

50

JAHRE

HUNDEFÜHRER
BERGRETTUNGSDIENST IM ALPENVEREIN SÜDTIROL

KALENDER 2014

 AVS ALPENVEREIN SÜDTIROL

Rettung aus Bergnot

50

JAHRE

JÄNNER 14

1	MI	Neujahr	😊 ¹	12	SO	Ernst		23	DO	Heinrich	
2	DO	Gregor		13	MO	Gottfried	😊 ³	24	FR	Vera	🌙
3	FR	Genoveva		14	DI	Felix		25	SA	Pauli Bekehrung	
4	SA	Angelika		15	MI	Romedius		26	SO	Robert	
5	SO	Emilia		16	DO	Theobald	😊	27	MO	Julian	😊 ⁵
6	MO	Hi. Drei Könige	😊 ²	17	FR	Rosalind		28	DI	Manfred	
7	DI	Reinhold		18	SA	Margit		29	MI	Josef Freinademetz	
8	MI	Severin	🌙	19	SO	Martha		30	DO	Martina	😊
9	DO	Adrian		20	MO	Sebastian	😊 ⁴	31	FR	Emma	
10	FR	Wilhelm		21	DI	Agnes					
11	SA	Thomas		22	MI	Walther					

50

JAHRE

FEBRUAR 14

1	SA	Brigitta		12	MI	Benedikt		23	SO	Romana	
2	SO	Mariä Lichtmess		13	DO	Christina		24	MO	Matthias	9
3	MO	Blasius	6	14	FR	Valentin		25	DI	Sebastian	
4	DI	Veronika		15	SA	Siegfried	☺	26	MI	Gerlinde	
5	MI	Ingenuin		16	SO	Pamela		27	DO	Unsinniger Donnerstag	
6	DO	Dorothea	☺	17	MO	Lukas	8	28	FR	Roman	
7	FR	Richard		18	DI	Simon					
8	SA	Hieronymus		19	MI	Irmgard					
9	SO	Anna Katharina		20	DO	Falko					
10	MO	Siegmar	7	21	FR	Eleonora					
11	DI	Theodor		22	SA	Isabella	☾				

50

JAHRE

M Ä R Z 1 4

1	SA	David	😊	12	MI	Maximilian		23	SO	Rebekka	
2	SO	Karl		13	DO	Judith		24	MO	Karin	☾ 13
3	MO	Camilla	10	14	FR	Mathilde		25	DI	Lucia	
4	DI	Faschingssdienstag		15	SA	Klemens		26	MI	Manuel	
5	MI	Aschermittwoch		16	SO	Herbert	😊	27	DO	Rupert	
6	DO	Rosalind		17	MO	Gertrud	12	28	FR	Guntram	
7	FR	Reinhard		18	DI	Eduard		29	SA	Helmut	
8	SA	Tag der Frau	☾	19	MI	Josef / Vatertag		30	SO	Amadeus	😊
9	SO	Franziska		20	DO	Alexandra		31	MO	Cornelia	
10	MO	Emilia	11	21	FR	Christian					
11	DI	Ulrich		22	SA	Lea					

50

JAHRE

APRIL 14

1	DI	Irene	14
2	MI	Franz	
3	DO	Richard	
4	FR	Kurt	
5	SA	Crescentia	
6	SO	Sixtus	
7	MO	Beate	15
8	DI	Walter	
9	MI	Waltraud	
10	DO	Gernot	
11	FR	Rainer	

12	SA	Herta	
13	SO	Palmsonntag	
14	MO	Erna	16
15	DI	Damian	☺
16	MI	Benedikt	
17	DO	Gründonnerstag	
18	FR	Karfreitag	
19	SA	Karsamstag	
20	SO	Ostern	
21	MO	Ostermontag	17
22	DI	Alfred	☾

23	MI	Georg	
24	DO	Wilfried	
25	FR	Staatsfeiertag	
26	SA	Helene	
27	SO	Zita	
28	MO	Ludwig	18
29	DI	Katharina	☺
30	MI	Pauline	

50

JAHRE

M A I 14

1	DO	Tag der Arbeit	12	MO	Pankrätius	20	23	FR	Renate	
2	FR	Athanasius	13	DI	Andre		24	SA	Dagmar	
3	SA	Philipp und Jakob	14	MI	Bonifatius	☺	25	SO	Urban	
4	SO	Florian	15	DO	Sophia		26	MO	Marianne	22
5	MO	Sigrid	16	FR	Johannes N.		27	DI	Augustin	
6	DI	Gundula	17	SA	Dietmar		28	MI	German	☺
7	MI	Helga	18	SO	Erich		29	DO	Christi Himmelfahrt	
8	DO	Klara	19	MO	Ivo	21	30	FR	Ferdinand	
9	FR	Caroline	20	DI	Elfriede		31	SA	Mechthild	
10	SA	Isidor	21	MI	Konstantin	☾				
11	SO	Muttertag	22	DO	Emil					

50

JAHRE

JUNI 14

1	SO	Konrad		23	12	DO	Leo		23	MO	Edeltraud	26	
2	MO	Tag der Republik			13	FR	Anton	☺		24	DI	Johannes der Täufer	
3	DI	Silvia			14	SA	Hartwig			25	MI	Eleonore	
4	MI	Christa			15	SO	Dreifaltigkeitssonntag			26	DO	David	
5	DO	Erika	☾		16	MO	Benno		25	27	FR	Heimo	☺
6	FR	Norbert			17	DI	Rainer			28	SA	Diethild	
7	SA	Robert			18	MI	Elisabeth			29	SO	Herz-Jesu-Sonntag	
8	SO	Pfingsten			19	DO	Fronleichnam	☾		30	MO	Otto	27
9	MO	Pfingstmontag		24	20	FR	Adalbert						
10	DI	Heinrich			21	SA	Aloisius						
11	MI	Paula			22	SO	Thomas						

50

JAHRE

JULI 14

1 DI Dietrich

2 MI Mariä Heimsuchung

3 DO Thomas

4 FR Ulrich

5 SA Anton ☾

6 SO Maria Theresia

7 MO Willibald 28

8 DI Kilian

9 MI Veronika

10 DO Raphael

11 FR Oliver

12 SA Felix ☺

13 SO Arno

14 MO Roland 29

15 DI Egon

16 MI Carmen

17 DO Marina

18 FR Arnold

19 SA Bernulf ☾

20 SO Margareta

21 MO Daniela 30

22 DI Maria Magdalena

23 MI Brigitta

24 DO Christophorus

25 FR Jakob d. Ä.

26 SA Anna Maria ☺

27 SO Berthold

28 MO Benno 31

29 DI Marta

30 MI Leopold

31 DO Ignatius v. L.

50

JAHRE

AUGUST 14

1 FR Alfons

2 SA Eusebius

3 SO Lydia

4 MO Rainer ☾ 32

5 DI Oswald

6 MI Hermann

7 DO Albert

8 FR Dominikus

9 SA Edith

10 SO Laurentius ☺

11 MO Klara 33

12 DI Andreas

13 MI Kassian

14 DO Meinhard

15 FR Mariä Himmelfahrt

16 SA Stephanie

17 SO Hyazinth ☾

18 MO Helena 34

19 DI Julius

20 MI Samuel

21 DO Balduin

22 FR Maria Königin

23 SA Rosa

24 SO Bartholomäus

25 MO Patrizia ☺ 35

26 DI Margareta

27 MI Monika

28 DO Elmar

29 FR Sabine

30 SA Felix

31 SO Raimund

50

JAHRE

SEPTEMBER 14

1	MO	Verena	36	12	FR	Mariä Namen		23	DI	Thekla	
2	DI	Ingrid	☺	13 SA Tobias				24	MI	Rupert	☺
3	MI	Gregor d. Gr.		14 SO Albert				25	DO	Nikolaus v. F.	
4	DO	Rosalie		15	MO	Dolores	38	26	FR	René	
5	FR	Roswitha		16	DI	Edith	☺	27 SA Vinzenz v. P.			
6 SA Magnus				17	MI	Hildegard		28 SO Gerhild			
7 SO Regina				18	DO	Lambert		29	MO	Michael	40
8	MO	Mariä Geburt	37	19	FR	Wilma		30	DI	Hieronymus	
9	DI	Otmar	☺	20 SA Hertha							
10	MI	Nikolaus v. T.		21 SO Matthäus							
11	DO	Hilda		22	MO	Moritz	39				

50

JAHRE

OKTOBER 14

1	MI	Theresia	☾	12	SO	Maximilian		23	DO	Johannes	☺
2	DO	Gottfried		13	MO	Gerold	42	24	FR	Anton	
3	FR	Ewald		14	DI	Burkhard		25	SA	Ludwig	
4	SA	Franz		15	MI	Aurelia	☾	26	SO	Albin	
5	SO	Erntedank		16	DO	Hedwig		27	MO	Wolfhard	44
6	MO	Bruno	41	17	FR	Rudolf		28	DI	Simon und Judas	
7	DI	Rosa Maria		18	SA	Lukas		29	MI	Hermelinde	
8	MI	Laura	☺	19	SO	Frieda		30	DO	Dieter	
9	DO	Emanuela		20	MO	Franz	43	31	FR	Wolfgang	☾
10	FR	Daniela		21	DI	Ursula					
11	SA	Alexander		22	MI	Kordula					

50

JAHRE

NOVEMBER 14

1	SA	Allerheiligen		12	MI	Christian		23	SO	Felicitas	
2	SO	Allerseelen		13	DO	Eugen		24	MO	Flora	48
3	MO	Hubert	45	14	FR	Bernhard	☾	25	DI	Katharina	
4	DI	Karoline		15	SA	Arthur		26	MI	Konrad	
5	MI	Emmerich		16	SO	Othmar		27	DO	Oda	
6	DO	Leonhard	☺	17	MO	Gertrud	47	28	FR	Berta	
7	FR	Engelbert		18	DI	Karolina		29	SA	Christine	☾
8	SA	Gottfried		19	MI	Elisabeth		30	SO	1. Advent	
9	SO	Roland		20	DO	Edmund					
10	MO	Andreas	46	21	FR	Alma					
11	DI	Martin		22	SA	Cäcilia	☺				

50

JAHRE

DEZEMBER 14

1	MO	Natalie	49	12	FR	Johanna		23	DI	Viktoria	
2	DI	Bibiana		13	SA	Luzia		24	MI	Heiligabend	
3	MI	Gerlinde		14	SO	3. Advent	☾	25	DO	Weihnachten	
4	DO	Barbara		15	MO	Christiane	51	26	FR	Stefanstag	
5	FR	Reinhard		16	DI	Adelheid		27	SA	Johannes Apostel	
6	SA	Nikolaus	😊	17	MI	Jolanda		28	SO	Thaddäus	☾
7	SO	2. Advent		18	DO	Luise		29	MO	Tamara	1
8	MO	Mariä Empfängnis	50	19	FR	Benjamin		30	DI	Hermine	
9	DI	Valerie		20	SA	Eugen		31	MI	Silvester	
10	MI	Angelina		21	SO	4. Advent					
11	DO	Arthur		22	MO	Jutta	😊 52				

Bezirk Bozen

Wolfgang Rainer, Michael Renzler, Karl Nussbaumer, Denise Mazzini, Anja Demetz, Fritz Obexer, Franz Hofer (Bezirksreferent), Derri Pasquali

Bezirk Brixen

Sandra Hilber, Simone Girtler, Wolfgang Kinigadner, Thomas Erlacher, Paul Seidner (Bezirksreferent), Manfred Unterweger, Hansjörg Pettrifer

Bezirk Pustertal

Alfred Bacher, Ruth Leimegger (Bezirksreferentin), Hans Willeit, Paul Hopfgartner, Josef Bachmann, Hans Berger (Landesreferent), Toni Hofer, Johann Tratter, Florian Wolfgruber, Heinrich Jobstraibizer, Gerhard Huber, Gottlieb Hellweger, Karl Niedermair, Dietmar Ausserhofer, Roland Mellauner

Bezirk Vinschgau

Alois Weger (Bezirksreferent), Andreas Fleischmann, Christian Rechenmacher, Guido De Monte, Karl Pedross, Stephan Habicher

Bezirk Meran - Burggrafenamt

Erich Unterthuner, Stephan Holzer (Bezirksreferent), Andreas Fontana, Hubert Gamper, Luis Ennemoser, Hansjörg Zuech

WISSENSWERTES ZUM THEMA LAWINENSUCHHUND 1 4

Gruppe von Hundeführern 1992

Marius Eccli, 1957

Paul Hopfgartner

Karl Niedermaier

Hans Berger

Sepp Bachmann

KURZE GESCHICHTE

1957

Schon früh erkannten einige Pioniere im jungen Südtiroler Bergrettungsdienst das Potenzial, welches in einem ausgebildeten Rettungshund steckt. Auf ihre Initiative hin beauftragte die Landesleitung im Jahre 1957 zwei Hundeführer, Euger Eder und Hans Reden, einen Winterrettungslehrgang in Österreich zu besuchen.

1963

Der Erfolg, den die beiden in den folgenden Jahren verbuchen konnten, überzeugte nun auch die restliche Riege in der Landesleitung, so dass im Jahre 63 einige Hunde von der AVS Landesleitung angekauft wurden.

1964

Da nun immer mehr BRD-Männer Gefallen an der Sucharbeit mit dem Hund fanden, entschloss man sich, die ständig wachsende Gruppe unter dem Namen Lawinensuchhundeführer des Bergrettungsdienstes im Alpenverein Südtirol zusammenzuschließen, um einen hohen Ausbildungsstand koordinieren und landesweit erhalten zu können.

1979

Es findet der erste Winterrettungslehrgang am Kronplatz statt. Durch den guten Anklang wird im Herbst das Referat der Lawinen-Suchhundeführer des Bergrettungsdienstes im AVS gegründet. Die Hundeführer waren somit auch im Landesausschuss des BRD vertreten und besaßen ihr eigenes Erkennungszeichen.

Marius Eccli wird Vorsitzender.

1980

Einsatz im Erdbebengebiet in Südtalien. Erschwert wird der Einsatz durch Kälte und Neuschnee. Inzwischen hat sich der Bereitschaftsdienst unserer Hundeführer an den Hubschrauber-Basen Bozen und später Seiser Alm bewährt.

1985

Alarmierung erfolgt über die Rufmelder, die sogenannten Piepser. Mit dem Entstehen der Landesflugrettung und später der Landesnotrufzentralen konnten Rettungseinsätze im alpinen Gelände immer schneller bewältigt werden. Die Hundeführer werden direkt vor Ort von der Hubschrauberbesatzung aufgenommen und zum Unfallort geflogen.

1992

Karl Niedermaier aus Bruneck wird Vorsitzender. Die Mitgliederzahl beläuft sich inzwischen auf 25 Mitglieder. Unsere Ausbilder besuchen jedes Jahr mehrere Kurse im Ausland, um Erfahrungen auszutauschen und diese wiederum an die Gruppe weiterzugeben.

2000

Hans Berger aus Pfalzen wird Vorsitzender. Bei den Hunden hält eine neue Rasse Einzug. Der Chefausbilder **Sepp Bachmann** und **Paul Hopfgartner** begannen mit der Arbeit und Ausbildung von Blood-Hunden.

Bildbeschreibungen

- 1 Stöberhund
- 2 Mantrailer auf dem Trail
- 3 Lawinenhund
- 4 Mantrailer bei der Geruchsannahme

AUSBILDUNG

Die Ausbildung der Hundeführer fängt bereits auf BRD Ebene an, da jeder vollwertiges Bergrettungsmitglied in einer Rettungsstelle sein muss.

So muss sich jeder Interessierte an seine örtliche Rettungsstelle wenden, welche anhand seines von ihm vorgelegten Tourenberichtes entscheidet ob der Betroffene geeignet ist oder nicht. Entscheidet sich die Rettungsstelle für eine Aufnahme, muss dieser sich einer 2-Jährigen Anwärterzeit unterziehen, in der er mehrere Kurse (Fels, Eis, Erste Hilfe, Hubschrauber) besucht und sich bereits aktiv in der Rettungsstelle zu beteiligen hat. Nach dieser 2-Jährigen Anwärterzeit darf man, sofern man die vorgeschriebenen Pflichtkurse (welche mehrere Wochen in Anspruch nehmen) absolviert hat, zur Anwärterprüfung antreten. Sobald diese bestanden ist, wird man als vollwertiges BRD-Mitglied aufgenommen.

Bei den Hundeführern entscheidet neben der Rettungsstelle noch die Talschaft über eine Aufnahme. Wird man aufgenommen, muss man die wöchentlichen Kurse, die auf Talschaftsebene stattfinden, besuchen. Weiters sind die Landeskurse, welche 3x im Jahr mehrere Tage in Anspruch nehmen, Pflichttermine eines jeden HF's. Bei letztgenannten werden die Hundeführer nach Ihren Leistungen (Sommer und Winter getrennt) bewertet. Fällt die Bewertung für Hund und Führer positiv aus, steigt das Team pro Jahr eine Stufe höher. Hat man die höchste Stufe erreicht, muss diese jedes Jahr wiederholt werden. Die Stufen werden in A, B, C und W eingeteilt, wobei A für noch nicht einsatzfähige Junghunde und C für voll ausgebildete Einsatzhunde verwendet wird. Das Akronym W bedeutet lediglich, dass dieses Team die Stufe C wiederholt hat.

Erreicht ein Team die Stufe B, so ist dieses, sofern der Führer die Anwärterprüfung (und der Hund die Unterordnungsprüfung) erfolgreich absolviert hat,

nun einsatzfähig. Ausnahme bilden Lawineneinsätze, da diese eine enorme Leistung von Hund und Führer abverlangen. Hier stellen B-Teams die Reserve, vorgezogen werden bei solchen Einsätzen W- und C-Teams.

Vorraussetzungen für eine Aufnahme sind für Führer:

- älter als 18 Jahre
- Erfahrung am Berg (Tourenbericht)
- Teamfähigkeit
- die Möglichkeit, vom Arbeitsplatz fernzubleiben, bzw. diesen schnell zu verlassen
- Freude am Umgang mit Tieren
- und vor allem Zeit, Zeit, Zeit...

Hund:

- geeignete Rasse (zb. kein Chihuahua oder Deutsche Dogge, bzw. nicht zu groß und nicht zu klein)
- ca. 5 Monate alt
- wesensfest
- ausgeprägten Spieltrieb

Ausgebildet werden unsere Hunde je nach Eignung des Hundes und Vorliebe des Führers. Dies sind in erster Linie Lawinenhunde, welche jeweils auch als Stöber- und Trümmerhunde ausgebildet werden, sowie Fährtenhunde (Mantrailing) welche normalerweise nicht als Lawinenhunde eingesetzt werden.

Bei unseren Fährtenhunden handelt es sich ausschließlich um Mantrailer. Ein Mantrailer unterscheidet sich von einem Fährtenhund in der Hinsicht, dass er nicht der Bodenverletzung, sondern dessen Individualgeruches folgt.

Jeder Mensch verliert ständig 100te Hautschuppen, welche auf den Boden fallen, bzw. vom Wind verteilt werden. Der Bestandteil dieser Schuppen (Bakterien,

Kosmetika, usw.) bildet bei jedem Menschen ein einmaliges, bestimmtes Geruchsbild, welches ein Mantrailer unterscheiden kann. So ist dieser in der Lage, die Spur einer bestimmten Person nach Tagen noch zu folgen, selbst wenn Sie durch 1000de Störspuren (Stadtbereich) verunreinigt wurde. Damit dies einem Mantrailer möglich wird, muss dem Hund ein Geruchsartikel zur Verfügung gestellt werden. Als Geruchsartikel ist jeder Alltagsgegenstand (Handy, Schlüssel, usw.) der betroffenen Person geeignet, dabei ist besonderes Augenmerk darauf zu legen, dass der Geruchsartikel von niemanden außer der vermissten Person benützt, bzw. angefasst wurde, ansonsten ist dieser als solcher wertlos.

Zwei Hundeführer aus dem Pustertal, Hopfgartner Paul und Bachmann Sepp, stellten hierbei südtirolweit Pionierarbeit, da sie seit den 2000er Jahren erstmals mit 2 Bloodhunden die Ausbildung als Mantrailer begannen. Das Gespür der beiden erfahrenen Hundeführer lohnte sich schon bald. So werden sie mittlerweile nicht nur südtirolweit, sondern auch aus andern norditalienischen Provinzen und sogar grenzüberschreitend angefordert. Dies und vor allem ihr Erfolg hat wohl auch dazu beigetragen, dass schon 5 Junghunde in Südtirol als Mantrailer ausgebildet werden.

Das Team der Hundeführer der einzelnen Bezirke setzt sich aus Mitgliedern der BRD-Rettungsstellen zusammen. Wobei jeder HF aktives Mitglied seiner örtlichen Bergrettungsstelle sein muss und sich somit an Übungen und Einsätze derselben beteiligt. Zusätzlich beteiligt er sich an Übungen und Einsätzen Hundeführer des Bezirkes.

Die Lawinenhundearbeit stellt in unserem gebirgigen Einsatzgebiet die wichtigste und zugleich schwierigste Art des Rettungshundewesens dar. Nichtbeachtung der Sicherheitsregeln und schnee-reiche Winter fordern ihren Preis. Die Besonderheit dieser Einsätze, bei denen Minuten über Leben und Tod entscheiden, haben es erforderlich gemacht, Bereitschaftsdienste einzuführen, sodass in den Wintermonaten jederzeit ein Team umgehend zum Unglücksort geflogen werden kann. Die Belastungen hierbei sind enorm. Ging man noch seelenruhig seiner Arbeit nach, so durchsucht man schon Minuten später, voll ausgerüstet und hochkonzentriert einen Lawinenkegel ab, in einer Gefahrenzone die man selbst abzuschätzen wissen muss, darf sich weder Hund noch Führer von irrgendwelchen Umwelteinflüssen von seiner Arbeit abbringen lassen. Dies alles erfordert ein sehr hohes Maß an Ausbildung, welche von erfahrenen Führern gewährleistet wird.

Zusätzlich werden diese Hunde in den Sommermonaten als Stöber- und Trümmerhunde ausgebildet. Dies deshalb, da Lawinenhunde darauf geschult werden, Menschengeruch auf dem Lawinenkegel zu orten. So sind sie auch in der Lage, eine vermisste Person unter einem Schutthaufen, im Wald, bzw. auf freiem Gelände aufzufinden.