

Ob minuli izdaji smo na marsikaterem področju, ki sem ga odpiral na teh straneh, ostali nekako v zraku. Politični predstavniki so pokazali, kaj si mislijo o nevladnih organizacijah (NVO), vladna koalicija je naravno jasno bolj ali manj označila za oviro. En od političnih ciljev Vlade je zagotovo onesposobiti NVO (MOP ne ravna prav nasprotno, znanost je tako ali tako že odrinjena ali pa je sama od sebe preveč tiho), a zgodilo se je ravno nasprotno. Ljudje so se začeli za naše teme še bolj zanimati, strokovnjaki različnih področij so vsaj v delu širše ponujali svoje znanje in čas, nevladniki smo stopili tesneje skupaj in se začeli še aktivneje povezovati. Seveda so se ob tem zbudili tudi populisti, večni nergači, nasprotniki vsega idr. A državljanji so v splošnem pokazali tudi več interesa za NVO in naše delo. Mnogi so se bili pripravljene včlanjevati v prej njim manj znana društva; zgolj zato, da ne pride do tišine, saj je politična elita pokazala svoj pravi obraz. Bolj jasno se je pokazala širša želja, da bo glas narave slišan (do uslišan pa je še daleč). Pogosteje je tudi narava našla svoje mesto v medijih, predvsem pa na družbenih omrežjih. Nekatere politične stranke so doumele, da morajo v svoje poslanstvo vključevati tudi »zelene« teme, a pri tem se še grobo lovijo. Bi bil to primeren opis »našega« leta 2020?

Večji interes državljanov za NVO se je poznal tudi pri društvih, vključenih v izdajanje *Trdoživa*. Če primerjamo s stanjem pred minulo izdajo, smo ta pridobila 96 novih članov. Več njih se je včlanilo v več društev hkrati, podobno so ravnali tudi že pretekli člani. Na dan 31. 12. 2020 ima tako naših osem društev skupaj 542 različnih članov. Skupaj pa 689 članstva in 900 izvodov *Trdoživa*. Koliko oseb pa prebira spletno izdajo, ki je objavljena na več spletnih straneh, pa ne vodom.

V naše dejavnosti pa je poleg članstva vključenih še več drugih oseb, tudi za društva novih, tudi poprej neznanih. Tako je tudi pri *Trdoživu*, katerega tokratna izdaja »gosti« več novih piscev, več njih tudi izven naših društev. Med drugim nam predstavljajo tri vrste rastlin Pivških jezer in učinkovine smreke. K pisanju prispevkov vabimo tudi študente, en njih nam v soavtorstvu na primeru mahu dokazuje, »da ni vse zlato, kar se sveti«, drugi nas popelje v mikroskopski svet kuščaric. V določevalnem ključu predstavljamo mešinke, tudi z željo po spodbudni proučevanja teh mesojedih rastlin, ki so pri nas slabo poznane. 100-letnemu dokumentu varstva narave, nastalem v takratni obliki NVO, četudi si ga danes MOP lasti za svojega, z biltenom sledimo. Poleg ključa so z njim povezani Fotoživ, delo SHS na Barju itn.

V osrednji temi se tudi v drugi številki letnika posvečamo obletnici, ki jo oznanja že naslovnica. Predstavljamo 115 let staro Društvo za raziskovanje jam Ljubljana. Naš, za starost *Spomenice* mlajši, Dinaricum si je nastavlil ogledalo ob svojih prvih 15 letih. Posredno je z obletnicami v letu že prebiranja tokratne izdaje povezana tudi vključena foto zgodba o proteusu. 28. 3. 1951 je bila namreč v *Uradnem listu Ljudske republike Slovenije* objavljena odločba o njegovem zavarovanju. Še več prispevkov v ospredje postavlja zavarovane vrste. Priča smo izumiranju leščurja, sprašujemo se o koristnosti netopirjev in predstavljamo tri zanimiva odkritja o kitih in delfinih. Z morjem je povezana tudi tokratna osebna izkaznica, kjer predstavljamo vrsto polža zaškrjarja.

Epidemiji smo se vsaj v vsebini izdaje izognili. Kot zanimivost lahko dodam, da je bil 6. 11. 2020 s telemetrično ovratnico opremljen

mlajši volk, ki nosi ime *Jelko*. Snovalci imena sicer trdijo, da je imel dobil po območju odlova – Jelovici. Naključje? O volkovih so razmišljali tudi prebivalci Kolorada (ZDA), ki so na referendumu odločili o ponovni naselitvi volka, da bi s tem povezali južne in severne populacije volka v Severni Ameriki, kar je prvi primer, ko je neka država vprašanje ponovne naselitve vrste referendumsko uredila. Volkovom je v tej številki posvečen tudi poglobljen prispevek, kjer nam pisca iz dveh NVO predstavljata pravni boj za spoštovanje naravovarstvene zakonodaje pri upravljanju volkov. Na tem mestu bi ponovil svoje misli z obeležja *Spomenice*: NVO pričakujemo, da se dogovorjeno in sprejeto spoštuje. Pri tem pa je treba poudariti, da za vztrajanje, naj se nekaj naredi legalno in legitimno, ni kriv tisti, ki na to opozarja. Na žalost živimo v državi, kjer se kljub kakovostni naravovarstveni zakonodaji ta ne spoštuje. Primerov je nešteto in z njimi ter zagovorništvom politik varstva narave se ukvarja tudi tokratna intervjuvanka, borka za ohranitev prostotekočih rek in predsednica Društva za preučevanje rib Slovenije, ki je v letu 2020 obeležilo še eno obletnico – 10 let svojega delovanja.

Ena od povezovalnih niti izdaje je pravno zagovorništvu narave. Da na tem področju pri nas škriplje, je oktobra 2020 opozorila tudi Evropska komisija, ki je pozvala Slovenijo, naj do 30. 12. 2020 izboljša pravno podlago za dostop do pravnega varstva v okoljskih zadevah. Komisija sporoča, da je v Sloveniji:

- ▶ pravica do pravnega varstva v okoljskih zadevah pretirano omejena;
- ▶ pravica NVO, ki nimajo statusa delovanja v javnem interesu, in vseh ostalih pretirano omejena, saj se ti sploh ne morejo vključiti v predvidene postopke, posledično pa zaradi tega nimajo nikakršnega dostopa do pravnega varstva;
- ▶ pravica NVO, ki se predhodno ne vključijo v upravne postopke, do pravnega varstva onemogočena;
- ▶ nujna sprememba na način, da bo celoten postopek v navedenih okoljskih zadevah v vseh svojih delih jasen in transparenten ter da mora biti v vseh korakih postopka omogočena pravica do pravnega varstva.

In ta poziv dobimo v letu, ko je Državni zbor sprejel širšemu bralstvu verjetno zadovoljivo poznane spremembe *ZON* in omejitve za NVO v drugem »protikoronskem« zakonu ter ko Vlada pripravlja na tem področju še bolj omejujoča predloga *Zakona o urejanju prostora* in *Zakona o varstvu okolja*. Vsi ti predpisi so prav diametralno nasprotni pozivu Evropske komisije.

Mar zdaj drži bolj, da oblast »nagaja« ne samo Komisiji, temveč predvsem prihodnosti vseh prebivalcev Slovenije? Ohranjena narava namreč pomeni tudi ohranjanje slednjih. Morda pa bo oblast tudi doumela, da moramo v bodočem, zaenkrat še internem, *Nacionalnem načrtu za okrevanje in odpornost (NOO)* na prvo mesto poleg našega zdravja postaviti tudi zdravo naravo in okolje. Trenutno še nismo tam. Ker *NOO* problematik varstva narava skorajda ne naslavlja, smo okoljevarstvene in naravovarstvene NVO vladnim predstavnikom in nekaterim drugim političnim predstavnikom predstavili svoje predloge. Za zdaj, kljub rumenemu kartonu EU na prve ideje *NOO*, posluha še ni bilo.

Vabljeni k »nagajanju«, k vključitvi v dejavnosti društev in obenem vabljeni k oddaji prispevkov za našo naslednjo številko *Trdoživa*. Rok za oddajo je 1. april. Do takrat vam želimo prijetnega branja in čim več časa za vas in za naravo.