unser ältestes Verbandsmitglied und kann, so Gott will, am 5. Juni 2017 seinen hundertsten Geburtstag feiern.

Auch dürfen wir wiederum die amtierende Schweizer Jägerin, Silvana Stecher, unter uns begrüssen. Silvana ist bereits seit einem Jahr als Botschafterin für die Jagd im Einsatz und setzt sich sehr engagiert und erfolgreich für die Belange der Jagd ein. Schön, dass du unter uns bist!

Einen speziellen Willkommensgruss richte ich an alle Medienvertreter, ich bitte Sie an dieser Stelle um eine sachliche Berichterstattung zu dieser Delegiertenversammlung.

Entschuldigt haben sich für die heutige Versammlung unter anderem:

*Mitglied Zentralvorstand wegen Auslandsaufenthalt, Marco Schnell
Ständerat Martin Schmid
Nationalrat Duri Campell
Präsident Jagd Schweiz, Hanspeter Egli
Geschäftsführer Jagd Schweiz, David Clavadetscher
Der Direktor vom Nationalpark, Heinrich Haller
Gion Cotti, Juristischer Mitarbeiter des BVFD
Reinhard Schnidrig, Vorsteher des Bundesamtes für Umwelt (BAFU)
Tina Gartmann-Albin, Präsidentin des Graubündner Tierschutzes
Jaqueline von Arx, Geschäftsführerin Pro Natura GR
Daniel Buschauer, Vorsteher Amt für Landwirtschaft und Geoinformation
Der Landammann Veteranen, Anton Bearth
Die Grossräte der Jägerfraktion: Andreas Felix, Theo Joos, Christian Mathis, Beat Niederer
Die Sektion Tardanna, Sent, aufgrund eines Todesfalls eines Jagdkameraden*

Weiter haben sich einige Ehrenmitglieder unseres Verbandes entschuldigt und können teilweise auch aus gesundheitlichen Gründen nicht an der Versammlung teilnehmen.

Auch haben sich für die heutige Versammlung einige Chargenträger des BKPJV entschuldigen müssen.

Allen, die aus gesundheitlichen Gründen nicht an der heutigen Delegiertenversammlung teilnehmen können, wünsche ich von hier aus gute Genesung und alles Gute.

Für die Begrüssung in Romanisch überbege ich nun das Wort an meinen Kollegen aus dem Zentralvorstand, Flurin Filli, und für die Begrüssung in Italienisch an Paolo Papa, er ist Mitglied des erweiterten Zentralvorstandes und der Grossratsjägerfraktion.

Flurin Filli richtet folgende Worte an die Versammlung:

Stimads giasts d'honor

Stimadas chatschadras e chatschaders

Eu pudess uossa manzunar quant ferm cha la chatscha vain missa actualmaing in dumonda o cha no vain duos iniziativas da cumbatter. Mo quist nu less hoz discuorrer. No vain creà avant duos ons quai chi's disch illa lingua da marketing ün claim: Per üna natüra intacta.

Quai es sgür ün nomnader ingio cha no tuots ans chattain. Chi nun es per üna natüra intacta? Mo la dumonda finala es, che es üna natüra intacta? Es quai surlaschar la natüra a sai sves, sco il parc naziunal, o agricultura biologica, realisar acziuns da custodi, reintrodüer bes-chas o plantas? Qua vain bler potenzial per discussiuns, ed sgür e tschert chi da differentas visiuns da quista idea. Per exaimpel: toccan lufs in üna natüra intacta? Nu vain gnü sur tschientiners üna natüra intacta eir sainza bes-chas rapazzas? Quia daia cuntschaintamaing differentes avis. No pudain leger bod mincha di chartas da lectur, da quist o da tschel avis. Che chi'd es cler es, cha posiziuns extremas nu mainan soluziuns. La soloziun sarà dad acceptar müdamaints e realtats e da gnir incunter ün a tschel in ün möd chi pussiblitescha a no ed tuottas otras creatüras a viver in üna natüra intacta.

Scha no gian in vacanzas schi bain cler lain ir in ün lö chi ha üna natüra intacta. Quist ans es fich important. Cuntradas chi'ns paran dad esser natüra intacta faszineschan. Pero la dumonda cha no ans stain far es: Che fain no mincha singul per üna natüra intacta? E vivain eir in sen dad üna natüra intacta? Nu cumainza tuot pro nossa vita da minchadi? Quai es sgür alch cha minchün as sto dumandar, e savair sves per exaimpel: Dispittas tanter chatschaders per construcziuns sün bos-cha in dimensiuns da chamonnas da chatscha nu sun sgür na ün viver in sen dad üna natüra intacta. As cumportar sainza respet invers il butin da chatscha nun eis neir sgürischen na in sen dad üna natüra intacta. In quists exaimpels manzunats vaia sgürischen per tuot alch oter. In quist punct spera eschan tuots dad ün avais quia vaia davo il motto: be tour fa bun cour. E quai vain eir realisà da la populaziun ed uschè nun eschan neir na credibels.

E la quintessenza es la dumonda, scha no vain lura insomma ün dret dad ütilisar la natüra. Pero chi, chi va a chatscha cun respet invers tschels chatschaders ed eir invers quels chi nu van a chatscha a sgür eir respet invers seis ambiaint e viva in sen dad üna natüra intacta. E scha no stain insembel e surpiglain responsabilità rendain attent a quels camerads chi nu's cumportan in quist sen contribuin a nossa creditibilità sco chatschaders e nossa creditibilità. E es la basa per ün bel e prosperus avegnir da nossa chatscha grischuna, portain nossa idea oura il muond, muos-sain culur sco chatschaders, sia quai cun ün tacharöl o cun ün T-Shirt, ed impustüt cun nossa agir in nossa vita da minchadi in sen dad üna natüra intacta.

In quist sen as giavüsch üna bella delegiada.

Paolo Papa begrüsst die Versammlung mit folgenden Worten:

Lodevole signor Consigliere di Stato, Dr. Mario Cavigelli

Lodevole signor Consigliere nazionale

Lodevoli Autorità

Care delegate, cari delegatii

Oggi è un giorno un po' particolare per tutti noi. Molti di voi hanno con orgoglio e consapevolezza accettato l'incarico di rappresentare la propria società di caccia all'assemblea annuale dei delegati. Molti ospiti, alcuni forse per la prima volta, hanno voluto accompagnarvi per provare quell'esperienza "di essere tra i cacciatori", di condividere le nostre storie, le nostre esperienze, di conoscere i problemi che ci assillano e perché no anche di festeggiare assieme noi. Io sono particolarmente onorato di poter portare a voi tutti il saluto di benvenuto a nome Comitato Centrale e Allargato, qui nel cuore del canton Grigioni. Per molti di noi la giornata di oggi vuole testimoniare il nostro attaccamento a quest'ardente passione che è in noi, dalla quale difficilmente sappiamo staccarci e della quale vorrei sottoporvi alcune considerazioni.

Caccia non è solo ammirare il paesaggio, la fauna e poi, ovviamente, sparare. Caccia è soprattutto passione, conoscenza, divulgazione, formazione e cultura. La caccia è storia e tradizione, un modello di vita tramandato di generazione in generazione che fa parte di quel bagaglio culturale che non possiamo e non dobbiamo cancellare.

Tutti noi desideriamo una caccia che sia portatrice d'interessi culturali storici e tradizionali, che difenda tutte le forme venatorie, con un occhio di riguardo verso quelle tradizionali che negli anni hanno rispecchiato la vita della nostra gente e che oggi devono continuare, pur regolamentate, a far vivere quella passione che appunto fremente dentro ognuno di noi.

L'attività venatoria è sì un patrimonio storico e culturale della popolazione della nostra terra, ma i cacciatori sono anche attori fondamentali nella tutela dell'ambiente e della fauna. L'impegno dell'Associazione Cacciatori Grigionesi a Licenza in collaborazione con le istituzioni cantonali, permette oggi ai Grigioni di essere all'avanguardia nel contesto europeo. Il numero degli animali che vivono nelle nostre montagne, i progetti per la gestione, l'equilibrio e la reintroduzione delle specie, il ripristino dell'ambiente soprattutto basato sul volontariato, la qualità dell'ambiente in cui tutti noi viviamo, ci dimostrano "che abbiamo seguito il percorso giusto".

Purtroppo la caccia in generale, ma specificamente la caccia grigionese, si trova oggi in un momento difficile ed è proprio ora che bisogna reagire in modo adeguato, unito e compatto. Attendiamo con impazienza il verdetto del tribunale federale sull'iniziativa della caccia selettiva e la decisione del tribunale amministrativo sull'iniziativa "per una caccia etica e rispettosa dell'ambiente". Indipendentemente dai responsi dei tribunali il nostro compito deve essere sempre anche quello di riuscire a far cambiare in modo positivo la visione e il valore della caccia nell'opinione pubblica, farle riacquistare quella credibilità che va man mano scemando.

Una cosa però è di fondamentale importanza: dobbiamo essere tutti uniti superando differenze e divisioni a tutti i livelli e non dar adito ad accese discussioni di concetto interne su come va gestita la caccia nel nostro cantone. È un compito assegnato a tutti noi, lavorare anche assieme alla politica per riprenderci tutti quei pezzi del mondo venatorio che ingiustamente ci vogliono venir sottratti.

Cari Soci, guardiamo avanti con orgoglio, fiducia e dignità; affrontiamo serenamente queste discussioni per trovare unanimi le soluzioni migliori. Vogliamo fare in modo di poter continuare a praticare la passione e l'arte della caccia; una caccia responsabile, nella consapevolezza che essa è anche parte integrante di un modello di sviluppo sostenibile e attento alle qualità della vita delle persone.

Oggi, appartenere all'Associazione grigione dei cacciatori significa amare veramente la caccia: camminiamo insieme con entusiasmo, costanza e serietà e i frutti arriveranno. Così facendo faremo crescere un'associazione vera, credibile, forte, e invidiabile a livello nazionale.

A tutta la famiglia dei cacciatori grigionesi, a nome e del Comitato cantonale e mio personale, rivolgo il più sincero e caloroso "In bocca al lupo" e l'augurio a tutti voi di trascorrere un'indimenticabile assemblea dei delegati e una serena giornata qui a Cazis!

Totenehrung durch Zentralpräsident Robert Brunold:

Auch im vergangenen Jahr hat der Tod nicht halt vor uns Jägerinnen und Jägern gemacht. Verschiedene Kameradinnen und Kameraden mussten verabschiedet werden.

Unter den Verstorbenen war leider auch der alt Zentralpräsident Peter Janki aus Waltensburg. Im Namen der Bündner Jägerschaft danke ich den Verstorbenen für ihre Kameradschaft und ihren Einsatz für die Bündner Patentjagd. Sie werden durch die Gedanken ihrer Kameraden immer bei uns sein.

Geschätzte Versammlung, ich bitte Sie zu Ehren und i Gedenken an unsere verstorbenen Jagdkameradinnen und Jagdkameraden, sich von den Sitzen zu erheben und ihnen zu gedenken.

Zu Ehren der Verstorbenen spielt die Jagdhornbläsergruppe Rätia Chur.

Geschätzte Versammlung, werte Gäste

Es freut mich, heute die Delegiertenversammlung in Cazis, in der Bündner Arena, abhalten zu können. Für die Sektion Ausserrhoden ist es die erste Durchführung einer DV des BKPJV. Ich danke den Mitgliedern der Sektion Ausserrhoden unter der Leitung des OK-Präsidenten Luzi Gees für die Bereitschaft, die grosse Organisation einer DV zu übernehmen.

Nun hoffe ich, dass wir heute eine erspriessliche Tagung erleben dürfen und dass wir auch die Gelegenheit wahrnehmen, gemeinsam ein paar schöne Stunden miteinander zu verbringen.

Ich benutze hier noch die Gelegenheit, der Jagdhornbläsergruppe Rätia Chur unter der Leitung von Bruno Bowald für die Umrahmung der heutigen DV recht herzlich zu danken.

Werte Versammlung, liebe Anwesende

Dieses Jahr ist Wahljahr und meine erste Amtszeit von 3 Jahren ist bereits vorbei. Mit meinen Kollegen vom Zentralvorstand zusammen habe ich eine intensive erste Amtsperiode erlebt. Nebst den üblichen Aufgaben beschäftigten uns vor allem die zwei eingereichten Jagdinitiativen, die Teilrevision des kantonalen Jagdgesetzes und etliche weitere Themen wie z.B. die Kampagne «Stop Wildtierfütterung». Gestern Abend hat der Zentralvorstand seine 39. Sitzung in dieser Amtsperiode abgehalten. Es ergab sich auch, dass wir in unserer Amtszeit einige schwere und vielleicht auch unpopuläre Entscheidungen treffen mussten. Aber glauben Sie mir, der Zentralvorstand hat keine Entscheidungen leichtfertig gefasst.

Lassen wir die Vergangenheit und schauen in die Gegenwart und in die Zukunft. Die Sonderjagdinitiative ist zum momentanen Zeitpunkt immer noch vor Bundesgericht hängig, allerdings dürfte der Gerichtsentscheid in den nächsten Wochen eintreffen. Die Initiative für eine naturverträgliche und ethische Jagd ist, nachdem der Grosse Rat im Oktober drei Punkte, respektive Teilpunkte, für ungültig erklärt hat, vor dem Verwaltungsgericht. Auch bei dieser Initiative konnte der Entscheid des Grossen Rates nicht akzeptiert werden von den Initianten. Ebenfalls hat der Grosse Rat im Oktober die Teilrevision des Kantonalen Jagdgesetzes beraten und abgeschlossen. Ich muss sagen, es war eine sehr spannende und grösstenteils auch sehr sachliche Debatte im Grossen Rat, trotz dem emotionalen Thema. Da unsere Entscheide in der Vernehmlassung berücksichtigt wurden, dürfen wir mit dem Resultat der Revision aus Sicht der Jägerschaft zufrieden sein.

Als grosser Erfolg darf sicher erwähnt werden, dass das Fütterungsverbot, insbesondere für Schalenwild, ins Gesetz aufgenommen wurde. Bereits vorgängig zur Gesetzesrevision hat der

BKPJV unter der Leitung von unserem Hegepräsidenten Hansruedi Andreoli eine Arbeitsgruppe zu diesem Thema einberufen, den sogenannten «Grünen Tisch». Daraus entstand die Kampagne «Stop Wildtierfütterung». Hansruedi, vielen Dank für deinen grossen Einsatz. Ich möchte an dieser Stelle aber auch unseren Partnern für ihren tatkräftigen und auch finanziellen Einsatz danken. Es sind dies das Amt für Jagd und Fischerei, das Amt für Lebensmittelsicherheit und Tiergesundheit, das Amt für Wald und Naturgefahren, das Amt für Landwirtschaft und Geoinformation, Pro Natura Graubünden, WWF Graubünden, Selva - Verband der Waldeigentümer, Graubünden Wald und der Bündner Bauernverband.

Ich möchte es aber auch nicht unterlassen, meinem Vorstandskollegen Christian Kasper recht herzlich zu danken. Er hat sich sehr stark dafür engagiert, dass das Fütterungsverbot ins Jagdgesetz aufgenommen wird.

Dank aber auch den Mitgliedern der Grossratsjägerfraktion für den Einsatz zu Gunsten der Jagd anlässlich der Gesetzesrevision.

Ein Geschäft wäre somit abgeschlossen. Jetzt sind wir gezwungen, auf die Entscheide der entsprechenden Gerichte zu warten. Auf jeden Fall werden wir mit der sehr wichtigen Öffentlichkeitsarbeit weiterfahren und hoffen weiterhin auf tatkräftige Unterstützung. Hier kann aber auch jede und jeder Einzelne viel dazu beitragen. Mit unserem Verhalten auf der Jagd, wie wir uns präsentieren in der Öffentlichkeit, wie wir über die Jagd, das Wild und die anderen Kameraden sprechen und vieles mehr trägt dazu, ob uns die nicht-jagende Bevölkerung und damit die Jagd positiv oder eben negativ wahrnimmt. Hier ist jeder Einzelne von uns stark gefordert.

Wiederum konnte letztes Jahr mit 12'793 Stück Schalenwild eine sehr gute Jagdstrecke erzielt werden. Beim Hirsch wurde mit 5'441 Hirschen eine Rekordstrecke erzielt und dies obwohl die Wetterbedingungen sowohl im September wie auch im November/Dezember meistens nicht sehr ideal für die Hirschjagd waren. Auch beim Rehwild wurde mit 3'802 Stück ebenfalls eine der höchsten je erreichten Strecken erzielt.

Da auch der vergangene Winter über weite Teile mild und schneearm war, müssen wir auch dieses Jahr wieder mit einer Abschusszahl im Rahmen des letzten Jahres rechnen. Auch wenn wir gefordert sind, die unbedingt notwendigen Abschüsse zu erreichen und unsere Aufgabe zu erfüllen, dürfen wir doch auch zufrieden und stolz sein, dass wir als Jägerinnen und Jäger von einem schönen Wildbestand profitieren können. Nutzen wir diese Zeiten mit grossen Wildbeständen und erfreuen uns an unserer grossartigen Natur. Üben wir unsere Passion mit Stolz und Freude aus.

Zum Schluss möchte ich all denjenigen danken, welche sich für unsere Jagd einsetzen, immer wieder neue Herausforderungen annehmen und sich nicht vor der Pflichterfüllung drücken, wenn es manchmal auch unangenehm und schwierig ist.

Ich danke Ihnen für Ihre Aufmerksamkeit.

Bevor wir zur Behandlung der Traktanden übergehen, übergebe ich nun das Wort an den OK-Präsidenten Luzi Gees.

Ansprache des OK-Präsidenten Luzi Gees

Zentralpräsident Brunold dankt Luzi und seinem ganzen Team für die uns gewährte Gastfreundschaft und die perfekte Organisation dieser Delegiertenversammlung ganz herzlich.

Feststellung durch ZP Robert Brunold:

Wir gehen über zur Behandlung unserer Traktanden. Ich stelle fest, dass die Einladung zu dieser Delegiertenversammlung statutengemäss erfolgt ist.

Haben Sie etwas gegen die Beschlussfähigkeit der Versammlung einzuwenden?

Keine Wortmeldungen.

Damit erkläre ich die 103. Delegiertenversammlung des BKPJV als beschlussfähig.

Die Traktandenliste liegt vor, sie wurde in der Aprilnummer des Bündner Jäger, auf unserer Homepage und im vorliegenden Festführer abgedruckt.

*Ich mache noch auf Artikel 15 Ziffer E unserer Verbandsstatuten aufmerksam:
Ich zitiere: „Anträge und Wahlvorschläge, die nach dem 15. Februar eingereicht werden, gelangen nur dann zur Behandlung, wenn sie durch einen 2/3 Mehrheitsbeschluss der Delegiertenversammlung als dringend anerkannt werden.“*

*Ich frage Sie an, sind weitere Anträge oder Wahlvorschläge vorhanden, oder wird von Seiten der Delegierten eine Änderung oder Ergänzung zur vorgelegten Traktandenliste gewünscht?
Keine Wortmeldungen.*

Wenn nicht, werden wir unsere Geschäfte nach der vorliegenden Traktandenliste abwickeln.

Zum Organisatorischen:

Nach der Behandlung des Traktandums 8 werden wir eine Pause einlegen.

Wortmeldungen:

Wenn jemand das Wort wünscht, wird ein Mikrofon gebracht. Ich bitte diesen, sich mit Namen und der Sektionsangehörigkeit vorzustellen und das Anliegen aus Rücksicht auf unsere italienisch sprechenden Kameraden in Schriftdeutsch vorzubringen. Danke.

Somit erkläre ich die 103. Delegiertenversammlung des Bündner Kantonalen Patenjägerverbandes als eröffnet.

1. Wahl der Stimmezähler

Feststellung der Votantenzahl:

Anwesende Sektionen	72
Sektionsdelegierte	157
Erweiterter Zentralvorstand	13
Vorstand Hegekommission / Bezirks- hegepräsidenten / Vorstand KoAWJ /	
Vorstand Schiesskommission	14
Bündner Schweisshundeclub	1
Regionalgruppe des Schweiz. Laufhundclubs	1
Verein Jagd und Bündnerheimat	1
Total Stimmberechtigte	187
Absolutes Mehr	94
2/3-Mehrheit	125

Als Stimmzähler werden die vom ZP vorgeschlagenen Personen gewählt:

Es sind dies:	Sektor 1	Hitsch Capol
	Sektor 2	Retus Blumenthal
	Erw. ZV	Paolo Papa

2. Genehmigung des Protokolls der 102. Delegiertenversammlung vom 21. Mai 2016 in Müstair

Mit einem Schreiben an alle Sektionen und Verbandsfunktionäre wurde darauf aufmerksam gemacht, dass das Protokoll auf unserer Homepage aufgeschaltet ist und falls gewünscht, in Papierform beim Sekretariat angefordert werden kann.

ZP Robert Brunold stellt das verfasste Protokoll zur Diskussion. Keine Wortmeldungen.

Abstimmung:	Das Protokoll der 102. Delegiertenversammlung vom 21. Mai 2016 wird einstimmig genehmigt.
--------------------	--

Es freut mich nun, Herrn Eduard Decurtins, den Gemeindepräsidenten der Gemeinde Cazis, für ein Grusswort an die DV begrüßen zu dürfen.

Ansprache von Gemeindepräsident Eduard Decurtins

ZP Brunold dankt Eduard Decurtins für seine Worte, für die Vorstellung der Gemeinde Cazis und für die gewährte Gastfreundschaft.

3. Genehmigung des Jahresberichtes des Zentralpräsidenten

Der Jahresbericht des ZP Robert Brunold war in der Aprilnummer des Bündner Jägers publiziert und zusätzlich auf unserer Homepage aufgeschaltet. Der Jahresbericht wurde im erweiterten Zentralvorstand behandelt und einstimmig genehmigt. Zur Behandlung des Jahresberichtes übergibt er das Wort dem Vizepräsidenten Christian Kasper.

Der Vizepräsident stellt den Jahresbericht zur Abstimmung und lässt über den Bericht abstimmen.

Abstimmung:	Der Jahresbericht des Zentralpräsidenten wird einstimmig genehmigt.
--------------------	--

Der Jahresbericht des ZP ist dem Protokoll als Anhang beigefügt.

Geschätzte Anwesende: Ich freue mich, den nächsten Redner bei uns begrüßen zu dürfen. Er ist Präsident des SPW, Vorstandsmitglied Jagd Schweiz, Grossrat und Landammann von Davos. Zudem kandidiert er als Mitglied unseres Zentralvorstandes. Wer kennt ihn nicht, Tarzisius Caviezel.

Ansprache von Tarzsius Caviezel

ZP Robert Brunold dankt Tarzsius Caviezel für seine Worte und für seinen grossen Einsatz für die Jagd in der ganzen Schweiz.

4. Rechnungsablage 2016 Bericht und Antrag der Geschäftsprüfungskommission

Die Bilanzen und Erfolgsrechnungen unseres Verbandes, sowie die Erläuterungen vom Sekretariat hierzu waren im Bündner Jäger vom Monat April abgedruckt. ZP Brunold erläutert die Verbandsrechnung.

Erläuterungen zur Erfolgsrechnung 2016 des BKPJV

Für das Verbandsjahr 2016 wurde ein Verlust von Fr. 24'600.- budgetiert. Die Rechnung schliesst mit einem Mehraufwand von Fr. 5'607.35 ab, also um rund Fr. 19'000.- besser als angenommen. Die Mehrerträge aus dem Bündner Jäger setzen sich aus den Schnupperabos, mehr Aboverkäufen und einem einmaligen Sponsoringbeitrag zusammen. Ab dem 1. Januar 2016 hat der BKPJV sämtliche Kosten sowie auch sämtliche Einnahmen des Bündner Fischers übernommen, um den KVVGR finanziell zu entlasten. Diesen Mehreinnahmen stehen analog die Mehrausgaben, nämlich Versandspesen, Honorar und Sozialleistungen, gegenüber. Auf der Aufwandsseite sind die Sitzungsgelder und Fahrtenentschädigungen tiefer ausgefallen, da eine Sitzung des erweiterten ZV weniger stattgefunden hat. Der Aufwand für die Öffentlichkeitsarbeit ist um rund Fr. 15'000.- höher ausgefallen als budgetiert. Der BKPJV hat an der Higa in Chur sowie am Weihnachtsmarkt in Chur teilgenommen. Die Teilnahme an der Higa hat das Budget gesprengt, für diese Messe wurden rund Fr. 56'000.- ausgegeben, Fr. 25'000.- wurden hierfür aus dem Fonds Öffentlichkeitsarbeit entnommen. Ausserdem hat der erweiterte Zentralvorstand einen Nachtragskredit von Fr. 20'000.- für Öffentlichkeitsarbeit genehmigt.

Erläuterungen zur Bilanz per 31.12.2016 des BKPJV

Die Jahresrechnung wird erstmals nach neuem Rechnungslegungsrecht dargestellt, die Vorjahreszahlen mussten zum Teil umgegliedert werden. Das Verbandsvermögen des BKPJV hat im abgelaufenen Verbandsjahr um den erzielten Verlust von Fr. 5'607.35 abgenommen und beträgt neu Fr. 351'214.01. Dem Fonds für Öffentlichkeitsarbeit konnte im Berichtsjahr ein Betrag von Fr. 7'663.- zugewiesen werden. Gleichzeitig konnte der Zentralvorstand an der Higa in Chur Öffentlichkeitsarbeit im Hinblick auf die bevorstehenden Abstimmungskämpfe betreiben und dafür die Einlage des Vorjahres von Fr. 7'647.- sowie weitere Fr. 25'000.- aus dem erwähnten Fonds entnehmen.

Erläuterungen zur Jahresrechnung der KoAWJ

Die Jahresrechnung der KoAWJ schliesst mit einem Gewinn von Fr. 2'138.85 ab. Budgetiert war eine ausgeglichene Rechnung. Die Erträge aus Theorie und Waffenkunde sind um rund Fr. 16'000.- höher ausgefallen als budgetiert, demgegenüber sind die Ausbildungskosten auch um denselben Betrag höher ausgefallen, was auf die höhere Kandidatenzahl zurückzuführen ist. Deshalb sind auch die Ausgaben für die Abonnemente des Bündner Jägers für die Kandidaten höher. Die grosse Teilnahme am Weiterbildungstag hat sowohl auf der Ertrags- als auch auf der Aufwandsseite höhere Einnahmen bzw. Ausgaben verursacht als budgetiert. Weiter wurden für Unterlagen und Geräte nicht der budgetierte Betrag von Fr. 3'000.- aufgewendet, sondern lediglich rund Fr. 700.- für den Ersatz eines Beamers. Die Gesamtaufwendungen von Fr. 130'586.15 liegen um rund Fr. 20'000.- über dem Voranschlag. Dem budgetierten Ertrag von Fr. 109'900.- stehen effektive Einnahmen von Fr. 132'725.- gegenüber.

Erläuterungen zur Gesamtrechnung BKPJV / KoAWJ

Die Zusammenlegung beider Jahresrechnungen 2016 ergibt einen Gesamtverlust von Fr. 3'468.50. Budgetiert wurde ein Verlust von Fr. 24'600.-. Die Gesamtrechnung schliesst somit

um rund Fr. 21'000.- besser ab als budgetiert. Das gesamte Verbandsvermögen des BKPJV sowie der KoAWJ per 31.12.2016 hat um den Verlust 2016 von Fr. 3'468.50 auf Fr. 393'389.90 abgenommen.

Der Bericht der Geschäftsprüfungskommission war ebenfalls in der Aprilnummer des Bündner Jägers publiziert. Die Mitglieder der GPK, Stephan Kasper, Martin Thöny und Andreas Derungs, empfehlen, die vorliegende Jahresrechnung zu genehmigen. ZP Brunold dankt den Mitgliedern der GPK für ihre wichtige und kompetente Arbeit für unseren Verband.

Die Diskussion wird nicht gewünscht.

Abstimmung: Die Jahresrechnung 2016 und der Bericht der GPK werden einstimmig genehmigt.

Es ist mir eine grosse Freude, das Wort nun unserem Ständerat und früheren Regierungsrat Stefan Engler übergeben zu dürfen.

Ansprache von Stefan Engler

Lieber Stefan, ich danke dir, dass du Zeit gefunden hast uns zu besuchen und uns darüber zu informieren, was national in Sachen Jagdpolitik läuft. Vielen Dank für Deinen Einsatz zu Gunsten der Jagd in Bern.

5. Festsetzung des Mitgliederbeitrages und der Abonnementspreise für das Verbandsorgan «Bündner Jäger»

Der Zentralvorstand stellt den Antrag, die Mitgliederbeiträge sowie Abonnementspreise gleich wie bisher zu belassen.

Mitgliederbeitrag für das Jahr 2017

- A-Mitglieder: wie bisher Fr. 30.00

Abo „Bündner Jäger“ 2017

- Für A-Mitglieder, Kandidaten und Fischer: wie bisher Fr. 35.00
- Für Passivmitglieder (über Sektionen verrechnet): wie bisher Fr. 50.00
- Nur Zeitung (ohne Mitgliedschaft): wie bisher
 - Inland Fr. 64.00
 - Ausland (Fr. 64 + Porti) Fr. 74.00

Die Diskussion wird nicht gewünscht.

Abstimmung: Dem Antrag des Zentralvorstandes wird einstimmig zugestimmt.

6. Kenntnisnahme des Budgets vom laufenden Geschäftsjahr

Gemäss den neuen Statuten, welche seit der DV 2014 in Kraft sind, genehmigt der erweiterte Zentralvorstand das Budget. Das Budget wird jeweils an der DV den Delegierten zur Kenntnisnahme vorgelegt. Der Zentralpräsident stellt das Budget zur Kenntnisnahme vor.

Erläuterungen zum Voranschlag 2017 des BKPJV

Der Voranschlag für das Jahr 2017 basiert auf Zahlen der Rechnungen 2015 und 2016 und berücksichtigt bekannte und voraussehbare Veränderungen. Für das Jahr 2017 sind wiederum Fr. 25'000.- für Öffentlichkeitsarbeit budgetiert, welche im Hinblick auf den bevorstehenden Wahlkampf vorgesehen sind.

Das Budget sieht Aufwendungen von Fr. 556'400.- sowie Einnahmen von Fr. 517'300.- vor. Für das Jahr 2017 führt dies zu einem budgetierten Verlust von Fr. 39'100.-.

Erläuterungen zum Budget der KoAWJ

Das Budget 2017 sieht einen höheren Aufwand von Fr. 138'600.- bzw. Ertrag von Fr. 128'100.- mit einem Verlust von Fr. 10'500.- vor.

Zentralpräsident Robert Brunold übergibt das Wort an unseren Regierungsrat Dr. Mario Cavigelli, Vorsteher des Bau-, Verkehrs- und Forstdepartementes.

Ansprache von Dr. Mario Cavigelli

ZP Brunold dankt Mario Cavigelli für seine klaren Worte und dankt ihm herzlich für die angenehme und offene Zusammenarbeit.

7. Genehmigung des Voranschlages Sekretariat 2018

Der erweiterte Zentralvorstand beantragt für das Sekretariat für das Jahr 2018 ein Budget von Fr. 60'000.00 wie im Jahre 2017.

Begründung:

Die Aufgaben werden auch im Jahr 2018 nicht abnehmen, sondern eher noch zunehmen. Der Zentralvorstand geht davon aus, dass das Budget von Fr. 60'000.00 auch im Jahr 2018 benötigt wird.

Der Voranschlag wurde vom erweiterten Zentralvorstand einstimmig genehmigt.

Der Vizepräsident eröffnet die Diskussion zu diesem Budgetposten. Das Wort wird nicht gewünscht.

Abstimmung:	Der Voranschlag für das Sekretariat 2018 wird einstimmig genehmigt.
--------------------	--

8. a) Genehmigung des Jahresberichtes des Hegepräsidenten

Der ausführliche Bericht unseres erfahrenen Hegepräsidenten Hansruedi Andreoli ist in der Märznummer des Bündner Jägers veröffentlicht worden und ist auf unserer Homepage einzusehen. Er wurde im erweiterten ZV behandelt und einstimmig verabschiedet.

Der ZP eröffnet die Diskussion zum Bericht des Hegepräsidenten. Keine Wortmeldungen.

Abstimmung:	Der Jahresbericht des Hegepräsidenten wird einstimmig genehmigt.
--------------------	---

Der Jahresbericht des Hegepräsidenten ist dem Protokoll als Anhang beigefügt.

ZP Robert Brunold richtet folgende Worte an die Versammlung:

An dieser Stelle möchte ich Hansruedi für seine geleistete Arbeit recht herzlich danken. Er führt die sehr wichtige Hegeorganisation kompetent und mit vollem Einsatz. Zudem ist sein Einsatz auch immer wieder zu speziellen Themen gefragt, wie z.B. die Leitung des Grünen Tisches. Lieber Hansruedi, herzlichen Dank für die angenehme Zusammenarbeit und deine sehr grosse Unterstützung.

8. b) Genehmigung des Jahresberichtes der Präsidentin der KoAWJ

Der ausführliche Jahresbericht von Nina Gansner war ebenfalls in der Märznummer des Bündner Jägers publiziert und ist auf unserer Homepage aufgeschaltet. Er wurde im erweiterten ZV behandelt und einstimmig verabschiedet.

Der Zentralpräsident eröffnet die Diskussion zum Jahresbericht der Präsidentin der KoAWJ. Das Wort wird nicht gewünscht.

Abstimmung: Der Jahresbericht der Präsidentin der KoAWJ wird einstimmig genehmigt.

Der Jahresbericht der Präsidentin der KoAWJ ist dem Protokoll als Anhang beigefügt.

ZP Robert Brunold richtet folgende Worte an die Versammlung:

Ebenfalls wie die Hege ist die KoAWJ ein weiteres sehr wichtiges Standbein unseres Verbandes, welches einen grossen zeitintensiven Einsatz erfordert. Liebe Nina, ich danke auch dir herzlich für die sehr gute und angenehme Zusammenarbeit.

8. c) Genehmigung des Jahresberichtes des Schützenmeisters

Der ausführliche Bericht des Schützenmeisters Noldi Tiri ist in der Märznummer des Bündner Jägers veröffentlicht worden und ist auf unserer Homepage aufgeschaltet. Er wurde im erweiterten ZV behandelt und einstimmig verabschiedet.

Der Zentralpräsident eröffnet die Diskussion zum Jahresbericht des Schützenmeisters. Das Wort wird nicht gewünscht.

Abstimmung: Der Jahresbericht des Schützenmeisters wird einstimmig genehmigt.

Der Jahresbericht des Schützenmeisters ist dem Protokoll als Anhang beigefügt.

ZP Robert Brunold richtet folgende Worte an die Versammlung:

Ich danke Dir, Noldi, für deinen sehr grossen und zeitaufwendigen Einsatz. Auch für deine sehr gute, angenehme und unkomplizierte Zusammenarbeit im Zentralvorstand recht herzlichen Dank.

Geschätzte Anwesende, nun darf ich den nächsten Redner ankündigen. Ich freue mich, das Mikrofon dem Vorsteher des Amtes für Jagd und Fischerei, Dr. Georg Brosi, zu überlassen. Er wird dieses Jahr das letzte Mal an einer DV als Amtsvorsteher zu uns besprechen. Da er noch bis Ende Januar in seinem Amt ist, werden wir Jürg an der nächsten DV gebührend verabschieden.

Ansprache von Dr. Georg Brosi

ZP Brunold dankt Dr. Georg Brosi für seine Worte zu aktuellen Themen sowie für seinen Einsatz zu Gunsten unserer Jagd. Er dankt ihm und seinen Mitarbeiterinnen und Mitarbeitern auch für die offene und gute Zusammenarbeit.

PAUSE ca. 30 Minuten

Wiedereröffnung durch Jagdhornbläser

9. Anträge des erweiterten Zentralvorstandes und der Sektionen

Robert Brunold eröffnet dieses Traktandum mit folgenden Bemerkungen:

Die drei Anträge des erweiterten Zentralvorstandes und der Sektionen waren auf unserer Homepage und in der Aprilnummer des Bündner Jägers publiziert. Zudem sind diese im vorliegenden Festführer abgedruckt. Von den Sektionen wurden dieses Jahr 2 Anträge eingereicht. Ich denke, die Anträge wurden in den Sektionen und in den Bezirken rege diskutiert und es wurden demokratische Beschlüsse gefasst und diese werden natürlich entsprechend entgegenommen und akzeptiert.

Wir gehen folgendermassen vor: Ich kündige den Antrag an und lese ihn vor. Dann eröffne ich die allgemeine Diskussion und beziehe zu dieser allenfalls Stellung. Anschliessend stimmen wir über den Antrag ab.

Anträge des erweiterten ZV

9.1 Jagdzeiten Hochjagd 2017

Der erweiterte ZV unterbreitet Ihnen wieder zwei Varianten. Ich stelle Ihnen zuerst beide Varianten vor und eröffne dann die Diskussion.

Variante 1:

1. Block: Samstag, 1. September 2018 bis und mit Sonntag, 9. September 2018.

Jagdunterbruch: Montag, 10. September 2018 bis und mit Sonntag, 16. September 2018.

2. Block: Montag, 17. September 2018 bis und mit Freitag, 28. September 2018.

(Bettag am 16. September 2018)

Variante 1

September 2018

Mo	Di	Mi	Do	Fr	Sa	So	
					1	2	} 9
3	4	5	6	7	8	9	
10	11	12	13	14	15	16(BT)	} 12
17	18	19	20	21	22	23	
24	25	26	27	28	29	30	

Variante 2:

1. Block: Samstag, 1. September 2018 bis und mit Sonntag, 9. September 2018.
Jagdunterbruch: Montag, 10. September 2018 bis und mit Dienstag, 18. September 2018.
2. Block: Mittwoch, 19. September 2018 bis und mit Sonntag, 30. September 2018.
(Bettag am 16. September 2018)

Variante 2

September 2018

Mo	Di	Mi	Do	Fr	Sa	So
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16(BT)
17	18	19	20	21	22	23
24	25	26	27	28	29	30

} 9
} 12

Der erweiterte Zentralvorstand unterstützt einstimmig die 2. Variante.

Begründung: Mit der zweiten Variante können 8 Jagdtage am Wochenende durchgeführt werden, was den Jägerinnen und Jägern entgegenkommt, welche nur wenige Ferientage beziehen können.

Der Zentralpräsident eröffnet die Diskussion. Die Diskussion wird nicht gewünscht.

Abstimmung:	Die Variante 2 wird mit einer grossen Mehrheit unterstützt.
--------------------	--

Resultat:	Die Variante 2 wird beim Kanton eingereicht.
------------------	---

Anträge der Sektionen

9.2 Antrag Sektion Prättigau BKPJV

Antrag:

Das Steinwildjagdpatent berechtigt zur Teilnahme an der Sonderjagd.

Begründung:

Steinwildjäger und Steinwildjägerinnen verzichten vielfach aus Zeit- oder Feriengründen oft auf die Teilnahme an der ordentlichen Septemberjagd. Dies ist vom Amt gewünscht und sicher sinnvoll, damit genügend Zeit für eine erfolgreiche Steinwildjagd vorhanden ist. Ein Nachteil besteht darin, dass Steinwildjäger und Steinwildjägerinnen deswegen nicht mehr an der Sonderjagd teilnehmen können. Wir finden das falsch und stellen den Antrag, dass das gültige Steinwildjagdpatent im betreffenden Jahr auch zur Teilnahme an der Sonderjagd berechtigt.

Stellungnahme des erweiterten Zentralvorstandes:

Wie die letzten Jahre gezeigt haben, stellt die Steinwildjagd für die Jägerinnen und Jäger eine grosse Herausforderung dar. Die Anforderungen, um die Steinwildjagd erfolgreich abzuschliessen, sind in den letzten Jahren klar gestiegen. Wir sind deshalb der Meinung, dass Jägerinnen und Jäger, welche sich seriös auf die Steinwildjagd vorbereiten und bewusst die Hochjagd nicht ausüben, damit sie genügend Zeit haben für die Steinwildjagd, nicht bestraft werden sollten, indem sie auf die Ausübung der Sonderjagd verzichten müssen.

Der erweiterte Zentralvorstand unterstützt diesen Antrag einstimmig.

Der Zentralpräsident eröffnet die Diskussion. Keine Wortmeldungen.

Der ZP lässt über den Antrag abstimmen.

Abstimmung: Dem Antrag wird mit einer grossen Mehrheit zugestimmt.

9.3 Antrag der Sektion Alpina Roveredo BKPJV

Antrag:

Zutritt ins Jagdgebiet von 16 Uhr auf 12 Uhr

Die Sektion Alpina Roveredo mit Unterstützung der anderen Misoxer Sektionen (Alba Mesocco, Forcola Soazza, Groven Lostallo, Valbella Calanca) beantragt eine Änderung in den Jagdbetriebsvorschriften (Kap. VI, Abs. 3): Am Tag vor Jagdbeginn und am Eidgenössischen Betttag. An diesen Tagen darf der Weg in Jagdausrüstung zu den Unterkünften ab 12 Uhr angetreten werden.

Begründung:

Diese Änderung soll vor allem denjenigen Jägern helfen, die ihre Jagdhütte in schwer begehbaren Gebieten vor dem Eindunkeln in Sicherheit erreichen möchten. Das Betreten des Jagdgebietes ist für viele Jäger problematisch. Allein im Misox müssen mehrere Jäger mit einem drei- bis vierstündigen Marsch mit Höhenunterschieden von mehr als 1000 Metern rechnen. Wird der Einmarsch erst ab 16 Uhr ermöglicht, erreichen die meisten ihre Unterkunft zwischen 19 und 20 Uhr oder später. Negative Aspekte: anstrengende Hochgebirgstouren unter Stress begehen; Erhöhung von Unfällen/Verletzungen; verspäteter Einmarsch im Jagdgebiet, während das Wild am Äsen ist; Verringerung des Jagderfolgs am Eröffnungstag (Wildstörung!).

Der erweiterte ZV unterstützt diesen Antrag grossmehrheitlich.

Der Zentralpräsident eröffnet die Diskussion. Keine Wortmeldungen.

Der ZP lässt über den Antrag abstimmen.

Abstimmung: Dem Antrag wird grossmehrheitlich zugestimmt.

10. Wahlen

Zentralvorstand:

Robert Brunold	Sektion Obersaxen	Zentralpräsident	bisher
Hansruedi Andreoli	Sektion Traversina	Hegepräsident	bisher
Nina Gansner-Hemmi	Sektion Prättigau	Präsidentin der KoAWJ	bisher
Noldi Tiri	Sektion Traversina	Schützenmeister	bisher
Flurin Filli	Sektion Lischana	ohne Charge	bisher
Tarzisius Caviezel	Sektion Davos	ohne Charge	neu
Arnold Giger	Sektion Greina	ohne Charge	neu

Zentralpräsident Robert Brunold stellt sich für eine weitere Amtsperiode zur Verfügung. Der Vizepräsident Christian Kasper lässt über die Wahl des Präsidenten abstimmen.

Abstimmung: Robert Brunold wird einstimmig mit Applaus wiedergewählt.

Robert Brunold dank der Versammlung für das Vertrauen.

Über die übrigen ZV-Mitglieder, die sich zur Wiederwahl stellen, lässt der Zentralpräsident gemeinsam abstimmen.

Abstimmung:	Hansruedi Andreoli, Nina Gansner, Noldi Tiri und Flurin Filli werden einstimmig mit Applaus wiedergewählt.
--------------------	---

Robert Brunold gratuliert den Wiedergewählten.

Der Zentralvorstand schlägt neu Tarzisius Caviezel und Arnold Giger für den ZV vor.

Abstimmung:	Tarzisius Caviezel und Arnold Giger werden einstimmig mit Applaus gewählt.
--------------------	---

Der ZP gratuliert den Neugewählten zur Wahl und freut sich auf die Zusammenarbeit.

Geschäftsprüfungskommission

Andreas Derungs	Sektion Calanda	bisher
Stephan Kasper	Sektion Klosters	bisher
Martin Thöny	Sektion Prättigau	bisher

Keine weiteren Wortmeldungen oder Vorschläge aus der Versammlung.

Abstimmung:	Andreas Derungs, Stephan Kasper und Martin Thöny werden einstimmig mit Applaus gewählt.
--------------------	--

Robert Brunold gratuliert den Gewählten und wünscht Ihnen weiterhin viel Freude in ihrem Amt.

Delegierte Jagd Schweiz

Martin Carigiet	Sektion Davos	bisher
Enrico Cola	Sektion Crap la Pala	bisher
Petra Killias	Sektion Bostg	bisher
Bruno Negrini	Sektion Bregaglia	bisher
Jean-Marc Rietmann	Sektion Ringel	neu
Silvana Stecher-Caviezel	Sektion Tschanüf	neu

Keine weiteren Wortmeldungen oder Vorschläge aus der Versammlung.

Abstimmung:	Martin Carigiet, Enrico Cola, Petra Killias, Bruno Negrini, Jean-Marc Rietmann und Silvana Stecher-Caviezel werden einstimmig mit Applaus gewählt.
--------------------	---

Robert Brunold gratuliert den Gewählten.

Schiesskommission

Noldi Tiri	Sektion Traversina	von Amtes wegen
Jöri Kaufmann	Sektion Montalin	bisher
Robert Hartmann	Sektion Prättigau	bisher

Keine weiteren Wortmeldungen oder Vorschläge aus der Versammlung.

Abstimmung: Jöri Kaufmann und Robert Hartmann werden einstimmig mit Applaus gewählt.

Robert Brunold gratuliert den Wiedergewählten.

KoAWJ

Nina Gansner-Hemmi	Sektion Prättigau	von Amtes wegen
Sep Antona Bergamin	Sektion Surses	bisher
René Gadiant	Sektion Calanda	bisher
Andrea Mittner	Sektion Albris	bisher

Keine weiteren Wortmeldungen oder Vorschläge aus der Versammlung.

Abstimmung: Sep Antona Bergamin, René Gadiant und Andrea Mittner werden einstimmig mit Applaus gewählt.

Robert Brunold gratuliert den Wiedergewählten.

11. Ehrungen

Verdienstauszeichnung

Der erweiterte ZV schlägt folgende Kameraden für die Verdienstauszeichnung vor:

Christian Kasper	Mitglied Zentralvorstand	2014 – 2017
Marco Schnell	Mitglied Zentralvorstand	2014 – 2017
Hans Hasler	Mitglied erweiterter Zentralvorstand	2011 – 2017
Georg Salomon	Mitglied erweiterter Zentralvorstand	2011 – 2017
Riccardo Züger	Sektion Valaulta	

ZP Brunold erteilt der Versammlung das Wort. Das Wort wird nicht gewünscht.

Abstimmung: Christian Kasper, Marco Schnell, Hans Hasler, Georg Salomon und Riccardo Züger wird die Verdiensturkunde mit grossem Applaus verliehen.

Robert Brunold gratuliert den Geehrten herzlich.

Hegeauszeichnung

Auf Vorschlag der Hegekommission und mit Unterstützung des erweiterten Zentralvorstandes werden heute folgende Kameraden für die Hegeauszeichnung vorgeschlagen:

Diego Battilana	Bezirkshegepräsident HB 8.2	2011 – 2016
Gaudenz Carisch	Sektionshegeobmann	2005 – 2015
Andrea Carpanetti	Bezirkshegepräsident HB 10	2005 – 2016
Marco Casanova	Bezirkshegepräsident HB 2	2011 – 2016
	Aktuar/Vizepräsident KaHeKo	2013 – heute

Der Hegepräsident Hansruedi Andreoli stellt die Vorgeschlagenen vor und lässt über die Erteilung der Hegeauszeichnung abstimmen.

Abstimmung: **Diego Battilana, Gaudenz Carisch, Andrea Carpanetti und Marco Casanova wird die Hegeauszeichnung mit grossem Applaus verliehen.**

Hansruedi Andreoli und Robert Brunold gratulieren den Geehrten herzlich.

Verabschiedung von weiteren Chargenträgern (mit Präsent)

Marcel Fanziscus	Mitglied erweiterter Zentralvorstand Stellvertr. erweiterter Zentralvorstand hat die Verdiensturkunde an der DV 2014 erhalten	2014 – 2017 2008 – 2014
Rolf Sarbach	Mitglied erweiterter Zentralvorstand Bezirkshegepräsident	2014 – 2017 2013 – 2017
Hanspeter Ambühl	Mitglied Schiesskommission ist seit der DV 2014 Ehrenmitglied des Verbandes	2014 – 2017
Benj Bantli	Mitglied Schiesskommission hat die Verdiensturkunde an der DV 2008 erhalten	2014 – 2017
Lorenz Casutt	Bezirkshegepräsident ist seit der DV 2014 Ehrenmitglied des Verbandes	2003 – 2016
Peder Cavizel	Delegierter Jagd Schweiz	2008 – 2017
Erich Danuser	Delegierter Jagd Schweiz	2008 – 2017

Die Jagdhornbläsergruppe spielt zu Ehren der Geehrten.

12. Verschiedenes und Umfrage

ZP Brunold erläutert:

Anschliessend an diese DV sind wir zu einem Aperitif eingeladen. Dieser wird von der Gemeinde Cazis offeriert. Ich danke an dieser Stelle der Gemeinde Cazis für die Gastfreundschaft und nochmals der Sektion Ausserheinzenberg für die grossartige Organisation.

Ich gebe Ihnen noch die nächsten Daten und Veranstalter der Delegiertenversammlung bekannt, welche bereits definitiv vergeben sind.

Die nächste Delegiertenversammlung wird am 12. Mai 2018 durch meine Stammsektion Obersaxen organisiert.

Die DV 2019 findet am 11. Mai 2019 in Rhäzüns, organisiert durch die Sektion Miribi, statt.

Ich frage meine Vorstandskollegen an, ob sie noch Mitteilungen haben.

Bevor ich zum Schluss komme, übergebe ich das Wort noch an Rolf Hanimann.

Der Kantonstierarzt Rolf Hanimann erläutert die Ausarbeitung der Jagdbetriebsvorschriften zum Wildtierfütterungsverbot.

Zentralpräsident Robert Brunold gibt das Wort unter dem Traktandum Verschiedenes und Umfrage frei.

Robert Hartmann gibt Bekannt, dass dieses Jahr im Schaniela nicht geschossen wird, da nicht alle Chargen besetzt werden konnten.

Paolo Papa informiert, dass am 22.07.2017 das Jagdschiessen in San Bernardino stattfindet und ladet alle herzlich ein.

Der Zentralpräsident schliesst mit folgenden Worten ab:

Liebe Jagdkameradinnen und Jagdkameraden, geschätzte Gäste

Damit sind wir am Ende der 103. Versammlung des Bündner Kantonalen Patentjägerverbandes angelangt.

Ich möchte mich an dieser Stelle noch bei allen bedanken, welche mich und meine Vorstandskollegen während dem vergangenen Jahr unterstützt haben. Danken möchte ich auch den Kameraden des erweiterten Zentralvorstandes, sprich den Bezirkspräsidenten, den Mitgliedern der KaHeko, den Bezirkshegepräsidenten, der KoAWJ, der Schiesskommission und allen Chargenträgern.

Mein Dank gilt aber auch unserem Regierungsrat Mario Cavigelli, dem Amtsvorsteher Jürg Brossi sowie Hannes Jenny für die stets offene, respektvolle und gute Zusammenarbeit.

Spezieller Dank aber gebührt den Mitgliedern des Zentralvorstandes. Nina, Christian, Hansruedi, Noldi, Flurin und Marco vielen Dank für die tolle Zusammenarbeit. Ich möchte aber auch unserem Redaktionsleiter Walter Candraia mit seinen Redaktionsmitarbeitern ganz herzlich für ihren stets grossen Einsatz zu Gunsten unserer Jagd danken. Auch nicht zu vergessen gilt es Peter Nold, den Publisher unserer Homepage, auch dir einen grossen Dank. Jetzt möchte ich noch unserer guten Seele vom Sekretariat Sabrina Cadruvi danken. Sie hat als Nichtjägerin sich in den letzten 3 Jahren ein enormes Wissen über die Jagd erarbeitet und ist immer mit vollem Einsatz dabei. Manche werden sich jetzt denken, dies gehört ja zu ihrem Job, schliesslich ist sie angestellt und wird entlohnt. Ja, wird sie! Trotzdem ist es meiner Meinung nach nicht selbstverständlich, dass Sabrina auch ausserhalb der normalen Arbeitszeit an Abenden und auch an Samstagen an Sitzungen und Versammlungen teilnimmt. Ich hoffe Sabrina, dass du auch die nächsten 3 Jahre in unserem Team dabeibleibst wirst.

Liebe Jägerinnen und Jäger, werte Gäste, nun ist es meiner Meinung nach Zeit für den Apéro. Ich wünsche uns noch einen schönen unvergesslichen Abend und ein paar gemütliche Stunden mit vielen anregenden Gesprächen.

Ich erkläre die 103. Delegiertenversammlung des BKPJV als geschlossen.

Für das Protokoll

Ilanz, 4. Juli 2017

Robert Brunold
Zentralpräsident

Sabrina Cadruvi
BKPJV-Sekretariat

Anhang 1: Jahresbericht Zentralpräsident

Vorstand/Verband

Wiederum liegt ein intensives aber interessantes Jahr hinter uns. Offen sind leider immer noch die zwei Initiativen. Die Sonderjagdinitiative ist immer noch vor Bundesgericht hängig und die Initiative «Für eine naturverträgliche und ethische Jagd» ist vor Verwaltungsgericht, da ja bekanntlich der Grosse Rat im Oktober einige Punkte der Initiative für ungültig erklärt hat. Dafür konnte ebenfalls im Oktober durch den Grossen Rat die Teilrevision des Jagdgesetzes abgeschlossen werden. Erfreulicherweise hat der Grosse Rat die vom BKPJV eingebrachten Meinungen mehrheitlich berücksichtigt. Das Gesetz wurde von der Regierung auf den 1. Mai 2017 in Kraft gesetzt. Auch im vergangenen Jahr wurden und mussten wichtige Beschlüsse und Entschiede gefällt werden. Ich denke dabei z.B. an den wichtigen Entscheid, das Wildfütterungsverbot für das Schalenwild im Gesetz zu verankern, aber auch an den schwierigen Entscheid, drei Mitglieder aus dem Verband auszuschliessen.

Viele Termine

Der Zentralvorstand hat sich für die Behandlung der Geschäfte zu zwölf und mit dem erweiterten Zentralvorstand zu drei Sitzungen getroffen. Anfang März fand die Präsidentenkonferenz in Felsberg statt, an welcher auch die Ergebnisse der Vernehmlassung der Sektionen zum Jagdgesetz vorgestellt wurden.

Weiter habe ich an Sitzungen der Jagdkommission, der Grossratsjägerfraktion, mit verschiedenen Ämtern und Kommissionen und an diversen Sitzungen am grünen Tisch teilgenommen. Mit verschiedenen Teilnahmen an Sitzungen, Versammlungen und Anlässen kam ich im letzten Jahr wiederum auf rund 60 Einsätze für den BKPJV. Leider ist es unumgänglich, dass ich zwischendurch auch einmal an einem Sektionsanlass nicht teilnehmen kann. Ich hoffe auf das Verständnis der Betroffenen und danke dafür.

Ohne Sekretariat unmöglich

Die letzten Jahre haben gezeigt, dass die Bewältigung der Verbandsgeschäfte ohne das Sekretariat undenkbar wäre. Wir haben mit Sabrina zum guten Glück die geeignete Person für diese anspruchsvolle und arbeitsintensive Stelle. Sie zeichnet sich durch grosse Flexibilität, das nötige Fachwissen, aber auch als Nichtjägerin durch Freude an der Jagd aus. Herzlichen Dank, Sabrina, für deinen grossen Einsatz auch ausserhalb der normalen Arbeitszeiten.

Die grosse Aufgabe der Öffentlichkeitsarbeit

Auch dieses Jahr haben wir die Öffentlichkeitsarbeit sehr ernst genommen. Nebst vielen kleineren Auftritten erfolgte der Hauptauftritt dieses Jahr an der Higa in Chur. Wir hatten einen grossen und interessanten Stand, welcher auch die Aufmerksamkeit des Publikums auf sich zog. Was für mich enttäuschend ist, dass sich von einem Verband mit 6600 Mitgliedern gerade einmal rund 70 Personen (davon noch ein grosser Teil Chargenträger) zur Verfügung stellen, an einer grossen Ausstellung wie der Higa mitzuarbeiten. Mir ist bewusst, dass bereits viele Stunden für Sektionsanlässe geleistet werden. Trotzdem sind wir darauf angewiesen, dass die Vorstände auch bei Verbandsanlässen unterstützt werden. Schliesslich geht es um den Erhalt der Bündner Patentjagd. Hier muss noch etwas gehen.

Jagden 2016

Die Frühjahrstaxationen ergaben beim Hirschwild wiederum sehr hohe Bestände. Deshalb musste dieses Jahr der Abschussplan mit 5210 Stück erstmals über 5000 angehoben werden. Die 5300 Jäger und die 218 Jägerinnen konnten eine sehr gute Jagdstrecke auf der Hochjagd verzeichnen. Es konnte mit 9922 Stück Schalenwild wiederum eine sehr gute Jagdstrecke erzielt werden und dies trotz mehrheitlich sommerlichen Temperaturen. Erstmals hatten sich mehr als 3000 Jägerinnen und Jäger für die Sonderjagd angemeldet und mehr als 2000 haben auch daran teilgenommen. Schlussendlich wurden auf beiden Jagden zusammen 5441 Hirsche, 3802 Rehe und 3023 Gämsen erlegt. Leider mussten dieses Jahr auf der Hochjagd vier schwere Jagdunfälle, mit zwei Toten und einem Schwerverletzten, verzeichnet werden.

Im vergangenen Jahr konnte die 40. Steinwildjagd durchgeführt werden. In diesen 40 Jahren wurden 22078 Stück Steinwild erlegt. Die Steinwildjagd ist auf jeden Fall eine nachhaltige Erfolgsgeschichte. Leider musste mit 1509 gelösten Patenten für die Niederjagd wiederum ein starker Rückgang festgestellt werden. Hunde wurden 769 gelöst. Es macht den Eindruck, dass die Niederjagd unter den «attraktiveren» Hoch- und Sonderjagden leidet.

Weitere wichtige Daten zur Jagd 2016 können auf der Homepage des Amtes für Jagd und Fischerei entnommen werden.

Grossraubwild

Das Wolfsrudel hatte auch im letzten Jahr wiederum einen Wurf von mindestens sechs Welpen. Beobachtungen und Bestätigungen von Wolfspräsenz gibt es mittlerweile praktisch aus dem ganzen Kanton. Da sich im Raum Bergün/Mittelbünden mittlerweile zwei weibliche und auch männliche Tiere aufhalten, ist mit einer weiteren Rudelbildung in absehbarer Zeit zu rechnen. Der Luchsbestand in der Surselva scheint sich auch weiterzuentwickeln. So kann davon ausgegangen werden, dass 12 bis 15 Luchse in der Surselva ihren Lebensraum haben. Zehn verschiedene Individuen konnten bereits bestätigt werden.

Ebenfalls wird auch immer wieder Bärenpräsenz im Kanton festgestellt. Allerdings bezahlte ein Bär seinen Besuch im Kanton mit dem Tod durch einen Unfall mit der RhB. Auch von der Anwesenheit des Goldschakals gibt es einzelne Meldungen.

Dank

Gerne bedanke ich mich bei meinen Vorstandskollegen Nina, Christian, Hansruedi, Noldi, Marco und Flurin für die tatkräftige Unterstützung und die sehr gute Zusammenarbeit. Grossen Dank auch an die gesamte «Bündner Jäger»-Redaktion unter der Leitung von Walter Candreia. Dank gebührt aber auch allen Chargenträgern, Sektionsverantwortlichen, dem Amt für Jagd und Fischerei, Regierungsrat Mario Cavigelli, der Grossratsjägerfraktion sowie den verschiedenen Ämtern und Verbänden, welche alle mit uns im vergangenen Jahr zusammengearbeitet und uns unterstützt haben.

Gehen wir gemeinsam und positiv die zukünftigen Probleme und Herausforderungen an.

Anhang 2: Jahresbericht der KaHeKo

Hegeabrechnung 2016

Nach Bereinigung betrug die Summe der eingegangenen Gesuche fürs Jahr 2016 rund 181000 Franken. Am Ende des Jahres konnten nach Überprüfung durch das AJF Beiträge in der Gesamthöhe von rund 174000 Franken abgerechnet und den Sektionen gutgeschrieben werden. Darin enthalten sind auch 17000 Franken für die Anschaffung von Blinklampen sowie Signalisierung von Wildruhezonen (Brigels, Splügen, Klosters, Zuoz).

Berechnet man die geleisteten Hegestunden im Sinne von Eigenleistungen zu 25 Franken pro Stunde, so käme man auf 750000 Franken. Der Gesamtbeitrag setzt sich wie folgt zusammen: Sicherung, Pflege, Gestaltung, Unterhalt Lebensräume 61667 Franken, Pflege Waldränder, Hecken-, Brut- und Äsungsgehölze 27655 Franken, Bewirtschaftung brachliegender Wiesen (184 ha) 93030 Franken, Futtermittel im Rahmen der Notmassnahmen 0 Franken, Bau/Unterhalt Futterstellen im Rahmen der Notkonzepte 1535 Franken. Neu konnte erstmals auch das Freilegen/-schneiden von wichtigen Wildwechseln unter Punkt 2 abgerechnet werden.

Rehkitzrettung

Auch im vergangenen Jahr wurden Aufklärungsarbeit und Massnahmen zur Verminderung des Vermähens von Rehkitzen geleistet. Insgesamt wurden gemäss Rückmeldungen aus den Bezirken rund 250 Einsätze geleistet. Es ist erfreulich festzustellen, dass die Zusammenarbeit mit den meisten Landwirten inzwischen gut klappt oder diese teilweise die notwendigen Massnahmen eigenständig durchführen.

Feststellen lässt sich aber auch, dass die Einsicht für solche Massnahmen sowohl bei der Jägerschaft wie bei den Landwirten noch nicht überall vorhanden ist. Neugeborene Tiere im Frühsommer schützen und im Herbst bzw. Spätherbst nutzen – ein Widerspruch? Es ist ein erheblicher Unterschied, ob ein wenige Tage oder Wochen altes Kitz ohne Fluchtinstinkt durch ein Mähwerk verstümmelt resp. getötet wird oder ob ein Jungtier im Herbst, welches über den Sommer durch das Muttertier bestens gelernt hat, Gefahren zu erkennen, bejagt und gegebenenfalls erlegt wird. Die erste Variante entspricht dem Tierschutzgedanken und die zweite widerspricht diesem in keinsten Weise.

Füttern ist keine Hilfe

Im 2012 wurde auf Initiative des damaligen Bezirkshegepräsidenten VII, Fadri Guler, vom Amt ein Flyer zur Aufklärung und Information der Fütterungsproblematik herausgegeben und in den Folgejahren durch die Wildhut und Hegeorganisation jeweils unter die Bevölkerung gebracht. Die Erfolgsbilanz nach vier Wintern fiel teilweise ernüchternd aus. Im Bericht 2015 habe ich dazu folgende Aussage gemacht: «In dieser Sache wäre eine ämterübergreifende Unterstützung (AJF, AWN, ALG) wünschenswert und aus meiner Sicht sehr zielführend». Im Januar 2016 hat unser Redaktor meinen Wunsch aufgenommen und erste Kontakte zu den involvierten Ämtern, Naturschutzorganisationen und Verbänden geknüpft. Darauf wurden die Amtsleiter resp. Präsidenten/Geschäftsführer der Verbände und Organisationen zu einem ersten «Grünen Tisch» eingeladen. Dank der lösungsorientierten Diskussion aller Beteiligten konnte das breit abgestützte Projekt «Stop Wildtierfütterung» aufgegleist werden. Nach vier weiteren Sitzungen und einer konstruktiven Projektarbeit konnte die Kampagne innerhalb von zehn Monaten erarbeitet und im Januar 2017 mit einer Pressekonferenz lanciert werden.

Tätigkeiten KaHeKo / Ehrungen / Personelles

Die Obliegenheiten der Hegekommission konnten in zwei Vorstandssitzungen, zwei KaHeKo-Versammlungen sowie drei Sitzungen mit dem AJF bearbeitet werden. Weiter wurde von Teilen der KaHeKo ein Argumentarium «Rund um die Hege und Jagd» ausgearbeitet und anlässlich einer Sitzung bereinigt und verabschiedet.

An der DV 2016 durfte das abtretende Vorstandsmitglied Jachen Andri Cadonau für sein insgesamt 26-jähriges Engagement (Hegeobmann, Bezirkshegepräsident, Vorstand KaHeKo) die Verdienstauszeichnung entgegennehmen. Als sein Nachfolger wurde von den Delegierten Andris Niggli, Klosters, gewählt.

Folgende Bezirkshegepräsidenten haben nach mehrjähriger Amtszeit demissioniert: Rolf Sarbach, HB VII, drei Jahre, Diego Battilana, HB VIII.2, fünf Jahre, Marco Casanova, HB II, sechs Jahre, Andrea Carpanetti, HB X, elf Jahre und Lorenz Casutt, HB XI, 13 Jahre. Ich danke ihnen bestens für ihre geleistete Arbeit zugunsten der Hege.

Tätigkeiten Präsident / Öffentlichkeitsarbeit Hege / Ausblick

Nebst der KaHeKo habe ich an 26 Sitzungen teilgenommen (ZV, erw. ZV, Jagdkommission, Bezirke, andere Organisationen) sowie das Projekt «Stop Wildtierfütterung» geleitet. Weiter habe ich zwei Vorträge besucht («Jagd und Tierschutz», «Natur und Jagd»), sowie an zwei Weiterbildungstagen («Leben an und über der Waldgrenze», «Die Gämse im Fokus») teilgenommen. In Chur durfte ich ein Referat zum Thema «Wild und Winter» halten.

Auch im 2016 wurden durch die lokalen Hegeorganisationen verschiedene Aktionen durchgeführt wie: Hegetage unter Einbezug der nichtjagenden Bevölkerung, Erlebnistage mit Schülern, Berichterstattung in der lokalen Presse. In einigen Hegebezirken werden Infotafeln bewirtschaftet, welche mit den jeweils aktuellen Informationen versehen werden. Das sind wichtige Beiträge, um einer breiten Bevölkerung zu zeigen, dass die Jäger weit mehr leisten, als «nur» im Herbst zu jagen.

Die Schwerpunkte 2017 sind: Überprüfen/Anpassen der Wildruhezonen unter Einbezug aller Beteiligten, Pflege/Förderung der natürlichen Äsungsangebote, Rückbau der Futterstellen, welche nicht im Notkonzept enthalten sind, und die Umsetzung des Wildfütterungsverbots. Der jährliche Abgang von Wildtieren durch den Strassenverkehr, insbesondere beim Rehwild, ist vergleichsweise hoch. Es wäre denkbar, dass auch in dieser Sache mittels Zusammenarbeit zwischen den massgebenden Ämtern, Organisationen und Versicherungen ein Lösungsansatz gefunden werden könnte.

Dank

Ein grosser Hegerdank an alle, die die Anliegen der Hege und mich im vergangenen Jahr in irgendeiner Weise unterstützt haben. Ein spezieller Dank geht diesmal an Anita Wyss vom WWF, welche den operativen Teil bei der Kampagne «Stop Wildtierfütterung» innehatte.

Anhang 3: Jahresbericht der KoAWJ

Das 2016 war für die KoAWJ ein intensives, aber erfolgreiches Jahr, währenddem viele personelle Wechsel und einige Veränderungen in der Jagdprüfungsverordnung anstanden. Anlässlich der Delegiertenversammlung des BKPJV vom 21. Mai 2016 im Münstertal konnte der KoAWJ-Vorstand mit der Wahl von Yves Zanin als neuer «Fachverantwortlicher Waffen- und Schiessausbildung» mit einem weiteren kompetenten Mitglied vervollständigt werden. Herzliche Gratulation an dieser Stelle nochmals dem «frischgebackenen» Vorstandsmitglied. Auch ein grosses Dankeschön an Beat Angerer, der dieses Amt für ein intensives Jahr der Suche nach einem passenden Nachfolger im 2015 ad interim übernommen hatte.

Wie bereits eingangs erwähnt, wurde im Berichtsjahr die Kantonale Jagdprüfungsverordnung (KJPV) von der Regierung überarbeitet und angepasst. Die wesentlichsten Änderungen betrafen dabei die Waffenkunde- und Schiessausbildung, insbesondere die Reduktion der obligatorischen Ausbildung von 25 auf 18 Stunden. Ansonsten wurden vor allem «kosmetische» Korrekturen vorgenommen, die per 1. Oktober 2016 in Kraft gesetzt und somit für den neuen Ausbildungslehrgang 2017/ 2018 bereits gültig sind.

Jagdhundetag

Am 12. März 2016 fand unter der Leitung von Sep Antona Bergamin, KoAWJ-Fachverantwortlicher BSC, und unter der fachkundigen Präsentation der Hunderassen durch Hitsch Riffel der traditionelle Jagdhundetag in der Ganda statt. Vorgezeigt wurden bei hundert Gespannen 24 verschiedene Hunderassen, vom Niederlaufhund bis hin zum Vorstehhund. Für die über hundert anwesenden Jagdprüfungskandidatinnen und -kandidaten wurde – kurz vor der Theorieprüfung – im Anschluss an die lehrreiche Präsentation der Jagdhunde eine Nachsuche durchgeführt und im Rahmen einer Demonstration ein Stück Wild aufgebrochen. Einmal mehr ein gelungener Aus- und Weiterbildungstag der KoAWJ. Weidmannsdank an Hitsch Riffel und Sep Antona Bergamin für ihre kompetente Arbeit. Auch einen herzlichen Dank an den Bündner Schweisshunde-Club sowie den Laufhundclub, an alle anwesenden Hundegespanne, an die engagierte Restaurationsmannschaft des Jägervereins Calanda und nicht zuletzt an die zahlreichen interessierten Teilnehmer!

KoAWJ-Ausbildungskurse / -Weiterbildung

192 der zur theoretischen Jagdprüfung aufgebotenen Jagdkandidatinnen und –kandidaten (90 %) haben die Theoriekurse 2015 / 2016 besucht. Von den KoAWJ-Kursteilnehmenden haben mehr als 95 Prozent die Theorieprüfung 2016 bestanden. Für die Jagdprüfung 2016 / 2017 hatten sich ursprünglich beim Amt für Jagd und Fischerei Graubünden 293 Kandidatinnen und Kandidaten neu angemeldet, was einem Höchststand seit 15 Jahren entspricht. Für die Jagdprüfung 2017/ 2018 hat sich die Anzahl der Anmeldungen wieder bei rund 250 Stück eingependelt. Die Waffen- und Schiessprüfung im Sommer 2016 haben 75,4 Prozent der 293 angetretenen Kandidaten bestanden. Im Berichtsjahr erlangten 30 Jägerinnen und 148 Jäger, total 178 Jungjäger, die Bündner Jagdberechtigung.

Der KoAWJ-Weiterbildungstag 2016 stellte die Gämse in den Fokus. Europaweit sinken die Gamsstrecken. Auch in der Schweiz sind die Abschusszahlen in den letzten 25 Jahren um fast ein Drittel zurückgegangen. Was sind die Ursachen, was können wir ändern? Über 150 Interessierte aus der ganzen Deutschschweiz und aus Vorarlberg konnten am 4. Juni in Landquart zur Behandlung dieser brisanten Thematik begrüsst werden. Mario Theus ist es als neuer Weiterbildungsverantwortlicher gelungen, mit hervorragenden Referenten und einem höchst aktuellen Thema als Tagesinhalt einen anspruchsvollen Weiterbildungstag zu organisieren.

Mit Spannung erwarteten die Besucherinnen und Besucher die Vorträge von Mario Theus (Gämsen: Freuden- und Sorgenkind der Jäger), Dr. Georg Brosi (Rückgang der Gämsbestände im Alpenbogen), Dr. Hubert Zeiler (Gams – Biologie, Jagd- und Bestandesdynamik in der Steiermark), Hannes Jenny (Gamskonzept GR – ist das Gamskonzept '90 ein Erfolg?), Arnold Caminada (Gams in allen vier Jahreszeiten) und Domenic Godly (Das Anpirschen – Vom Über-

listen bis zum Angewöhnen). Ein kräftiger Weidmannsdank dem Organisator zu seiner bestanden Feuertaufe und den kompetenten Referenten für den lehrreichen Weiterbildungstag!

Personelles / Mutationen

Im Berichtsjahr standen zahlreiche personelle Wechsel an. Nach langjährigem Engagement sind Gaby Huber, Christian Bebi, Ursin Venzin und Mario Duschèn als Gesetzeskunde- Ausbilder zurückgetreten, wobei die beiden letzteren der KoAWJ in anderer Funktion als Ausbilder und Koordinator erhalten bleiben. Ebenfalls nach langjährigem Einsatz zurückgetreten sind René Levy (Wildkunde), und die langjährigen Waffenkunde- und Schiessausbilder Paul Sonderegger, Leonardo Cammarota, Riccardo Züger sowie Peider Clagluna. Sandro Sutter (Jagdkunde) ist wie Mario Duschèn ebenfalls als Ausbilder zurückgetreten – diese beiden fungieren neu als Koordinatoren. Vielen herzlichen Dank an dieser Stelle für den langjährigen und intensiven Einsatz für die Bündner Jungjägerausbildung!

Folgende Ausbilder sind im 2016 neu gewählt worden: Gesetzeskunde Region Unterengadin: Walter Luigi Casura, Sent. Region Chur und Umgebung Gian Reto Meier, Malans, Jean-Pierre Menge, Chur. Region Nordbünden Kevin Bebi, Pragg-Jenaz. Region Surselva Luca Degonda, Flond. Wildkunde Region Surselva Ursin Venzin, Disentis. Jagdkunde Region Mittelbünden Corsin Farrer, Surava. Waffenkunde / Schiessen Region Chur und Umgebung Irina Beer, Domat/Ems Jürg Barandun, Bonaduz. Region Surselva Mario Lombris, Disentis. Region Unterengadin Juliette Wichert, Scuol und Gian Luca Strimer, Ardez.

Finanzen / Dank

Detaillierte Informationen zur finanziellen Situation der KoAWJ sind den Ausführungen der BKPJV-Geschäftsstelle in der Verbandsrechnung zu entnehmen.

Mit Blick auf ein weiteres intensives Berichtsjahr danke ich allen Beteiligten für ihren grossen Einsatz, für den Austausch, die Bemühungen und die Loyalität zur KoAWJ. Von Herzen wünsche ich alles Gute und gute Gesundheit im 2017, viel schönen Anblick und ein kräftiges Weidmannsheil.

Anhang 4: Jahresbericht Schützenmeister

Wer die Jagd ausüben will, hat viele Bedingungen zu erfüllen. Unter anderem das Einschiessen der Jagdwaffen mit einem vorgegebenen Resultat. Um die Anforderungen gänzlich zu erfüllen, sollte nicht nur der Schiessnachweis erbracht werden, sondern die ganze Schiesssaison zur Übung genutzt werden. Zurzeit werden auf rund 60 Anlagen in Graubünden die Jagdwaffen eingeschossen. Zusätzlich bieten einige Waffenfachgeschäfte die Möglichkeit, auf ihren Privatanlagen die Jagdwaffen einzuschiessen und den Schiessnachweis zu erbringen.

Rückblick

Die Schiesskommission hatte sich zum Ziel gesetzt, ein Betriebshandbuch sowie ein verbindliches Pflichtenheft für die Jagdschützenmeister zu erarbeiten. Das Pflichtenheft konnten wir an der SchiKo-Sitzung vom 24. Februar 2016 zuhänden des Zentralvorstands (ZV) verabschieden. Das Muster-Betriebshandbuch für die Jagdschiessanlagen in Graubünden konnten wir ebenfalls rechtzeitig vor der Schiesssaison 2016 den Sektionen zukommen lassen. Das Betriebshandbuch soll den Sektionen eine Stütze beim Erarbeiten eines eigenen Handbuchs sein. Das Betriebshandbuch ist nicht verbindlich, die gesetzlichen Grundlagen sind aber zu berücksichtigen. Am Freitag, 29. April, und Samstag, 30. April, konnten wir in Domat/Ems wieder 60 Jagdschützenmeister ausbilden und nach einem erfolgreichen Tag mit einem Diplom und Ausweis nach Hause entlassen. Die Geschäfte der SchiKo konnten in fünf Sitzungen erledigt werden. Persönlich habe ich etliche Schiessanlagen besucht oder Sektionen bei verschiedenen Fragen unterstützt. Weiter habe ich an allen Sitzungen des ZV teilgenommen.

Ausblick

In der SchiKo wird es im kommenden Jahr personelle Veränderungen geben. Zwei Mitglieder haben auf die Delegiertenversammlung 2017 die Demission eingereicht. Nach gründlichen Überlegungen in der SchiKo sowie im ZV sind wir der Meinung, dass die jetzigen Aufgaben der SchiKo mit drei Mitgliedern erledigt werden können (Anpassung Organigramm). Auch im kommenden Jahr werden wir einen Jagdschützenmeisterkurs anbieten. Eine grosse Herausforderung für die Sektionen wird sicher das Verbot des Schiessens ins Erdreich sein, das am 31. Dezember 2020 in Kraft tritt. Soweit es möglich ist, werden wir die Sektionen gerne unterstützen und in Zusammenarbeit mit dem eidgenössischen Schiessoffizier nach Lösungen suchen. Die Erstellung eines Katasterplans über die Schiessanlagen, die innerhalb des BKPJV betrieben werden, wird eine weitere Aufgabe sein. Trotz dieser arbeitsreichen Aufgaben hoffe ich, dass die eine oder andere Sektion bereit ist, in absehbarer Zeit ein öffentliches Jagdschiessen durchzuführen.

Dank

Ich möchte mich bei allen, die das jagdliche Schiessen unterstützen oder organisieren, herzlich bedanken, sei es beim Trainingsschiessen, beim internen Jagdschiessen oder bei einem Jagdparcours. Weiter möchte ich mich bei allen, die mich im letzten Jahr unterstützt haben, bedanken. Dank an meine ZV-Kollegen, an das Sekretariat sowie an meine Schiesskommissionsmitglieder. Ein besonderer Dank geht an alle Referenten der Jagdschützenmeisterausbildung sowie an das Amt für Jagd und Fischerei für die tolle Unterstützung.