

HRVATSKA VETERINARSKA KOMORA

2016.
24/1-2

UDH 619 * ISSN 1330-2124

HRVATSKI VETERINARSKI UJESNIK

This title
is indexed in

CAB Abstracts

UPISNINA U HVK
OBVEZA PLAĆANJA ČLANARINE HVK
LICENCIJA HVK

Cijenjeni,

Želimo Vas podsjetiti na obvezu plaćanja članarine Hrvatskoj veterinarskoj komori.

Radi lakšeg vođenja naših evidencija dogovorite obročnu otplatu mjesečnom obustavom od plaća. Obustave od plaća za obvezu članarine mogu biti mjesečne (12x50 kn), dvomjesečne (6x100 kn) ili četveromjesečne (3x200 kn).

Spremni smo Vam prema dogovoru poslati i uplatnice za skupnu uplatu (članarina HVK i upisnine u HVK oslobođene su PDV-a).

UPISNINA - potrebno nas je izvijestiti o svakoj promjeni broja djelatnika u vašoj organizaciji (odlazak u mirovinu, odlazak, zaposlenje novog radnika). Svaki veterinar - član HVK dobiva svoj članski broj. Za upis u članstvo HVK treba ispuniti Upitnik, uz popunu osobnih i općih podataka koji šaljem na vaš upit.

LICENCIJA - veterinari koji nisu članovi HVK, ili nisu podmirili obveze plaćanja članarine HVK neće moći dobiti licenciju za rad u Republici Hrvatskoj.

Licencija je propisana - Zakonom o veterinarstvu (NN, 82/2013, 148/2013), te Pravilnikom o uvjetima i postupku izdavanja, produljivanja i oduzimanja odobrenja za rad veterinara (licencije) (NN 2/2010, 33/2013).

HVK članovima koji ne plaćaju članarinu duže od 2 godine neće dostavljati besplatni primjerak Hrvatskog veterinarskog vjesnika.

Upute i daljnja pojašnjenja možete dobiti u HVK - tel. 01/2441-021 (tajnik HVK) ili tel.: 01/2441-009 (poslovna tajnica) ili tel. 01/2440-317, fax: 01/2441-068 (računovodstvo).

NAČIN UPLETE UPISNINE I ČLANARINE HVK
2016.
UPISNINA

Na temelju čl. 127. st. 3. Zakona o veterinarstvu (NN 82/2013, 148/2013) članstvo u HVK je obvezno. Poslove veterinarske djelatnosti mogu obavljati samo veterinari uz odobrenje za rad (licenciju), koju daje HVK na vrijeme od 5 godina, sukladno čl. 126. st. 3. i čl. 129. st. 1. Zakona o veterinarstvu.

Na utemeljiteljskoj sjednici Izvršnog odbora HVK, održanoj 12. 11. 1997., donesena je Odluka o visini upisnine i članarine od 1. 12. 1997., što se ne mijenja ni u 2016. godini.

Upisnina iznosi 1.000,00 kn i plaća se na IBAN: HR8623600001101250492 (Zagrebačka banka),

poziv na broj 169 - broj članske iskaznice HVK (ako je poznat).

Upisnina se može plaćati u ratama (najviše 10 rata).

Uz ispunjen Upitnik temeljem kojeg se obavlja upis (dobiva se u Komori), potrebno je poslati i kopiju uplate (virmana) iz koje je vidljivo za koga je uplata izvršena.

Obvezno upisati naziv i adresu poslodavca!

Umirovljenici su oslobođeni plaćanja upisnine.

Nezaposleni su dužni platiti upisninu kada se zaposle.

MOLIMO VAS DA NALOG ZA PLAĆANJE ISPUNITE OVAKO:

ČLANARINA

Članarina za zaposlene veterinare iznosi **600,00 kn godišnje**, a može se plaćati jednokratno, dvokratno (2 x 300,00), tromjesečno (3 x 200,00) ili **50,00 kn mjesečno** na

IBAN: HR8623600001101250492 ,

poziv na broj odobrenja 555 - broj članske iskaznice HVK.

Članarina je za umirovljene veterinare **45,00 kn godišnje**

Kopiju uplate i popis poslati na adresu HVK, Heinzelova 55, Zagreb, ili na tel.: 01/2441-009, tj. fax: 01/2441-068.

Nezaposleni su oslobođeni plaćanja članarine do zaposlenja.

MOLIMO VAS DA NALOG ZA PLAĆANJE ISPUNITE OVAKO:

Molimo Vas da obavijestite HVK u slučaju prestanka radnog odnosa doktora veterinarske medicine u Vašoj tvrtci (umirovljenje ili prestanak radnog odnosa), u slučaju smrti Vašeg djelatnika (bivšeg ili sadašnjeg) te u slučaju novog zaposlenja. Novozaposleni djelatnici trebaju ispuniti „Upitnik za upis“ (na web stranici: www.hvk.hr) te ga zajedno s uplatnicom poslati na fax, poštom ili emailom (hvk@hvk.hr).

2016.
24/1-2

UDK 619 * ISSN 1330-2124

SADRŽAJ

HRVATSKI VETERINARSKI UJESNIK

HRVATSKA VETERINARSKA KOMORA

- Zastupnik u Hrvatskom saboru, dr. sc. Josip Križanić, dr. med. vet.3
- Novi članovi Hrvatske veterinarske komore5
- Novi pomoćnik ministra poljoprivrede u Upravi za veterinarstvo i sigurnost hrane, Tomislav Kiš, dr. med. vet.6
- Prva obavijest 6. Hrvatski veterinarski kongres s međunarodnim sudjelovanjem.....12
- Odluka Časnog suda HVK.....16

VETERINARSKI FAKULTET U ZAGREBU

- Diplomirali – magistrirali – doktorirali na Veterinarskome fakultetu u Zagrebu19
- Noć muzeja 2016. na Veterinarskom fakultetu Sveučilišta u Zagrebu.....21

EX LIBRIS

- Priručnik za svinjogojce, Kako prepoznati, liječiti i spriječiti bolesti svinja, dr. sc. Zoran Lipej.....22

VETERINARI U DIJASPORI

- Julka Janjić Sabo, dr. med. vet.25

VETERINARI IZVAN STRUKE

- prof. dr. sc. Roberto Antolović28

PRIZNANJA

- World Veterinary Poultry Association – Hall of Honour, profesor emeritus Hrvoje Mazija.....36

NAJAVLJUJEMO

- Reptilomanija+, USVM „Equus“, Zagreb, 11. – 14. svibnja 2016...38

ZNANSTVENI I STRUČNI SKUPOVI

- Pravilna interpretacija hematoloških i biokemijskih nalaza u

- pasa i mačaka, PHOENIX FARMACIJA d.d. i MIDES, Samobor, 27. veljače 2016.....39
- Suhostaj – preduvjet uspješne laktacije, GENERA d.d., Đakovo, 28. siječnja 2016., Bjelovar 25. veljače 201640
- Bolesti probavnog sustava prasadi i teladi, VET CONSULTING d.o.o., PHOENIX FARMACIJ d.d. i HGK, Osijek, 18. ožujka 2016. .42

ZNANSTVENI I STRUČNI RADovi

- Značaj i uloga veterinar na mjestu događaja na kojemu su ozlijeđene ili stradale životinje44
- „Intramamarna formulacija propolisa za prevenciju i tretman mastitisa kod mlječnih preživača“, prvi projekt suradnje Veterinarskoga fakulteta s gospodarstvom financiran iz strukturnih fondova Europske unije.....56

PROVJERITE SVOJE ZNANJE

- Fasciolozna65

VETERINARSKA POVJESNICA

- Vinodolski zakon o životinjama i proizvodima životinjskoga podrijetla iz 1288. godine.69

IN MEMORIAM

- Prof. dr. sc. Darko Sakar (1950. – 2016.).....71
- Prof. dr. sc. Vjekoslav Srebočan (1927. – 2016.).....72
- Prof. dr. sc. Ante Svetina (1947. – 2016.).....73
- Mr. sc. Stanko Petrović, dr. med. vet. (1947. – 2016.)74
- Ivan Faltus, dr. med. vet. (1939. – 2015.).....75

UPUTE SURADNICIMA

- Informativni dio HVV-a72
- Znanstveno-stručni dio HVV-a73

HRVATSKI VETERINARSKI UJESNIK

Kroatischer Veterinärmedizinischer Anzeiger
Croatian Veterinary Report

Izlazi 4 puta godišnje

Izdavači
Herausgeber
PublishersHrvatska veterinarska komora
Kroatische Tierärztekammer
Croatian Veterinary Association/Chamber
Heinzelova 55, 10000 Zagreb
R. Hrvatska
tel./faks 01/2441-021; 2441-009; 2440-317
e-mail: hvk@hvk.hr
Web stranica: <http://www.hvk.hr>
matični br. 3255034
IBAN: HR8623600001101250492 (ZG banka Zagreb)Veterinarski fakultet
Sveučilišta u Zagrebu
University of Zagreb
Faculty of Veterinary Medicine.
Heinzelova 55, 10000 Zagreb
tel. 01/2390-111, fax. 01/2441-390
OIB: 36389528408
Web stranica: <http://www.vef.unizg.hr>Glavni urednik
Hauptredakteur
Editor-in-ChiefDr. sc. Ivan Križek, dr. med. vet.
Gornjodravsko obala 96, 31000 Osijek
Mob.: 098/9812-797, faks: 031/497-430
e-mail: hvv.urednik@gmail.comUrednici
Redakteure
EditorsProf. dr. sc. Petar Džaja
Dr. sc. Ivan Križek
Izv. prof. dr. sc. Krešimir SeverinUredništvo
Redaktion
Editorial BoardIvan Forgač, dr. med. vet., dr. sc. Saša Legen,
dr. sc. Anđelko Gašpar, prof. dr. sc. Tomislav Dobranić,
prof. dr. sc. Nenad Turk, prof. dr. sc. Darko Gereš,
prof. dr. sc. Ivan Bogut, doc. dr. sc. Jozo Grbavac,
dr. sc. Neven Rasinec, doc. dr. sc. Vlasta Herak-Perković,
mr. sc. Antun Tomac, mr. sc. Marijan Sabolić,
Zoran Juginović dr. med. vet., doc. dr. sc. Marko MatijevićStručni odbor
Fachrats
Professional BoardProf. dr. sc. Željko Grabarević, prof. dr. sc. Josip Kos,
prof. dr. sc. Emil Srebočan, prof. dr. sc. Vladimir Mrljak,
prof. dr. sc. Željko Pavičić, doc. dr. sc. Emil Gjurčević, izv.
prof. dr. sc. Tomislav Mašek, prof. dr. sc. Vesna DobranićLektori
Lektoren
LectorsŽeljana Klječanin Franić, prof. - hrvatski jezik
Janet Ann Tuškan, prof. - engleski jezikTisak
Druck
Printed byTiskara Zelina d.d.,
10380 Sv. I. Zelina, K. Krizmanić 1,
tel: 01/2060-370, fax: 01/2060-242
e-mail: info@tiskara-zelina.hrNaklada / Auflage
Number of Copies

2.350 primjeraka

Izvor fotografije za naslovnicu: www.shutterstock.com

Članovi HVK dobivaju časopis besplatno = Für Kammer-mitglieder kostenlos = The Croatian Veterinary Association members receive the journal free of charge (osim onih koji ne plaćaju redovito članarinu).

Godišnja pretplata = Jahresabonnement = Annual subscription - 100 kn - ž.r. 2360000-1101250492 Zagrebačka banka d. d. Zagreb poziv na br. 02 200-1. Inozemna pretplata s poštarinom = Im Ausland Jahre-sabonnement = Abroad, annual subscription - 32 eura.

Potpisani autori priloga sami odgovaraju za svoje stavove i iskazana mišljenja = Die unterzeichneten Autoren der Beiträge sind für eigene Stellungnahmen und vorgetragene Meinungen selbst verantwortlich = The signed authors bear the sole responsibility for their points of view and presented opinions.

OGLAŠAVANJE
U HRVATSKOME
VETERINARSKOME
VJESNIKU

Hrvatski veterinarski vjesnik izlazi kontinuirano već 24 godinu s trenutnom nakladom od 2.350 primjeraka. Dobivaju ga članovi Hrvatske veterinarske komore (HVK) besplatno na svoju kućnu adresu. Članstvo u Komori obvezatno je za sve veterinare koji obavljaju poslove veterinarske djelatnosti na području Republike Hrvatske. Članstvo u Komori dobrovoljno je za veterinare koji ne obavljaju veterinarsku djelatnost neposredno, koji obavljaju djelatnost izvan Republike Hrvatske, umirovljene veterinare i nezaposlene veterinare, veterinarske tehničare te veterinare iz inozemstva s prebivalištem ili bez prebivališta na području Republike Hrvatske. Članovi HVK su i djelatnici Veterinarskoga fakulteta u Zagrebu kao i djelatnici Hrvatskoga veterinarskoga instituta.

Ako nabrojena čitalačka publika djelomično ili potpuno čini Vaše ciljno tržište, pozivamo Vas da kao jedan od načina promidžbe svojih proizvoda, usluga ili svoje tvrtke odaberete oglašavanje u Hrvatskome veterinarskome vjesniku.

Cjenik oglašavanja u HVV-u:

Crno-bijeli oglasi: 1/1 stranica 1.600,00 kn; 1/2 stranice 800,00 kn; 1/4 stranice 400,00 kn

Oglasi u boji: 1/1 stranica 2.800,00 kn; 1/2 stranice 1.400,00 kn; 1/4 stranice 700,00 kn.

Oglas u boji - korice: prednja strana 1/2 5.000,00 kn; 1/1 unutarnja strana (prednja ili stražnja) - 3.200,00 kn; 1/1 stražnja strana - 4.000,00 kn.

U spomenute cijene nije uključen PDV.

Ako oglašavate VMP, oglašavanje mora biti u skladu sa Zakonom o veterinarsko-medicinskim proizvodima (NN, 84/2008, 56/2013) i Pravilnikom o oglašavanju veterinarskomedicinskih proizvoda (NN, 146/09). Predračun za oglas ispostavit će Vam Ured stručne službe HVK te Vas molim da uz oglas pošaljete sve podatke o svojoj tvrtki nužne za R1 račun (naziv tvrtke, OIB, adresa). Za sve dodatne informacije upite pošaljite na e-poštu: hvv.urednik@gmail.com

Zahvaljujemo svim dosadašnjim kao i budućim oglašivačima koji će, vjerujem, pronaći interes za oglašavanje u najtražnijem veterinarskom časopisu.

Zastupnik u Hrvatskom saboru

dr. sc. Josip Križanić, dr. med. vet.

U 8. sazivu Hrvatskog sabora od 22. siječnja 2016. izabran je za saborskog zastupnika dr. sc. Josip Križanić, dr. med. vet. On je jedini predstavnik veterinarske struke u novom sazivu Hrvatskoga sabora te ga zbog toga želim predstaviti široj veterinarskoj javnosti.

Dr. sc. Josip Križanić rođen je 7. veljače 1968. godine u Varaždinu. Osnovnu školu završava u Jalžabetu te Srednju medicinsku u Varaždinu. Veterinarski fakultet Sveučilišta u Zagrebu upisuje 1987. godine te diplomira 1993. godine. U lipnju 1999. godine obranio je magistarski znanstveni rad, a 2005. doktorsku disertaciju te stekao titulu doktora znanosti. Objavio je desetak znanstvenih i stručnih radova i publikacija. Nakon završetka studija zapošljava se 1994. u Veterinarskoj stanici Varaždin d.d. gdje je 2006. godine izabran na dužnost predsjednika Uprave Veterinarske stanice d.d. Varaždin i direktora firme kćeri Stočar d.o.o. gdje radi i danas. Veterinarska stanica d.d. Varaždin pod njegovim izvršnim menadžerskim vodstvom doživjela je velik napredak i razvoj te se danas nalazi u sastavu Grupe VSV sa svoje četiri tvrtke kćeri. Veterinarska stanica Varaždin d.d. najjača je veterinarska organizacija u zemlji sa stalnom tendencijom rasta. Godine 2011. izabran je za predsjednika Hrvatske veterinarske komore, regije sjever, i člana predsjedništva Hrvatske veterinarske komore, a od 2015. je zamjenik predsjednika Hrvatske veterinarske komore.

U svojoj političkoj karijeri bio je u dva mandata općinski načelnik općine Jalžabet, od 2005. do 2013., te je u mandatu od 2005. do 2009. obnašao i dužnost županijskog vijećnika koju obnaša i danas. Već dva mandata predsjednik je općinskog odbora HDZ-a općine Jalžabet i potpredsjednik županijskog odbora HDZ-a. U svibnju 2012. godine izabran je za člana Predsjedništva HDZ-a, a iste je godine bio i povjerenik HDZ-a Varaždinske županije. U Hrvatskom saboru član Odbora za poljoprivredu, Odbora za prostorno uređenje i graditeljstvo i Odbora za lokalnu i područnu (regionalnu) samoupravu. Nadamo se da će njegov najvažniji doprinos biti u djelokrugu rada Odbora za poljoprivredu koji se bavi poslovima utvrđivanja i praćenja provođenja politike, a u

postupku donošenja zakona i drugih propisa. Odbor ima prava i dužnosti matičnoga radnog tijela u području:

- poljoprivrede
- morskog i slatkovodnog ribarstva, marikulture
- veterinarstva
- sela i ruralnog razvoja
- šumarstva i vodnog gospodarstva.

Dr. sc. Josip Križanić, dr. med. vet. jest kolega koji je sa svojom iznimnom velikom energijom i radom uspio pod svojim vodstvom, u ovim vrlo teškim vremenima za veterinarstvo, održati Veterinarsku stanicu Varaždin d.d. uspješnom tvrtkom, a svoju energičnost i rad nastavlja i u Hrvatskom saboru. Nisam mogao ostati ravnodušan prema njegovim raspravama u Hrvatskom saboru te Vam prenosim jednu raspravu s druge sjednice Hrvatskog sabora održane 9. ožujka 2016. Rasprava se odnosila na izjave guvernera HNB-a Borisa Vujčića nakon što je podnio dodatno obrazloženje o „Izvešću o polugodišnjoj informaciji o financijskom stanju, stupnju ostvarenja stabilnosti cijena i provedbi monetarne politike“. Guverner HNB-a smatrao je potrebnim i korisnim objasniti okolnosti i temelj monetarne politike koju provodi HNB te se u svom iscrpnom izvješću dotaknuo i uvoza hrane i iznio sljedeće: „...Dakle, tijekom 2015. udio proizvoda u indeksu potrošačkih cijena bez energije i prehrane, čija je cijena rasla na mjesečnoj razini, porastao je gotovo 60 %. To znači da cijene većine proizvoda rastu, i to velikim dijelom baš onih proizvoda koji se proizvode u Hrvatskoj, dok pojeftinjuju baš oni proizvodi koje uvozimo. Drugim riječima, cjelokupan negativan doprinos inflaciji dolazi od cijena neprerađenih prehrambenih proizvoda i energenata. Pad cijena hrane i energije predstavlja pozitivan šok za gospodarstvo u cjelini. Zbog snažnog smanjenja cijena u ta dva segmenta dobara nije došlo do odgađanja osobne potrošnje. Ljudi ne odgađaju potrošnju hrane i benzina, što bi bilo karakteristično za deflacijsku spiralu, nego je popravljavanje trgovinske bilance zbog pada cijena uvoznih dobara omogućilo rast osobne potrošnje što je praktično nešto s čime možemo biti zadovoljni.“

Zastupnik u Hrvatskom saboru dr. sc. Josip Križanić nakon navedenih izjava obratio se guverneru HNB-a i Hrvatskom saboru: „...Imam potrebu progovoriti na tezu guvernera HNB-a da je dobro da je uvoz hrane doprinio smanjenju cijena hrane, jer je vrlo jasno da je uvoz i uvoznički lobi uništio stočarsku i poljoprivrednu proizvodnju ove zemlje. Puno je razloga zašto je tome tako. Dakle, ta teza nikako nije prihvatljiva i sigurno je jedan od razloga što je cijena hrane izuzetno niska je i visoka kamatna stopa u poljoprivredi, a koja je vani od 1 do 2 %, a kod nas 4, 5 i 6 %. Zbog velikog interesa javnosti, potpredsjedniče Sabora, naslovno na tezu jeftine cijene hrane, dopustite mi da progovorim i par riječi vezanih za aktualnu situaciju. Jučer smo slušali na RTL-u o sprečavanju stavljanja na tržište mesa starog 40 godina. Neki dan bila je ispovijest jednog radnika jedne srpske mesne industrije o pranju mesa kiselinom koje kasnije ide u hrenovke. Hoćete li sada, guverneru, čuti zašto su pale cijene hrane i kako se susjedne zemlje odnose prema padu cijena hrane, i zašto i kako dugoročno štite domaću proizvodnju. Hrvatska uvozi enormne količine hrane upitne kvalitete bez ikakve kontrole. Dakle, od granice do hrenovke na polici nema nikakve kontrole, ni u jednoj fazi proizvodnje nitko i nigdje to meso ne kontrolira. Domaće meso se kontrolira barem na klanju. Postoji tzv. samokontrola. Mi tu raspravljamo u ovoj sabornici već mjesecima, malo su tema ustaše, partizani, domobrani, a evo, reći ću Vam jednu prisposobu. Moj profesor na fakultetu prije 20 – 25 godina mi je rekao: nemoj dati tuđoj djeci jesti ono što ne bi dao svojoj. Nije li ugroza nacionalne sigurnosti uvoz mesa upitne kvalitete, a ne kape ili marame. Neću reći loše kvalitete, već upitne. Bez deklaracije, bez datuma prvog smrzavanja, bez kontrole, starog nekoliko mjeseci ili godina, i nekoliko puta otapanog i smrzavanog. I tu hranu, guverneru, s tom jeftinom hranom loše kvalitete mi hranimo našu djecu. Tako staro meso subvencionirano je od zemlje izvoznice koja je još jednom prilikom izvoza subvencionira. Ljudi se rješavaju balasta i tereta. Mi moramo napraviti snažan nadzor i kontrolu uvoza, deklaracija, datuma prvog smrzavanja i označavanja na polici tako da na polici piše: proizvedeno u Hrvatskoj, zaklano u Hrvatskoj ili u EU ili u Brazilu. Dakle, nitko ne govori o zabrani uvoza, pogotovo ne iz EU, jer to i nije uvoz nego je to jedno tržište – *intertrade*, ali stroži nadzor svakako mora biti. Zemlja, moj guverneru, koja drastično uvozi hranu kao naša, 2,5-3 milijarde eura, nije država nego kolonija. Indeks uvoza prije ulaska u EU i sada, kada gledamo odnos 2012. naspram 2015. godine, iznosi za svinjetinu 75 % više, za junetinu 85 % više, perad 52 %, sireve 215 %. Jedino smo imali dostatnost konzumnih jaja,

Saborski zastupnik: dr. sc. Josip Križanić, dr. med. vet.

proizvodili smo 450 milijuna jaja. Zbog nespremnosti naših proizvođača i prilagodbe EU mi smo 2014. uvezli 50 milijuna, a već 2015. 100 milijuna jaja, a o mlijeku da i ne govorim. Treba progovoriti ovdje da pod hitno treba aktivirati članak 37. zaštite domaće proizvodnje zbog prekomjernog uvoza. Dragi prijatelji, u ovom Saboru potrebna je snažna politička volja i moramo donijeti političku odluku je li nama državni interes zaštita domaće proizvodnje ili nam je interes uvoz i uvoznički lobi, tako da u protivnom možemo odavde poslati poruku našim proizvođačima – nemojte više proizvoditi hranu. Da, gospodine guverneru, uvoz je smanjio cijenu hrane na policama, jer uvozimo svašta, ali je istovremeno uništio stotinu tisuća radnih mjesta i uništio domaću proizvodnju. Svaka pak proizvedena domaća svinja jest multiplikator puta četiri, dok je proizvedeno june ili govedo multiplikator puta šest, jer od nje žive i poljoprivreda, i klaoničari, i mesna industrija, i promet, i trgovina. Svatko zna da ne možemo proizvesti svinju za šest kuna ili mlijeko za jednu kunu. I ne može se i ne smije dogoditi da krajnji proizvođač bude jedini oštećen zbog embarga Rusiji. Rusija je u zadnjih godinu dana napravila strategiju svoje svinjogojске proizvodnje i u roku od godinu dana povećala proizvodnju za 11 %. Sve zemlje EU, naši susjedi, skriveno ili javno subvencioniraju domaću proizvodnju. Vi u Austriju ne možete ovoga momenta izvesti niti jednu svinju. Zna li zašto? Zato što na polici mora biti minimalno 80 % domaće hrane. Nema niti jedne službene zabrane niti razloga za neizvoženje osim ovog kojeg imaju. Dakle, treba mijenjati svijest ljudi. Zemlje, naši susjedi, Slovenija, plaća skladištenje

35 euro centi. Trgovački lanci u susjednim zemljama uvjetuju domaću robu. Strategija – nemamo strategiju. Zbog čega postavljam pitanje svima Vama, gospodo zastupnici, ako je PDV u turizmu 13 %, ostalih 12 % subvencionira država. Neka subvencionira i dalje, ali samo na domaću proizvodnju, a ne i na jeftine uvozne proizvode koji su dva puta subvencionirani u zemlji izvoznici i neka ugostitelj plati 25 % PDV-a na proizvode koje uvozi iz zemlje koje su već dva ili tri puta subvencionirane. Nužno je zaustaviti negativne trendove. Strategija po primjeru Rusije je izvrsna.

I, dragi prijatelji, na način da se HNB u ovom dijelu uključi i da napravimo strategiju mi možemo i moramo imati samodostatnost do 2020. Hvala lijepa.“

Na kraju želim u ime cijele veterinarske struke poželjeti kolegi dr. sc. Josipu Križaniću, dr. med. vet. uspješan rad u Hrvastkom saboru s nadom da će njegov djelovanje biti usmjereno na dobrobit cijele veterinarske struke.

dr. sc. Ivan Križek, dr. med. vet.

NOVI ČLANOVI HRVATSKE VETERINARSKE KOMORE

B

Goran Bajo, dr. med. vet.
Trg kralja Tomislava 6, 47250 Duga
Resa

Pijer-Venko Barešić, dr. med. vet.
Zagorska 19, 10110 Zagreb

Michele Bonassin, dr. med. vet.
Fažanska cesta 51, 52215 Vodnjan

C

Luka Cvetnić, dr. med. vet.
Mraclin, Braće Radića 137, 10410
Velika Gorica

G

Dunja Grabarević, dr. med. vet.
Frateršćica 148, 10000 Zagreb

H

Sanja Horvat, dr. med. vet.
Dr. Vinka Žganca 52, 40315 Mursko
Središće

K

dr. sc. Veseljko Karačić, dr. med. vet.
Gorenci 9, 10000 Zagreb

Ivica Klarić, dr. med. vet.
Andrilovečka cesta 45, 19370 Dugo
Selo

L

Dubravka Leventić, dr. med. vet.
Vrboran 25, 21000 Split

M

Antonela Marijan, dr. med. vet.
Kornatska 1, 10000 Zagreb

Mario Milin, dr. med. vet.
Put Njivica 17a, 23000 Zadar

O

Andrej Osojnak, dr. med. vet.
Maksimirska cesta 42, 10000 Zagreb

P

Silvija Pujko, dr. med. vet.
Radoboj 247, 49232 Radoboj

R

Ninoslav Roštan, dr. med. vet.
Đure Basarićeka 137, 48350 Đurđevac

S

Damir Skok, dr. med. vet.
II. odvojak I. Mažuranića 7, 10430
Samobor

Š

Ivana Šimić, dr. med. vet.
Hinka Wuertha 22, 10000 Zagreb

Željka Štefanić, dr. med. vet.
Pijavišće 28d, 10000 Zagreb

T

Jelena Tokarski, dr. med. vet.
Vijeća Europe 76, 32000 Vukovar

Martina Triskoli, dr. med. vet.
Coki 82, 52452 Funtana

U

Sara Uvodić, dr. med. vet.
Zdravka Kučića 37, 51000 Rijeka

V

Jasmina Vidović, dr. med. vet.
Lović Gornji 19, 47280 Ozalj

Bojana Vudrag, dr. med. vet.
Tita Brezovačkog 3a, 42000 Varaždin

Anja Vujnović, dr. med. vet.
Mašićeva 12, 10000 Zagreb

Letizia Antonella Vukorep, dr. med. vet.
Rudeška cesta 162, 10000 Zagreb

Ž

Tomislav Žorac, dr. med. vet.
Dukovec 16, 49223 Sveti Križ Začretje

Pripremila:

Alka Sasunić, bacc. oec.

Novi pomoćnik ministra poljoprivrede u Upravi za veterinarstvo i sigurnost hrane

Tomislav Kiš, dr. med. vet.

Upravi za veterinarstvo i sigurnost hrane izabran je 4. ožujka 2016. novi pomoćnik ministra poljoprivrede, Tomislav Kiš, dr. med. vet. Novi pomoćnik ministra poznat je široj veterinarskoj javnosti kao dugogodišnji djelatnik Uprave za veterinarstvo i sigurnost hrane, koji je prije imenovanja za pomoćnika ministra obnašao dužnost načelnika Sektora za zaštitu zdravlja životinja. Uvijek dostupan i relevantan za rješavanje postojećih problema unutar struke odazvao se i na ovaj intervju kako bismo čitatelje Hrvatskoga veterinarskog vjesnika upoznali s njegovim dosadašnjim radom i planovima unutar Uprave za veterinarstvo i sigurnost hrane.

Pomoćnik ministra poljoprivrede: Tomislav Kiš, dr. med. vet.

6

Gdje ste rođeni i gdje ste završili osnovnoškolsko i srednjoškolsko obrazovanje?

Spletom okolnosti rođen sam u Vukovaru, 1969. godine. No roditelji su mi već tada neko vrijeme živjeli u Zagrebu, tako da u Zagrebu živim cijeli život. Roditelji su podrijetlom iz Slavonije, pa sam do pred kraj osnovne škole gotovo svaki dan svih školskih praznika provodio kod jedne ili druge bake, u Petrovcima ili Cerni. Iz tog razloga i danas se, u osnovi, nekako smatram Slavoncem. Osnovnu školu završio sam u „O. Š. Trnsko“ u Zagrebu, a u Zagrebu sam završio i Klasičnu gimnaziju.

U mladosti ste se bavili veslanjem (Hrvatski akademski veslački klub MLADOST, Zagreb) kasnije u veteranskim godinama i atletikom (Atletski klub SLJEME, Zagreb). Kažu da još uvijek možete istrčati maraton. Znači bolji ste od Milana Bandića? Možemo li Vas onda očekivati više na terenu nego Vaše prethodnike?

Zanimanje za sportove u prirodi postoji i dalje, nadam se da će tako i ostati. S gospodinom Bandićem posljednji sam put sudjelovao u istoj utrci na zagrebačkom polumaratonu prije nekoliko godina, moram reći da je tada bio nekoliko minuta brži.

No da se vratimo na pitanje terena – vjerujem da upravo prethodno razdoblje naše suradnje s veterinarskim organizacijama može na najbolji način potvrditi moj pogled na važnost povratnih informacija s terena, kao najvažniji čimbenik za razumijevanje problema s kojima se struka susreće u praktičnom radu. U tom smislu svakako želim biti prisutan na terenu u što većoj mjeri, vodeći računa i o obvezama koje kao Uprava imamo i prema Europskoj komisiji i ostalim sudionicima u našem nacionalnom sustavu. Uglavnom, vjerojatno ću za takve susrete umjesto trčanja za dolazak ipak češće koristiti službeni automobil...

Zbog čega ste upisali Veterinarski fakultet?

Oduvijek sam imao afinitet prema prirodnim znanostima, dvojio sam između agronomije, veterine i čiste biologije, no naklonost prema životinjama presudila je da na kraju upišem Veterinarski fakultet u Zagrebu. Zbog te odluke dosad još nisam požalio.

Mojoj generaciji (1990./91.) bili ste demonstrator na Zavodu za biologiju. Zbog čega ste se odlučili biti demonstrator na Zavodu za biologiju?

Uz određene, u velikoj mjeri osobne razloge, bila je tu i ljubav prema biologiji kao takvoj. Nakon položenog ispita iz biologije kod prof. dr. sc. T. Hrženjak bilo mi je ponudeno mjesto demonstratora. Demonstrator sam bio dvije akademske godine: 1989./90. i 1990./91., a ostao bih demonstratorom i dulje da se stvari u zemlji nisu pomalo zakomplicirale u ljeto 1991. godine.

Bili ste aktivan sudionik Domovinskog rata te nositelj Spomenice Domovinskog rata 1990. – 1992. godine i medalje Oluja. Što biste izdvojili iz svoga ratnog puta?

Velik je dio moje generacije na neki način obilježen Domovinskim ratom, dapače imali smo nažalost (ili možda nasreću) priliku na najbolji način primijeniti znanja stečena u nekadašnjoj JNA, budući da smo bili jedna od posljednjih generacija polaznika tadašnjeg sustava. Vjerujem da je o Domovinskom ratu u proteklom godinama doista izrečeno sve što je važno i bitno i ne bih jednu toliko važnu temu nadopunjavao osobnim sjećanjima. Mogu reći da je to za mene bilo, kako 1991., tako i 1995. godine, jedno neponovljivo iskustvo. Najiskrenije svima nama želim da takvo i ostane, u punom smislu riječi – neponovljivo.

Jeste li imali želju zaposliti se na Veterinarskom fakultetu?

Pa, da... čitavo vrijeme studija nekako sam samog sebe doživljavao više kao potencijalnog znanstvenika, imao sam relativno dobar prosjek ocjena te sam u određenoj mjeri maštao o zapošljavanju na fakultetu. No dogodilo se da sam neposredno nakon završetka studija, bez posebno formiranih planova, dobio ponudu za posao – stažiranje u struci, a nakon toga životne su me prilike odvukle u drugom smjeru.

Dobitnik ste Rektorove nagrade za najbolji studentski rad akademske godine 1994./1995. Koja je bila tema rada i jeste li imali i kasnije afiniteta za znanstveni rad?

Rektorovu sam nagradu dobio za rad koji sam izradio na tadašnjem Zavodu za zoohigijenu, pod naslovom „Prilog higijenskoj analizi kvalitete vode jezera Jarun“. Naravno da mi je draga kao priznanje, tada je bila i poticaj za daljnji rad u tom smjeru, no kako sam spomenuo, kasnije su stvari krenule drugim putem. Na neki način tom sam prilikom spojio ugodno

s korisnim, budući da mi je dobar dio života tih godina bio vezan za jarunsko jezero, pa smo tim radom tada dodatno učvrstili neke postavke o kvaliteti vode na Jarunu koja je u to vrijeme bila predmetom javnih rasprava.

Boravili ste 1990. tri mjeseca u SAD-u, kao „Nature specialist“. Što vas se najviše dojmilo u SAD-u i jeste li ikad poželjeli pronaći svoj životni put tamo?

Nakon završene druge godine studija, zbog unaprijed planiranog putovanja položio sam sve ispite do 18. lipnja... (kamo sreće da sam takav pristup ispitima nastavio i u sljedećim godinama), kako bih mogao provesti ljeto u SAD-u. Bilo je potrebno ispuniti preduvjete za rad u ljetnom kampu preko tadašnjeg Ferijalnog saveza, za međunarodnu razmjenu studenata. Radio sam u ljetnom kampu za hendikepiranu djecu kraj Philadelphije. Nakon odrađena dva i pol mjeseca preostalo mi je i mjesec dana za proputovanje po SAD-u prema vlastitom izboru, za što sam naravno unaprijed sastavio plan. Najviše me se dojmio boravak u Nacionalnim parkovima Yellowstone i Grand Canyon, kao doista nezaboravne uspomene. Međutim, uza sve poteškoće s kojima se u većoj ili manjoj mjeri susrećemo u našoj zemlji, nikad nisam poželio živjeti u SAD-u. Iskreno smatram da je život u Hrvatskoj, pa i uz puno uvažavanje trenutne ekonomske situacije, u cjelini u ljudskom i socijalnom smislu općenito znatno primjereniji od načina života u SAD-u. A imao sam prilike upoznati, već zbog tada raspoloživih sredstava (u čitav put u SAD uložio sam, u ono vrijeme, ukupno 650 USD), lice i naličje tamošnjeg načina života.

Nakon završetka Veterinarskoga fakulteta zapošljavate se u Veterinarskoj stanici Jastrebarsko d.o.o. Koje ste poslove tada radili u Veterinarskoj stanici?

Pripravnički staž odradio sam 1997./98. godine u Veterinarskoj stanici Jastrebarsko. Prvi posao bio mi je, možete pretpostaviti, sudjelovanje u preventivnom cijepljenju svinja protiv klasične svinjske kuge. Nakon nekoliko mjeseci, zbog opsega poslova i potrebe stanice, imao sam prilike obavljati uglavnom sve poslove terenskog veterinarara. Pripravnički staž odradio sam u područnim ambulantom Krašić i Jastrebarsko, a nakon završetka staža radio sam u područnoj veterinarskoj ambulanti u Pisarovini. Kao veterinar, u smislu struke, izuzetno se rado sjećam tog razdoblja, posebice rada u Pisarovini jer mi je kao mladom veterinaru u profesionalnom smislu to zasigurno bilo najljepše razdoblje u životu. Sa sadašnje pozicije, pak, moram reći da je za mlade veterinare to tada, baš kao i sada, bio težak pristup uvodu

u struku – pripravnički se staž nije plaćao, određenu naknadu kao pripravnici dobivali smo nakon što smo preuzeli dio svakodnevnih obveza redovitih veterinarra, no dio naših na papiru propisanih prava u velikoj je mjeri ovisio o odnosima vodstva stanice. Kako god bilo, većem dijelu kolega terenaca iz tadašnjeg sastava stanice dugujem veliku zahvalnost – uputili su me, uz mnogo osobnog truda, u osnove posla, bili su uvijek pri ruci u slučaju dvojbi, s dijelom njih ostao sam u stalnom prijateljskom kontaktu i nakon rada u stanici. Način komunikacije s kolegama/mentorima bio je odličan, upravo onakav kakav, vjerujem, i danas postoji u svakoj ozbiljnoj veterinarskoj organizaciji na području naše zemlje. Uz to me razdoblje vežu sjećanja i na mog, nažalost, pokojnog prijatelja, prof. dr. sc. Igora Štokovića, s kojim sam pripravnički staž započeo istoga dana, a nakon dovršetka stažiranja putevi su nam se razišli – on se nakon kraćeg vremena zaposlio na Veterinarskom fakultetu, a moj je put u sljedećem razdoblju u stručnom smislu bio dosta krivudav.

To mi je razdoblje, kao i razdoblje koje je uslijedilo, svakako pomoglo da u pogledu financijskih primanja, ali i mogućnosti samozapošljavanja i preživljavanja, naučim prilično čvrsto stajati na zemlji. Vjerujem da mi to razdoblje daje jasan uvid u situaciju mladih veterinarra pri pokušaju pristupanja u struku, budući da sam i sam prošao slična iskustva. Nadam se da na tom području u sljedećem razdoblju možemo zajednički ostvariti pozitivne pomake, dapače to je i jedan od nužnih preduvjeta u promišljanju o budućnosti veterinarske struke u našoj zemlji.

Nakon Veterinarske stanice zapošljavate se kao voditelj različitih veleprodajnih distribucija za područje Hrvatske u tvrtki Microline d.o.o. te nakon toga u Ministarstvu poljoprivrede – Upravi za veterinarstvo i sigurnost hrane. Prvo radno mjesto Vam je u Sektoru veterinarskog javnog zdravstva na mjestu stručnog suradnika (rujan 2007. – travanj 2008.), zatim radite na mjestu višeg stručnog savjetnika (svibanj 2008. – rujan 2009.) te kao voditelj Odsjeka za higijenu hrane (listopad 2009. – lipanj 2010.). Želite li nešto posebno istaknuti u radu tog sektora za vrijeme Vašega rada u njemu?

Iako rad u tvrtki Microline nema direktne veze s veterinarskom strukom, ne mogu ga i ne želim izostaviti iz svog životopisa – riječ je o radu o jednoj od najvažnijih tvrtki u području IT poslovanja u Hrvatskoj, čijim sam djelatnikom imao čast biti punih osam godina i u kojoj sam prošao sve poslove – od početnog istovara brodskih kontejnera i poslova noćnog vozača u međunarodnom prometu do ve-

leprodajnog voditelja poslova za niz važnijih distribucija. Jedno vrlo korisno i vrijedno iskustvo rada u realnom sektoru – nadam se da ću neke od tamo razvijenih ideja možda imati mogućnosti primijeniti i na naš sustav.

No da se vratim na Vaše pitanje – mislim da sam u pogledu svog radnog puta u Upravi imao zaista puno sreće – 2007. godine (tada sam, vlastitom odlukom, iz realnog sektora i stabilne pozicije odlučio prijeći na dvostruko nižu plaću, ali uz nadu za povratak u struku), na neki sam način bio trenutno ubačen usred iznimno kvalitetnog tima eksperata koji su vodili predpristupne EU pregovore za poglavlje veterine te sam, kao početnik u toj priči, odrađivao logističke poslove za zaista kompetentan i stručan pregovarački tim. Veći dio djelatnika koji su tada odradili taj iznimno važan posao i danas je aktivan u našoj Upravi, to i jest jedan od presudnih razloga zbog kojih sam se odvažio prihvatiti ponuđenu funkciju – smatram da u Upravi za veterinarstvo i sigurnost hrane najmanje posljednjih osam godina već postoji odličan tim stručnih, sposobnih i vrijednih ljudi, koji svakako mogu ostvariti sve ciljeve i planove za sljedeće razdoblje.

Prelazite 2010. godine u Sektor za zaštitu zdravlja životinja gdje radite kao voditelj Odsjeka za analizu podataka i izvješćivanje (srpanj 2010. – lipanj 2012.) te kao načelnik Sektora za zaštitu zdravlja životinja (lipanj 2012. – ožujak 2016.). Vidite li mogućnost poboljšanja rada navedenog Sektora?

Što reći, sreća me je nekako pratila i dalje... U Sektor za zaštitu zdravlja životinja prešao sam na vlastiti zahtjev, zbog osobnih afiniteta prema tom području rada. I tu sam bio u situaciji da sam u samom početku određen za rad na ključnim Nacionalnim programima iskorjenjivanja bolesti i ostvarivanja zdravstvenih statusa. To je tada za sobom povlačilo, bar prema mojem viđenju, i relativno znatan zaokret u komunikaciji s kolegama ovlaštenim veterinarima na terenu, koji sam pokušao i ostvariti. O rezultatima takvog pristupa najbolje mogu, vjerujem, svjedočiti kolege terenski veterinarri.

Po pitanju rada Sektora za zaštitu zdravlja životinja u prethodnom razdoblju mogu ustvrditi samo sljedeće – način suradnje, zajedničkog promišljanja i timskog rada kakav je bio prisutan u navedenom Sektoru u prethodnom razdoblju pokušat ću prenijeti u što većoj mjeri i na rad čitave Uprave. Za mene je, kao načelnika Sektora, to bilo doista neponovljivo razdoblje, uz rad s redom stručnim i kompetentnim osobama. Volio bih, ako je ikako moguće, i ovom pri-

likom bar djelomično zahvaliti kolegama iz Sektora na svemu što smo zajednički prošli u protekle četiri godine.

Jedan ste od rijetkih današnjih pomoćnika ministra koji je došao na vrh sustava u kojemu je radio i koji jako dobro poznaje u gotovo svim segmentima. Razmišljate li o nekom novom preustroju sektora ili Uprave?

Moram ipak napomenuti da je i prije mene bilo čelnika izraslih iz sustava. Doista u određenoj mjeri poznajem dva ključna zakonodavna sektora (javno zdravstvo i sigurnost hrane te zaštitu zdravlja životinja), no bilo bi doista hrabro od mene reći da poznajem detaljno sve segmente. Nasreću, imam puno povjerenje u dobar dio kolega iz Uprave koji su zaista vrh struke za pojedina područja, tako da sam uvjeren da kao cjelovit tim zasigurno posjedujemo potrebno znanje i iskustvo za daljnji razvoj. U postojećem su sustavu u organizacijskom smislu nužne tek neke manje kadrovske izmjene, koje će omogućiti da svi zajedno uzmemo još bolji zamah. Potrebne promjene pokušat ću provesti u najkraćem mogućem vremenu. Da ih ne namjeravam provesti brzo i učinkovito, doista ne bih niti prihvatio ponudu za ovu, prilično stresnu i odgovornu funkciju.

Prošli ste mnoge inozemne edukacije? Koja Vas se najviše dojmila?

Kao članica EU imamo priliku prisustvovati mnogim inozemnim edukacijama u organizaciji EK. Te edukacije, osim djelatnika Uprave s centralne razine, redovito pohađaju i veterinarski inspektori iz regionalnih Ureda, a u novije vrijeme polako u takve edukacije sve više uključujemo i kolege ovlaštene veterinare s terena. Taj trend namjeravamo u sljedećem razdoblju dodatno proširiti. Ključ priče je jednostavan i svodi se na što bolju komunikaciju – kolege koji imaju priliku za određenu edukaciju ujedno imaju i obvezu distribucije stečenih znanja prema drugim kolegama na terenu. U tom dijelu ima još prostora za napredak.

Osobno, najviše me se dojmila EUFMD edukacija u Keniji, u kolovozu prošle godine – imao sam priliku, zajedno s kolegicom Ivanom Lohman Janković susresti se uživo sa slinavkom i šapom, uz detaljan osvrt na sve stručne postupke (biosigurnosne, dijagnostičke) koje je u takvim prilikama nužno provesti. Općenito, uz stečena znanja, velika vrijednost svih takvih edukacija jest i u ostvarivanju kontakata s kolegama iz ostalih država članica, ali jednako tako i zemalja iz našeg okruženja.

Od 2011. godine prisutni ste na svim Veterinarskim danima gdje izvrsno izlažete svoja predavanja. Izlagali ste i na mnogim skupovima za uzgajivače ovaca i koza te goveda. Imate li u planu da Uprava i dalje nastavi provoditi edukacije na terenu za uzgajivače te za doktore veterinarske medicine?

Otvaranje i javno pojašnjavanje naših Nacionalnih programa prema uzgajivačima domaćih životinja smatram našim velikim uspjehom u prethodnom razdoblju. Uprava za veterinarstvo i sigurnost hrane je sama, na taj način, u nekim slučajevima doslovno probila put za što učinkovitiju provedbu pojedinih Nacionalnih programa iskorjenjivanju bolesti, koji su u početku bili dočekani s velikim nepovjerenjem, pa i otporom javnosti.

Smatram da je edukativan pristup uzgajivačima domaćih životinja jedan od temelja opstanka terenske veterine i vjerujem da smo kao Uprava u proteklom razdoblju po tom pitanju bili dosljedni. U tom dijelu postoji i dalje velik prostor za suradnju i s Hrvatskom veterinarskom komorom, u smislu držanja edukacija na lokalnoj razini, budući da su upravo uzgajivači, na posredan ili neposredan način, krajnji korisnici naših usluga.

Nužnost približavanja razloga, smisla i krajnjih ciljeva naređenih mjera koje provodimo uporno smo u proteklim godinama kroz edukacije pokušavali pojasniti i kolegama na terenu. Edukacije, ili možda bolje rečeno distribucija informacija i stečenog znanja, prvi su prioritet svakog razumnog sustava, i to će u najvećoj mjeri biti podržavano i u budućnosti. Dodatno, na tim budućim edukacijama želio bih vidjeti veterinarske inspektore i ovlaštene veterinare zajedno, u što većoj mjeri. U prethodnom razdoblju to, iz različitih razloga, nije uvijek bilo moguće, no nadam se da ćemo imati prilike poboljšati i taj dio.

Poznati ste kao veliki radnik koji je uvijek bio na raspolaganju veterinarskoj struci i terenu. Uvijek dostupan za informaciju i uvijek s konkretnim rješenjima. Kakva sada nudite rješenja, planove i vizije za razvoja veterinarstva u RH?

Za detalje će biti, iskreno se nadam, više vremena – u komunikaciji s kolegama na terenu te s predstavnicima Hrvatske veterinarske komore.

No osnovne naznake planova, dakako, mogu i trebam dati već sada. Dakle, na nivou Uprave, uz neke manje kadrovske promjene, ključni prioritet čitavog sustava jest dovršetak informatizacije – ponajprije modula za uzimanje i dostavu uzoraka, koji će zasigurno zaživjeti u potpunosti tijekom 2016. godine. U širem kontekstu, ključ rješenja za razvoj jest još bo-

lja suradnja Uprave i Hrvatske veterinarske komore, na brz, iskren, učinkovit, transparentan i konstruktivan način. Komunikacija u proteklom razdoblju nije bila loša, dapače upravo u najtežim trenucima bila je i najbolja (uvijek se rado vraćam na primjer poplava iz 2014. godine), no smatram da još postoji prostor za bolju i bržu razmjenu ideja, u smislu promišljanja programa koje bismo zajednički trebali provoditi u sljedećem razdoblju, za tri i više godina, nakon što postojeći programi nužno budu privedeni kraju.

Od načelnih razglabanja o trendu smanjenja broja domaćih životinja i dignitetu veterinarske struke (koji pak ovisi prije svega o nama samima) neće biti prevelike koristi. Trebamo se u trenutačnoj situaciji snaći i posvetiti se poslu. Kao ključne osobe u preuzimanju odgovornosti u ovoj priči vidim prije svega odgovorne osobe ovlaštenih veterinarskih organizacija. Uprava je ovdje uvijek spremna za dijalog, suradnju i partnerski, zapravo i svojevrsan povlašteni partnerski odnos prema struci. No imamo zajedničke korisnike naših usluga – to su naše stranke, uzgajivači domaćih životinja. Što prije to svi zajedno shvatimo i počnemo to shvaćanje primjenjivati u praksi, to su mogućnosti za oporavak veterinarske struke na terenu veće i izglednije. Ne mislim da je situacija bezizlazna, no krajnje je vrijeme za brzu reakciju po ovom pitanju.

10

Koji su Vam ključni ciljevi i prioriteti za rješavanje problematike vezane za veterinarsku struku?

- Dovršetak informatizacije čitavog veterinarskog sustava, na dobrobit svih uključenih subjekata.
- Uspostava funkcionalnog nadzora nad sustavom kvalitete u ovlaštenim veterinarskim organizacijama, od strane Hrvatske veterinarske komore.
- Puna i nadasve transparentna međusobna komunikacija, u svim segmentima.
- Zajednički rad na povratku povjerenja uzgajivača domaćih životinja u veterinarsku struku.

Europska unija nameće svoje zahtjeve da se na klaonicama mora raditi cijelo radno vrijeme, zahtijeva se određena opremljenost, određen broj ljudi... Zbog tog se postavlja pitanje održivosti veterinarske struke koja je financijski opterećena visokim ulaganjima, zahtjevima i standardima u opremi i ljudstvu, a s druge su strane određene cijene pruženih usluga besramno niske. Kako vidite rješenje tog problema kad je državna blagajna još siromašnija?

Svi smo svjedoci teške situacije u kojoj se nalazimo posljednjih godina. Svi smo korisnici istog, jed-

nog i jedinstvenog, državnog proračuna. Usprkos doista teškoj situaciji, proračunska stavka određena za provedbu naređenih mjera u posljednjih nekoliko godina praktički uopće nije smanjena. Riječ je o izuzetnim, konstantnim naporima Uprave u stalnoj borbi za svaku proračunsku kunu, putem argumentacije i pokušaja obrane naših nacionalnih programa i ostalih mjera koje provodimo, kao naprimjer veterinarskih pregleda gospodarstava. Dosad smo u tome bili vrlo uspješni, budući da su i rezultati provedbe naređenih mjera imali što pokazati, no to je prilično krhka ravnoteža. To je činjenica s kojom, imam dojam, dobar dio kolega na terenu baš i nije u potpunosti upoznat. Trebamo biti realni te u tom smislu vrlo jasno formulirati svoje želje, odnosno prigovore, koji su naravno uvijek legitimni i dobrodošli, s ciljem poboljšanja sustava.

Vaše pitanje odnosi se na sustav provedbe službenih kontrola, iako u tom slučaju ne bih upotrijebio izraz *besramno niske* za zakonski propisane cijene. Jednostavno, u području kontrolnih tijela (a moram napomenuti i ovom prilikom da je Hrvatska jedna od svega nekoliko EU članica koja je uvela ovakav specifičan sustav, upravo s ciljem omogućavanja poslova i pojedinim veterinarskim organizacijama, odnosno nije sve prebačeno na državne veterinarske inspektore) ne postoji neki pretjerani prostor za razgovore oko cijena obavljanja službenih kontrola.

Djelomično rješenje problema vidim u razgovoru i komunikaciji – s obzirom na to da je i Hrvatska gospodarska komora podnijela svoje prigovore na određene postavke sustava, vjerujem da ćemo priliku za razgovor imati doista u najskorije vrijeme.

Ako pak proširimo pitanje na cijene usluga u području provedbe naređenih mjera, situacija je nešto bolja. Uz relativno primjerene cijene, postoje i određene mogućnosti za povećanje pojedinih cijena u dogledno vrijeme. No samo povećanje cijena zahtijeva i određene preduvjete – to je prije svega uspostava jasnog i transparentnog sustava kontrole kvalitete kojim bi se mogao razlikovati loš rad od primjernog rada, čime bi se svakako ostvarila mogućnost preraspodjele sredstava na korist onih ovlaštenih veterinarskih organizacija koje svoj posao obavljaju kvalitetno i dosljedno, u skladu s pravilima struke. Određene promjene u tom smjeru mogu najaviti već u najskorijem razdoblju, za nekoliko mjeseci.

Jedan dio veterinarskih organizacija razmišlja o odustajanju od javnih ovlasti. Zbog javnih ovlasti uložili su u opremu i ljudstvo znatan iznos sredstava, a onda se naknadno omogućuje drugim veterinarskim organizacijama da kroz ugovore s krajnjim korisni-

cima provode naređene mjere na području gdje nemaju Ugovor o javnim ovlastima. Hoćete li ubuduće spriječiti takvu mogućnost?

Ovo je pitanje svakako svojevrsni *vrući krumpir* sadašnjeg trenutka veterinarske struke te će oko njega biti mnogo prijedloga, vjerujem već i u tekućoj godini. Bojim se, nažalost, da je pristup problemu koji uključuje zaključke tipa *jedne i druge organizacije* možda i pomalo negativan upravo za samu struku te da se kao struka bavimo na neki način sami sobom umjesto realnim problemima i onime što nam nezaustavljivo donose nadolazeće godine.

Potrebno je prije svega napomenuti da su danas postojeći uvjeti istovjetni onima koji su bili na snazi u vrijeme raspisivanja aktualnih natječajeva za dodjelu javnih ovlasti, na bilo kojem području u Hrvatskoj. Ti se uvjeti u posljednjim godinama ni na koji način nisu mijenjali. To je jedina ispravna informacija o postojećoj situaciji na terenu. Nikakvih, dakle, naknadnih izmjena u odnosu na situaciju na terenu u posljednjem razdoblju od strane Uprave nije bilo.

Povjerenstvo za izmjenu postojećeg zakonskog propisa (riječ je o *Pravilniku o uvjetima pod kojima posjednici životinja imaju pravo odabrati ovlaštenu veterinarsku organizaciju*) sastalo se samo jednom, u prosincu 2014. godine, nakon čega je iz praktičnih razloga (određeni nedostaci u argumentaciji predlagača izmjene Pravilnika) rad do daljnjega obustavljen. Nikakvih konačnih odluka o navedenom pitanju zasad nema, niti su u planu u dogledno vrijeme, prije svega iz razloga koje ste i naveli u svom pitanju – riječ je, naime, o uvjetima važećim u vrijeme raspisivanja važećeg natječaja, koje je zakonski iznimno složeno mijenjati prije isteka postojećih Ugovora. No dakako, uz jasan i jedinstven stav unutar Hrvatske veterinarske komore, moguće je da se postupak i znatno ubrza.

U svakom slučaju, u ovom trenutku jednostavno od strane Uprave ne postoji konačan stav niti službeno mišljenje o daljnjem razvoju situacije u ovom, jako važnom pitanju.

Danas se zbog pada broja stoke naređene mjere rade manje efikasno nego prije, jer se mora obilaziti isti teren za nekoliko puta manji broj stoke. Postoji li mogućnost povećanja cijena naređenih mjera, bez čega je u pitanju opstanak struke? Zbog drastičnog pada stoke i manje odrađenih naređenih mjera doći će do uštede sredstava u državnoj blagajni iz kojih bi se moglo financirati povećanje cijena?

Svakako da mogućnost postoji. Samo je po tom pitanju potreban otvoren, transparentan i pravovre-

men dijalog unutar struke. Bojim se da smo za tekuću godinu već malo u zakašnjenju, no ako postoji dobra volja, vjerujem da se neke manje, ali kritične stavke još uvijek mogu korigirati na primjeren način. Od strane Uprave u posljednje četiri godine doista je otvorena ruka za suradnju i sve prijedloge na navedenu temu, budući da smo problem već odavno svi uočili. Očekujemo konkretne prijedloge struke, kao prvi korak prema rješenju prepoznatog, kroničnog i vrlo velikog problema, ponajprije na jugu Hrvatske.

Drugi dio odgovora nasreću može biti i konkretniji – da, mogućnost povećanja cijena u određenoj mjeri postoji, no na drugi način – boljim razlikovanjem dobrog i lošeg rada pojedinih ovlaštenih veterinarskih organizacija. U tom smislu prvi su pomaci već učinjeni – već od travnja tekuće godine bit će uspostavljen novi sustav naplate uzimanja uzoraka krvi koji će osigurati da bude plaćen isključivo kvalitetan rad. Na osnovi ostvarenih ušteda u tom dijelu aplikacije bit će, vjerujem, otvorena mogućnost za djelomično povećanje cijena u slučaju kada su uzimanje i dostava uzoraka odrađeni na propisan način.

Na otoku Mljetu s 1.000 stanovnika imaju dvije humane ambulante u kojima rade liječnici opće medicine te imaju plaću od 11.000 do 14.000 kn (ovisno o danima pripravnosti i specijalizaciji) te osiguran smještaj (Večernji list, 4. 2. 2016.). Jeste li ikad razmišljali da se veterinarska struka zaštiti kroz glavarine kao što je zaštićena liječnička struka?

Ovo je za nas u Upravi svakako jedna nova ideja, mogu slobodno reći da sam i zatečen.

Nisam siguran da se funkcioniranje zdravstvenog sustava može u cijelosti preslikati na zaštitu zdravlja životinja, no kao svaka zanimljiva ideja, i ova je vrijedna razmatranja. Vjerujem da ćemo je prije svega raspraviti zajednički te, bude li ikakvih naznaka da bi na jugu zemlje mogla zaživjeti i u praksi, vrlo rado i pokušati primijeniti u rutinskoj provedbi naređenih mjera.

Zahvaljujem Vam na ugodnom razgovoru i odvojenom vremenu za naš razgovor te Vam želim mnogo uspjeha u ostvarenju zadanih ciljeva u korist cijele veterinarske struke.

**Razgovarao:
dr. sc. Ivan Križek, dr. med. vet.**

PRVA OBAVIJEST

HRVATSKA VETERINARSKA KOMORA
VETERINARSKI FAKULTET SVEUČILIŠTA U ZAGREBU
HRVATSKI VETERINARSKI INSTITUT

pozivaju Vas na

ŠESTI HRVATSKI VETERINARSKI KONGRES

s međunarodnim sudjelovanjem

koji će se održati

od 26. do 29. listopada 2016.

u OPATIJI, GRAND HOTEL 4 OPATIJSKA CVIJETA****

pod pokroviteljstvom

MINISTARSTVA POLJOPRIVREDE

Za organizacijski odbor
Predsjednik HVK
Ivan Forgač, dr. med. vet.

OBAVIJEST O RADU KONGRESA

Rad Kongresa odvijat će se putem uvodnih predavanja po pozivu te znanstveno-stručnih radova s kratkim usmenim izlaganjem odabranih radova, koji će biti objavljeni u Zborniku.

OKVIRNI PROGRAM KONGRESA

➤ **26. listopada 2016.**

- dolazak i registracija sudionika
- koktel dobrodošlice, večera
-

➤ **27. listopada 2016.**

Prijepodne

- Uvodni referati na temu "Hrvatsko veterinarstvo - stanje i perspektive"
- nositelji referata: Uprava za veterinarstvo i sigurnost hrane
Veterinarski fakultet
Hrvatski veterinarski institut
Hrvatska veterinarska komora

Poslijepodne

I sekcija

- Sigurnost hrane - veterinarsko javno zdravstvo

II sekcija

- Nacionalni programi kontrole bolesti životinja i zoonoze

➤ **28. listopada 2016.**

I sekcija

- Upravljanje zdravljem stada i reprodukcija
- Dobrobit životinja

II sekcija

- Bolesti životinja

UPUTE ZA PRIJAVU RADOVA

Uvodni referati ne podliježu recenziji te će biti objavljeni u Zborniku 6. Hrvatskog veterinarskog kongresa

Svi ostali prihvaćeni znanstveno-stručni radovi podliježu recenziji te će biti objavljeni u Zborniku 6. Hrvatskog veterinarskog kongresa.

Svi radovi prilažu se odmah u cjelovitom obliku, sa sažetkom na hrvatskom i engleskom jeziku. Preporučuje se da znanstveni radovi imaju jasno istaknute cjeline - naslov, autor (i), ključne riječi, uvod, materijal i metode, rezultate i raspravu, literaturu i sažetak s naslovom na hrvatskom i engleskom jeziku. Uz rad treba predložiti način prezentacije rada (usmeno izlaganje, usmeno izlaganje uz multimedijску prezentaciju).

Opseg radova Cjeloviti radovi (uključujući tablice i slikovne priloge) ne smiju prelaziti više od šest (6) stranica A4 formata.

Znanstveno-stručni odbor zadržava pravo razvrstavanja radova i poziva na usmena izlaganja prema konačnom programu Kongresa.

Tehničke upute

Radovi moraju biti napisani u računalnom programu MS WORD for Windows, verzija 97. ili novija. Veličina slova treba biti 12, font Times New Roman, prored 1,5, a linija uz margine od 25 mm.

Dostavljanje radova

Molimo autore da naslove radova s popisom autora dostave najkasnije do 15. kolovoza 2016. godine na adresu: **vkongres@vef.hr**. Cjelovite znanstveno-stručne radove na recenziju, potrebno je dostaviti putem elektroničke pošte na adresu: **vkongres@vef.hr**, **najkasnije do 10. rujna 2016.**

Recenzirani znanstveno-stručni radovi i referati bez potrebe recenzije dostavljaju se na CD-u uz dva ispisana primjerka, na adresu HRVATSKA VETERINARSKA KOMORA, Heinzelova 55; 10 000 ZAGREB (s oznakom za KONGRES).

Krajnji rok za dostavu svih radova i referata na HVK radi objave u Zborniku je 10. rujna 2016.

DRUGA OBAVIJEST s programom Kongresa i obrascima za prijavu i smještaj te svim ostalim obavijestima objavit će se početkom mjeseca rujna 2016.

ŠESTI HRVATSKI VETERINARSKI KONGRES / od 26. do 29. listopada 2016.

POPIS OBJAVLJENIH PROPISA

od 21. 11. 2015. do 8. 3. 2016.

*Pravilnik o izmjenama i dopunama
Pravilnika o visini pristojbi i naknada za
službene kontrole*

*Narodne novine br.:14/2015, od
12.12.2015.*

*Pravilnik o informiranju o veterinar-
sko-medicinskim proizvodima putem
sustava brzog uzbunjivanja*

*Narodne novine br.:135/2015, od
16.12.2015.*

*Naredba o mjerama zaštite životinja
od zaraznih i nametničkih bolesti i nji-
hovom financiranju od 1. siječnja do 31.
ožujka 2016. godine*

*Narodne novine br.: 141/2015, od
31.12.2015.*

Pripremio:

dr. sc. Anđelko Gašpar, dr. med. vet.

Klasa: 322-01/15-01/200
 Ur. broj: 312-15 -12
 Zagreb, 16. studenog 2015.

HRVATSKA VETERINARSKA KOMORA

ČASNI SUD

Na osnovi članka 57. Statuta Hrvatske veterinarske komore ("Narodne novine" br. 77/2010) i članka 7. stavka 1. točka b. Pravilnika o stegovnom postupku i stegovnoj odgovornosti doktora veterinarske medicine, Časni sud Hrvatske veterinarske komore u vijeću sastavljenom od: mr. Grgo Rukavina, dr. med. vet. - predsjednik, doc. dr. sc. Ana Beck, dr. med. vet. - član, Dražen Zuković, dr. med. vet. - član, Boris Belčić, dr. med. vet. - član i mr. Ninoslav Šemiga, dr. med. vet.- član, u predmetu koji se vodi temeljem Zahtjeva za provođenje stegovnog postupka, predsjednika Hrvatske veterinarske komore, Klasa: 322-01/15-01/200, ur. broj: 312-15-6, od 31. kolovoza 2015., protiv Nikole Vidakovića, dr. med. vet., Vinogradska 35, Ludbreg, rođenog 11. srpnja 1966. godine, OIB:31155320237, nakon rasprava održanih dana 13. listopada 2015. i 16. studenog 2015. godine, dana 16. studenoga 2015. godine sa 3 glasa ZA, 1 glasa PROTIV, bez sudjelovanja člana Časnog suda mr. Ninoslava Šemige, dr. med. vet., u donošenju odluke, donio je sljedeću

15

ODLUKU

Nikola Vidaković, dr. med. vet., Vinogradska 35, Ludbreg, rođen 11. srpnja 1966. godine, kao odgovorna osoba Veterinarske stanice Ludbreg-Nova d.o.o.,

kriv je

- što je kao direktor Veterinarske stanice Ludbreg- Nova d.o.o., Ljudevita Gaja 47, Ludbreg, osobno, odnosno preko zaposlenika iste veterinarske stanice kojima je nadređen, putem pisanih obavijesti, lokalnog radija i u lokalnom glasilu "Ludbreške novine", nudio posjednicima životinja, odnosno korisnicima veterinarskih usluga na području općina Martijanec i Mali Bukovec, obavljanje svih poslova veterinarske djelatnosti, uključujući i poslove javnih ovlasti u veterinarstvu, iako je znao da je Veterinarska stanica d.d. Varaždin na području navedenih jedinica lokalne samouprave odlukom čelnika Uprave za veterinarstvo i sigurnost hrane i ugovorom o povjeravanju poslova javnih ovlasti u veterinarstvu, jedina ovlaštena za obavljanje poslova javnih ovlasti u veterinarstvu, propisanih Zakonom o veterinarstvu ("Narodne novine" br. 82/2013) na navedenom području;
- što je kao odgovorna osoba Veterinarske stanice Ludbreg Nova d.o.o., naložio odnosno uz njegovo znanje dozvolio, da djelatnici navedene veterinarske stanice obilaskom od kuće do kuće na području gore navedenih jedinica lokalne samouprave, obavljaju cijepljenje pasa protiv bjesnoće, cijepljenje preživača protiv Bolesti plavog jezika i provedbu ostalih mjera propisanih Naredbom o mjerama zaštite životinja od zaraznih i nametničkih bolesti i njihovom financiranju u 2015. godini;

čime je kao odgovorna osoba u Veterinarskoj stanici Ludbreg-Nova d.o.o. počinio povredu etičkih načela iz članka 9. stavka 2. i lakšu povredu u obavljanju veterinarske djelatnosti propisanu člankom 10. stavkom 1. točkom 5. i 19. Pravilnika o stegovnom postupku i stegovnoj odgovornosti doktora veterinarske medicine te mu se ovom prilikom u skladu s odredbama stavka 2. članka 15. navedenog Pravilnika izriče stegovna mjera javne opomene, koja će se po konačnosti ove Odluke izvršiti njezinim dostavljanjem Nikoli Vidakoviću, dr. med. vet., Vinogradska 35, Ludbreg, objavom u Hrvatskom veterinarskom vjesniku te oglašavanjem kroz 15 dana na oglasnoj ploči Hrvatske veterinarske komore.

Obrazloženje

Hrvatska veterinarska komora elektroničkim putem zaprimila je prijavu - pritužbu Veterinarske stanice d.d. Varaždin, Trg Ivana Perkovca 24, Varaždin, od 20. ožujka 2015. godine koja je dopunjena prijavom od 11. lipnja 2015. godine, protiv Veterinarske stanice Ludbreg - Nova d.o.o., Ljudevita Gaja 47, Ludbreg, vezano za oglašavanje putem pisanih obavijesti, lokalnog radija i u lokalnom glasilu "Ludbreške novine", kojim je posjednicima životinja, odnosno korisnicima veterinarskih usluga na području općina Martijanec i Mali Bukovec, nuđeno obavljanje svih poslova veterinarske djelatnosti, uključujući i poslove javnih ovlasti u veterinarstvu te provedbu propisanih mjera javnih ovlasti na području navedenih jedinice lokalne samouprave.

Temeljem navedenih prijava-pritužbi, predsjednik Hrvatske veterinarske komore dana 31. kolovoza 2015. godine podnio je zahtjev za provođenje stegovnog postupka Klasa: 322-01/15-01/200, ur. broj: 312-15-6, protiv okrivljenog Nikole Vidakovića, dr. med. vet., Vinogradska 35, Ludbreg, rođenog 11. srpnja 1966. godine, da je:

- prema prijavi - pritužbi Veterinarske stanice d.d. Varaždin, Trg Ivana Perkovca 24, Varaždin, od 20. ožujka 2015. godine zaprimljenoj elektroničkim putem te dopunjenoj dana 11. lipnja 2015. godine, urudžbiranoj u Hrvatskoj veterinarskoj komori pod Klasom:322-01/15-01/200, ur broj 378-15-4, kao direktor Veterinarske stanice Ludbreg - Nova d.o.o., Ljudevita Gaja 47, Ludbreg, osobno, odnosno preko zaposlenika iste veterinarske stanice kojima je nadređen, u vremenu prije podnošenja prijave, putem pisanih obavijesti, lokalnog radija i u lokalnom glasilu "Ludbreške novine", nudio posjednicima životinja, odnosno korisnicima veterinarskih usluga na području općina Martijanec i Mali Bukovec obavljanje svih poslova veterinarske djelatnosti, uključujući i poslove javnih ovlasti u veterinarstvu, iako je znao da je Veterinarska stanica d.d. Varaždin na području navedenih jedinica lokalne samouprave, odlukom čelnika Uprave za veterinarstvo i sigurnost hrane i ugovorom o povjeravanju poslova javnih ovlasti u veterinarstvu, jedina ovlaštena za obavljanje poslova javnih ovlasti u veterinarstvu, propisanih Zakonom o veterinarstvu ("Narodne novine" br. 82/2013), čime je kao odgovorna osoba u Veterinarskoj stanici Ludbreg-Nova d.o.o. počinio povredu etičkih načela iz članka 9. stavka 2. Pravilnika o časnom sudu i stegovnom postupku i članka 7. Pravilnika o promidžbi i načinu oglašavanja veterinarskih organizacija, a što predstavlja lakšu povredu u obavljanju veterinarske djelatnosti propisanu člankom 10. stavkom 19. Pravilnika o časnom sudu i stegovnom postupku;
- kao odgovorna osoba Veterinarske stanice Ludbreg Nova d.o.o., naložio odnosno uz njegovo znanje dozvolio, da djelatnici navedene veterinarske stanice obilaskom od kuće do kuće obavljaju cijepljenje pasa protiv bjesnoće na gore navedenim jedinicama lokalne samouprave, iako je Veterinarska stanica Varaždin d.o.o. po provedenom natječaju 2012. godine dobila koncesiju za navedeno područje, čime je kao odgovorna osoba-direktor u Veterinarskoj stanici Ludbreg Nova d.o.o. počinio povredu etičkih načela iz članka 9. stavka 2. Pravilnika o časnom sudu i stegovnom postupku, a što predstavlja tešku povredu u obavljanju veterinarske djelatnosti opisane u članku 10. točki 9. navedenog Pravilnika.

Dana 13. listopada 2015. i 16. studenog 2015. godine, održane su sjednice Časnoga suda na kojoj su sudjelovali okrivljeni veterinar i predstavnik podnositelj prijave, te su izvedeni sljedeći dokazi:

- pročitano je navedeni zahtjev za pokretanje stegovnog postupka;
- pročitana je pritužba-prijava za pokretanje stegovnog postupka Veterinarske stanice d.d. Varaždin d.o.o., od 20. ožujka 2015. godine s pripadajućom dokumentacijom;
- pročitano je dopis predsjednika Hrvatske veterinarske komore, Klasa: 322-01/15-01/200, ur. broj: 312-15-1, od 2. travnja 2015. godine, kojim se traži očitovanje direktora Veterinarske stanice Ludbreg-Nova d.o.o., na navedenu prijavu;
- pročitano je očitovanje direktora Veterinarske stanice Ludbreg-Nova d.o.o., broj:61-2/15, od 23.04.2015. godine;
- pročitana je prijava-obavijest Veterinarske stanice d.d. Varaždin, od 11. lipnja s pripadajućom obavijesti Veterinarske stanice Ludbreg-Nova d.o.o. o mogućnosti izbora ovlaštene veterinarske organizacije;
- pročitano je dopis predsjednika Hrvatske veterinarske komore, klasa:322-01/15-01/200, ur. broj:312-15-5, od 23. svibnja 2015. kojim se traži očitovanje direktora Veterinarske stanice Ludbreg-Nova, o navedenoj prijavi vezano za obavijest o izboru ovlaštene veterinarske organizacije;
- pročitano je očitovanje direktora Veterinarske stanice Ludbreg-Nova, broj:75-2/15, od 10. 07. 2015. godine na prije navedeni zahtjev predsjednika Hrvatske veterinarske komore;
- napravljen je uvid u presliku privremenog rješenja Uprave za veterinarstvo, klasa:UP/I-322-08/12-01/07, ur. broj:525-06-1-0249/12-1, od 23. siječnja 2012. godine, o privremenoj dodjeli poslova javnih ovlasti Veterinarskoj stanici Varaždin d.d.;
- napravljen je uvid presliku Ugovora o povjeravanju poslova javnih ovlasti, klasa:UP/I-322-01/12-01/149, ur. broj:525-10/0249-12-19, od 30. srpnja 2012. godine, koji je sklopljen između Uprave veterinarstva Ministarstva poljoprivrede i Veterinarske stanice Varaždin d.d.;
- napravljen je uvid presliku Ugovora o povjeravanju poslova javnih ovlasti, klasa:UP/I-322-08/14-01/17, ur. broj:525-10/1114-14-2, od 30. siječnja 2014. godine, koji je sklopljen između Uprave za veterinarstvo i sigurnost hrane Ministarstva poljoprivrede i Veterinarske stanice Ludbreg-Nova d.o.o.;
- napravljen je uvid presliku Ugovora o povjeravanju poslova javnih ovlasti, klasa:UP/I-322-08/14-01/308, ur. broj:525-10/0597-14-1, od 10. srpnja 2014. godine, koji je sklopljen između Uprave za veterinarstvo i sigurnost hrane Ministarstva poljoprivrede i Veterinarske stanice Ludbreg-Nova d.o.o.
- saslušan je okrivljeni Nikola Vidaković, dr. med. vet., koji se očitavao na način da se ne osjeća krivim te je ostao kod navoda iz svoga pisanoga očitovanja;
- saslušan je predstavnik podnositelja prijave

Nakon čitanja navedene dokumentacije i uvida u navedenu dokumentaciju na dvjema navedenim sjednicama Časnog suda, provedena je rasprava i izvođenje dokaza vezano za utvrđivanje postojanja povreda u obavljanju veterinarske djelatnosti.

Nakon završetka rasprave član Časnog suda, mr. Ninoslav Šemiga, dr. med. vet., ističe da je on djelatnik Veterinarske stanice Varaždin d.d., koja je u ovom predmetu podnositelj zahtjeva za pokretanje postupka te da on zbog toga zahtjeva da ne sudjeluje u donošenju odluke o stegovnoj odgovornosti okrivljenog i izricanju moguće stegovne mjere. Predsjednik Časnog suda, mr. Grgo Rukavina, dr. med. vet., navedeni zahtjev član Časnog suda, mr. Ninoslava Šemige, dr. med. vet., daje na glasovanje i isti je jednoglasno prihvaćen.

Razmatrajući svaki izvedeni dokaz zasebno i sve dokaze u njihovom ukupnom odnosu, preostali članovi Časni suda Hrvatske veterinarske komore, većinom glasova (3 glasa) utvrđuju da je Nikola Vidaković, dr. med. vet., kao odgovorna osoba Veterinarske stanice Ludbreg Nova, počinio povredu etičkih načela iz članka 9. stavka 2. i lakšu povredu u obavljanju veterinarske djelatnosti propisanu člankom 10. stavkom 1. točkom 5. i 19. Pravilnika o stegovnom postupku i stegovnoj odgovornosti doktora veterinarske medicine te donose odluku da mu se u skladu s odredbama stavka 1. i 2. članka 15. navedenog Pravilnika, primjereno težini povrede i okolnostima njezina počinjenja izriče stegovna mjera javne opomene, koja će se po konačnosti ove Odluke izvršiti njezinim dostavljanjem Nikoli Vidakoviću, dr. med. vet., Vinogradska 35, Ludbreg, objavom u Hrvatskom veterinarskom vjesniku te oglašavanjem kroz 15 dana na oglasnoj ploči Hrvatske veterinarske komore, dok se je jedan Član časnog suda izjasnio da se okrivljenom izreče mjera opomene.

Pouka o pravnom lijeku:

Protiv ove odluke može se podnijeti žalba. Žalba se podnosi Visokom časnom sudu Hrvatske veterinarske komore, Heinzelova 55, Zagreb, u roku od petnaest dana od njezine dostave.

PREDSJEDNIK ČASNOGA SUDA

mr. Grgo Rukavina, dr. med. vet.

Dostaviti:

1. Nikola Vidaković, dr. med. vet.,
Vinogradska 35, 42 230 Ludbreg;
2. Veterinarska stanica Ludbreg- Nova d.o.o.,
Ljudevita Gaja 47, Ludbreg- po konačnosti odluke;
3. Veterinarska stanica d.d. Varaždin,
Trg Ivana Perkovca 24, 42 000 Varaždin;
4. Hrvatska veterinarska komora,
n/p predsjednika, Ivana Forgača, dr. med. vet.,
Heinzelova 55, 10 000 Zagreb;
5. Članovima časnog suda-svima;
6. Pismohrana.

DIPLOMIRALI – MAGISTRIRALI – DOKTORIRALI NA VETERINARSKOME FAKULTETU U ZAGREBU

Doktori veterinarske medicine

Diplomirali na dodiplomskom studiju veterinarske medicine od 1. 11. 2015. do 29. 2. 2016. godine

Prezime i ime	Datum diplomiranja	Naziv teme diplomskog rada
Koturak Jelena	11. 12. 2015.	Uvjeti izgradnje i uređenja klaoničkog objekta

Diplomirali na integriranom preddiplomskom i diplomskom studiju veterinarske medicine od 1. 11. 2015. do 29. 2. 2016. godine

Prezime i ime	Datum diplomiranja	Naziv teme diplomskog rada
Pranjić Magdalena	20. 11. 2015.	Rasplođivanje pasa
Žumbar Katarina	26. 11. 2015.	Ždrebećak
Vinčić Bojana	4. 12. 2015.	Kirurški pristup liječenju endokrinopatija afričkih tvorova
Dabić Marina	4. 12. 2015.	Molekularna dijagnostika i filogenetska tipizacija virusa papilomatoze pasa
Majhut Melita	15. 12. 2015.	Učestalost izlučivanja bakterija roda Salmonella u konja s kliničkim znakovima kolike i konja liječenih na Veterinarskom fakultetu
Butković Ivan	18. 12. 2015.	Osjetljivost bakterija na antimikrobne tvari iz mlijeka zdravih i terapiраних vimena krava
Cerovšek Sandra	18. 12. 2015.	Dijagnosticiranje virusnog proljeva goveda serum-neutralizacijskim testom
Triskoli Martina	18. 12. 2015.	Učinci esencijalnih ulja limuna i komorača te prirodnog zeolita na morfometrijske značajke krvnih stanica pilića
Pintar Ivana	15. 1. 2016.	Degenerativna bolest atrioventrikulskih zalistaka u pasa primljenih na Kliniku za unutarnje bolesti Veterinarskog fakulteta Sveučilišta u Zagrebu (2010.-2013.)
Ivančić Ana	29. 1. 2016.	Usporedba referentne metode s elektroničkim analizatorom Kern za određivanje vode u hrani
Kajin Filip	29. 1. 2016.	Usporedba citomorfoloških kriterija malignosti sa sastavom međustanične tvari kutanih mastocitoma pasa

Gagović Ema	29. 1. 2016.	Patološka, parazitološka i molekularna istraživanja verminoznih pneumonija mačaka
Dolovčak Kristina	3. 2. 2016.	Osobitosti prehrane pasa s bubrežnim bolestima
Šelimber Maja	5. 2. 2016.	Seroprevalencija infekcije virusom influence A u pasa i mačaka na području sjeverozapadne i središnje Hrvatske
Kos Dragana	11. 2. 2016.	Primjena LAMP metode u dokazu i kvantifikaciji virusa newcastleske bolesti
Erlač Marko	12. 2. 2016.	Određivanje proširenosti infekcija virusom krpeljnog meningo-encefalitisa u konja na području Republike Hrvatske
Matija Meško	26. 2. 2016.	Osteosinteza loma kosti pločom

Referada za integrirani preddiplomski i diplomski studij, Veterinarski fakultet Sveučilišta u Zagrebu
Sanja Vindiš

Sveučilišni magistri

Petar Blažević, dr. med. vet., obranio je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Zvezdana Paladina, dr. med. vet., obranila je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Sanja Kekez, dr. med. vet., obranila je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Ada Dekalić, dr. med. vet., obranila je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Tomislav Mitrović, dr. med. vet., obranio je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Tamara Miškulin, dr. med. vet., obranila je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Antonela Wendling, dr. med. vet., obranila je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Pavle Gašpar, dr. med. vet., obranio je 15. prosinca 2015. godine završni specijalistički ispit iz Patologije i uzgoja domaćih mesoždera.

Maja Lerotić, dr. med. vet., obranila je 19. siječnja 2016. godine specijalistički rad pod naslovom Mokraćni kamenci kod pasa, iz Kirurgije, ortopedije i oftalmologija s anesteziologijom.

Doktor/ica znanosti

Renata Brezak, dr. med. vet., obranila je 12. siječnja 2016. godine doktorski rad pod naslovom Povijesni razvoj ovčarstva u Republici Hrvatskoj s posebnim osvrtom na važnost higijenskih mjera u uzgoju ovaca.

Referada za poslijediplomske studije, Veterinarski fakultet Sveučilišta u Zagrebu
Vedrana Pšenica, upr. iur.

Noć muzeja 2016.

na Veterinarskom fakultetu Sveučilišta u Zagrebu

Noć muzeja je manifestacija koju Hrvatsko muzejsko društvo organizira u Hrvatskoj od 2005. godine, a kojom se provode aktivnosti na percepciji muzeja kao baštinskih ustanova, ustanova identiteta i nezaobilaznog dionika u održivom razvoju turizma. Manifestacijom se potiče prepoznavanje muzeja kao dinamičnih institucija koje povezuju ljude s globalnim izvorima informacija te idejama i stvaralaštvom, kao institucija koje čine bogatstvo ljudskog izraza i kulturnu raznolikost dostupnu svim korisnicima i na svim medijima. Manifestacijom se potiče razvijanje znatiželje kod ljudi, posebice mladih, kao motiva za posjet muzeju – ustanovi znanja, ali i prostora za zabavu i smisleno provođenje slobodnog vremena.

Noć muzeja 2016. obilježena je 29. siječnja 2016. godine od 18:00 sati do 01:00 s posebnim osvrtom na Josipa Jurja Strossmayera, hrvatskog mecenu, utemeljitelja i reformatora, utemeljitelja središnjih hrvatskih znanstvenih i kulturnih institucija, političaru i biskupu te jednom od najznačajnijih i najutjecajnijih hrvatskih ličnosti 19. stoljeća. Manifestacija je ostvarena u suradnji s Hrvatskom akademijom znanosti i umjetnosti, gradom Zagrebom, gradom Osijekom i Muzejom Slavonije Osijek kao glavnim partnerima, a podržalo ju je i Ministarstvo kulture.

Tom se prilikom Veterinarski fakultet po prvi put priključio obilježavanju Noći muzeja. U cilju promicanja svojega identiteta i veterinarske struke široj su javnosti od 18 do 22 sata bili otvoreni Muzej za povijest veterinarstva, Muzej za patološku anatomiju te Muzej za anatomiju, histologiju i embriologiju. Prema službenim podacima u tom je vremenu Noć muzeja 2016. na Fakultetu posjetio 371 posjetitelj. Manifestaciju je za medije pratila prva studentska televizija u R. Hrvatskoj (TV student – HRT4). Njihov prilog o Noći muzeja 2016. na Veterinarskom fakultetu u Zagrebu može se pogledati na poveznici <https://vimeo.com/154207178>.

Brojne posjetitelje u prostorijama Fakulteta dočekali su djelatnici (prof. dr. sc. Petar Džaja, prof. dr. sc. Damir Mihelič, prof. dr. sc. Maja Popović, izv. prof. Hrvoje Lucić, doc. dr. sc. Martina Đuras, doc. dr. sc. Daniel Špoljarić, dr. sc. Ivan Alić, dr. sc. Luka Krstulović, Doroteja Huber, dr. med. vet., Matko Kardum, dr. med. vet., dr. sc. Vesna Špac, Sanja Arsenić) i studenti.

prof. dr. sc. Maja Popović

Muzej za povijest veterinarstva

Muzej za patološku anatomiju

Muzej za anatomiju, histologiju i embriologiju

Djelatnici i studenti koji su sudjelovali u organizaciji Noći muzeja

Objavljena knjiga dr. sc. Zorana Lipeja

PRIRUČNIK ZA SVINJOGOJCE

Kako prepoznati, liječiti i spriječiti bolesti svinja

Dr. sc. Zoran Lipej, znanstveni savjetnik, gotovo je cijeli svoj radni vijek radio u Hrvatskom veterinarskom institutu u Zagrebu baveći se, kao patolog, poglavito dijagnostikom bolesti svinja. Završetak svoje radne karijere (umirovljen je krajem 2015. godine) okrunio je izdanjem svoje druge knjige pod naslovom *Priručnik za svinjogojce*.

Osobito je zamjetan pad broja rasplodnih svinja te često i potpun prestanak proizvodnje na mnogim manjim obiteljskim gospodarstvima. Svinjogojstva na obiteljskim gospodarstvima većinom je tradicijskog karaktera, uz vrlo skromno znanje o suvremenom svinjogojstvu i tehnologiji uzgoja koja se znatno promijenila s obzirom na novu genetiku svinja. Uglavnom je znanje, uz manji broj iznimaka, usvajano usmenom predajom uz uobičajenu uzrečicu „Tako je moj dado radio.“ Današnje spoznaje o novim tehnologijama i mjerama očuvanja zdravlja svinja nameću nova pravila i zakonitosti u odnosu na svinjogojstvo u nedavnoj prošlosti. Nakon ulaska u EU poslovna je politika usmjerena na isticanje domaće konkurentne proizvodnje te se kao središnja mjesta proizvodnje navode obiteljska gospodarstva. Preduvjet je za to osuvremenjivanje proizvodnih kapaciteta, agrotehničkih i agroekonomskih postupaka te, najvažnije, stručno osposobljavanje stočara svinjogojaca.

Sve je to potaknulo autora da zainteresiranim svinjogojcima pruži dostupne i lako prihvatljive odgovore na brojna pitanja u proizvodnji svinja, posebice iz područja zdravlja svinja i prepoznavanja različitih bolesti. Objedinio je informacije o brojnim bolestima svinja i prikazao na razumljiv i prihvatljiv način za medicinski needuciranog svinjogojca.

Opisao je najvažnije značajke brojnih bolesti svinja temeljene na kliničkim znakovima te patoanatomskim promjenama kao i načine njihova liječenja i sprečavanja. U priručniku je na 240 stranica opisana ukupno 101 najvažnija i najučestalija bolest svinja: 23 bakterijskih, 20 virusnih, 25 parazitskih, 8 nasljednih bolesti, 6 bolesti uzrokovanih mikotoksinima, 4 bolesti uzrokovane nedostatkom hranjivih tvari te 15 bolesti svinja različitih uzročnika. Tablično su prikazani klinički znakovi bolesti i mogući uzroci njihova nastanka kod različitih dobnih kategorija svinja.

Svi zainteresirani knjigu mogu telefonski naručiti na 095 909 68 15 ili na e-mail: zoran.lipej1@gmail.com

Priručnik sadržava 216 originalnih fotografija koje prikazuju različita klinička stanja bolesnih svinja kao i specifične patološke promjene na organima kod pojedinih bolesti, sa svrhom da ih svinjogojac može sam prepoznati i na temelju njih potražiti stručnu pomoć doktora veterinarske medicine. Potrebno je naglasiti da svinjogojci nisu sami u mogućnosti riješiti brojne zdravstvene probleme koji se pojavljuju u svinjogojstoj proizvodnji te je stoga nužna njihova dobra suradnja s doktorima veterinarske medicine.

Autor je uvjeren da će ovaj priručnik biti koristan svim svinjogojcima, jer je za uspješnu i konkurentnu proizvodnju nužno poznavanje osnovnih pojmova o bolestima svinja, biosigurnosti, kao i prepoznavanje rizika na kritičnim kontrolnim točkama zdravlja i dobrobiti svinja.

dr. sc. Ivan Križek, dr. med. vet.

Finadyne® ++

NOVO PAKIRANJE 250 ml

- ne steroidni
- ne narkotični analgetik
- anti-inflamatorni efekt
- anti-endotoksemični efekt
- anti-piretički efekt

Finadyne® je provjereni NSPUL za intravenoznu i intramuskularnu primjenu kod krava, konja ali i svinja

**»Kako god okrenuli,
iskoristiv do zadnje kapi«**

**Poboljšati raspršivač
je lakše od okretanja
vašeg svijeta
naopačke**

Engemycin™ Spray

Antibiotski raspršivač - točno tamo gdje je potreban

Zahvaljujući inovativnom ventilu, Engemycin antibiotski raspršivač također se može koristiti naopako.

Štoviše, ne kapa, niti dovodi do začepjenja.

Tako da uvijek donosi istu količinu raspršenog sadržaja na tretiranu površinu. Vaše ruke ostaju čiste i možete iskoristiti cijeli sadržaj.

Engemycin spray sadrži oksitetraciklin, nema karencu ni na meso ni mlijeko, te je primjenjiv za liječenje inficiranih lezija na nogama (međupapčanog prostora u ovaca i koza) te lokalnih infekcija u goveda, ovaca i svinja uzrokovanih bakterijama osjetljivim na OTC.

VETERINARI U DIJASPORI

JULKA JANJIĆ SABO, dr. med. vet.

Veliko Vojvodstvo Luksemburg

Veliko Vojvodstvo Luksemburg po veličini je predzadnja država Europske unije, ali je zato prva po BDP-u po stanovniku u Europi (druga na svijetu iza Katara), najviše zahvaljujući brojnim bankarskim sjedištima i cjelokupnom financijskom sektoru. U burnoj povijesti bila je pod vlašću Habsburgovaca, Francuza, Nijemaca, Nizozemaca, pa zbog toga ne čudi što su službeni jezici luksemburški (mješavina njemačkog i francuskog), njemački i francuski. U osvajanje Luksemburga krenula je prije gotovo 24 godine i naša kolegica Julka Janjić Sabo, dr. med. vet. Kako je danas raditi kao doktor veterinarske medicine s vlastitom ambulantom za male životinje te usporedno raditi kao inspektor u klaonici, doznajte u ovom, nadam se, zanimljivom intervjuu.

Gdje ste proveli svoje djetinjstvo i školovanje?

Rođena sam 4. kolovoza 1967. u Komletincima kraj Vinkovaca gdje sam završila i osnovnu školu. Nakon završene dvije godine gimnazije u Vinkovcima (prema Šuvarovoj reformi) prelazim u Poljoprivredni školski centar u Osijeku, smjer veterinarski tehničar. Rado se sjetim svojih profesora među kojima bih istaknula profesoricu Nadu Škobić, dr. med. vet. i razrednicu Milenu Todorčić, dr. med. vet. Veterina je bila moja ljubav pa sam 1986. godine upisala Veterinarski fakultet u Zagrebu.

S obzirom na to da ste iz Komletinaca, koji je bio na prvoj crti bojišnice nakon pada Vukovara (uspio se obraniti), sigurno Vam nije bilo lako završavati fakultet u tim ratnim godinama dok su Vaša kuća i selo bili izloženi ratnim razaranja. Kako ste se nosili s tim?

Moja je roditeljska kuća tada bila baš na prvoj liniji obrane i zbog svakodnevnog granatiranja roditelji su se preselili u drugu ulicu. Bila sam jako vezana za svoju obitelj koja je bila u Komletincima i to su bili teški trenuci moga života. U neizvjesnosti, kad nisam znala hoću li se ikada moći vratiti u svoje mjesto, susrela sam svoju prvu ljubav, Matu Janjića, koji

je poslije postao moj suprug. On je tada već nekoliko godina živio u Luksemburgu i, nakon što smo se vjenčali, odselila sam se u Luksemburg. Tada nisam još bila završila fakultet, ali uz veliku volju i tek rođenu kćer Josipu dolazila sam u Zagreb polagati ispite. Ne znam ni sama otkuda mi tolika snaga i volja, ali uspjela sam diplomirati 1992. godine. Danas sam majka troje djece i osim Josipe (21 god.) imam sina Vinka (19 god.) i Andriju (5 god.).

Što Vam je bilo najteže kad ste došli u Luksemburg?

Morala sam naučiti francuski i luksemburški jezik, a paralelno i njemački, što uistinu nije bilo lako. Međutim, za veterinarski posao kojim sam se mislila baviti to je bio preduvjet. Gotovo sva djeca u Luksemburgu govore 3-4 jezika i, uistinu, to je uz školovanje veliko opterećenje. Moram se pohvaliti da moja djeca uz sve druge jezike izvrsno govore i hrvatski jezik. U Luksemburgu zivi oko 48 % stranaca, a od toga najviše Portugalaca te Talijana koji su tu već u trećoj generaciji. Ostale narode čine Francuzi te narodi s područja bivše Jugoslavije. U ambulanti se svakodnevno govori luksemburški, francuski, njemački i hrvatski jezik.

Imate luksemburško državljanstvo. Što je bilo potrebno da ga dobijete?

2000. godine dobila sam luksemburško državljanstvo, išlo je vrlo brzo u odnosu na druge koji su znali čekati po 4-5 godina. Napisala sam zahtjev za dobivanje luksemburškog državljanstva u kojemu sam navela zašto ga želim uzeti.

Jeste li mogli nostrificirati diplomu i odmah početi raditi u struci?

U Luksemburgu tada nije bilo fakulteta, pa tako ni veterinarskoga. Postojale su samo više škole, a djeca su odlazila studirati u susjedne zemlje. Kad sam predala svoju dokumentaciju za nostrifikaciju diplome, nije bilo nikakvih problema i nisam morala dodatno polagati ispite. Nostrifikacija je trajala oko

Julka Janjić Sabo, dr. med. vet. u svojoj ambulanti

26

šest mjeseci jer to moraju potvrditi Ministarstvo prosvjete i školstva, Ministarstvo poljoprivrede te na kraju Ministarstvo zdravstva. U Luksemburgu veterina nema svoje ministarstvo, nego samo Upravu za veterinarstvo pri Ministarstvu poljoprivrede i šumarstva. Nakon nostrifikacije morala sam stažirati godinu dana (nema stručnog ispita) i tada sam mogla početi samostalno raditi.

Jeste li teško pronašli ambulantu u kojoj ste stažirali godinu dana i kako su uređene ambulante u Luksemburgu?

Bilo mi je teško pronaći ambulantu za stažiranje, ali sam zahvalna kolegi Nizozemcu Dr Marcu Van Vlokowenu koji mi je u svojoj ambulanti omogućio stažiranje. Tu sam završila i specijalizaciju za male životinje. Obilazeći veterinarske ambulante, vidjela sam različito opremljene ambulante, od onih vrhunski opremljenih do prosječnih.

Što je potrebno za otvaranje veterinarske ambulante u Luksemburgu i morate li imati njihovo državljanstvo?

Dovoljno je da imate diplomu Veterinarskoga fakulteta i adekvatan prostor koji mora udovoljavati

određenom pravilniku, pet godina iskustva, licenciju i radnu dozvolu u Luksemburgu. Državljanstvo tada nije bilo potrebno, ali za rad u državnim ustanovama državljanstvo je obvezno.

Koliko ima veterinarskih ambulanti u Vašem mjestu i okolici?

U Esch-sur-Alzetteu na 50.000 stanovnika ima tri ambulante, a u mom mjestu Schifflangeu, koje je spojeno s Esch-sur-Alzetteom (ima 10.000 stanovnika) samo je moja veterinarska ambulanta, odnosno, kako u Luksemburgu kažu, kabinet.

Koje sve veterinarske usluge pružate u svojoj ambulanti?

Od veterinarskih usluga radim u ambulanti: biokemijske pretrage krvi i urina, rendgensko snimanje, uklanjanje zubnog kamenca, veće i manje kirurške zahvate, dijagnostičke operacije, dermatološke pretrage, homeopatsku terapiju te dajem savjete vezane uz pravilnu prehranu kod zdravih životinja kao i za određena patološka stanja.

S obzirom na visok standard stanovništva imate li propisane cijene veterinarskih usluga i kolike su, naprimjer, cijene kastracije kuja?

Službeni cjenik postoji, ali konkurencija učestalo radi ispod cijene. Okvirna cijena kastracije kuje težine do 10 kg iznosi 300 €, težine 10 – 35 kg 300 – 400 €, a za one teže iznosi 400 – 500 €. Kastracija psa iznosi 150 €. Obvezno je jedino cijepljenje protiv bjesnoće uz dehelmintizaciju, i ono se provodi svake treće godine. Cijena vakcinacije iznosi 7 €, dehelmintizacija 10 €, mikročipiranje 40 €, sve zajedno za pse iznosi oko 100 €, a za mačke oko 75 €.

Osim ambulante za male životinje, čiji ste vlasnik, radite i u klaonici za papkare. Jeste li morali polagati neki državni ispit za rad u klaonici i kako usklađujete svoje radno vrijeme?

Za rad u klaonici morala sam stažirati dva mjeseca u klaonici i nakon toga sam pred direktorom za Upravu veterinarstva polagala ispit. U klaonici na liniji klanja radim tri dana u tjednu, a ostalo vrijeme sam u svojoj veterinarskoj ambulanti (kabinetu) za male životinje.

Koliko Vam je plaćen rad u klaonici?

U klaonici sam plaćena po satu i svaki radni sat naplaćujem 61,49 €. Taj iznos fakturiram Ministar-

stvu koje mi isplaćuje naknadu jednom mjesečno. U klaonici su zaposleni i službeni veterinar koji imaju fiksnu mjesečnu plaću neto od 10 do 12.000 €, a ja sam im samo ispomoć. Iznimno su dobro plaćeni i zaposlenici u Upravi za veterinarstvo, jer im je prosječna mjesečna plaća oko 10.000 €.

Koje preglede radite na liniji klanja?

U klaonici u kojoj radim zakoljemo oko 600 svinja i 100 – 120 goveda. Osim pregleda ante mortem prilikom klanja uzima se krv svinja te se pregledavaju trupovi. Ne pregledavaju se sve polovice na trihinelu i, naravno, pregledavaju se iznutrice.

Kako je ustrojeno veterinarstvo u Luksemburgu i plaćate li neke naknade?

Veterinarstvo je podijeljeno na tri sektora: malu praksu, veliku praksu i higijeničarsku službu (inspekcijski pregledi u klaonicama). Ovisno o tome čime se bavite, morate i uplaćivati određenu naknadu. Svaki veterinar koji pripada određenoj grupi plaća članstvo i dodatno članstvo za veterinarski kolegij.

S obzirom na to da sami radite u svojoj ambulanti, kako organizirate dežurstva?

U Luksemburgu imamo četiri regije: sjever, istok, jug i središnji dio. U svakoj je regiji određen dan u mjesecu dežurna pojedina ambulanta. Otprilike dva puta mjesečno dežuram u svojoj regiji. Radimo sve zahvate u ambulanti, ali za teže kirurške zahvate šaljem na veterinarske klinike (ima ih četiri) koje rade 24 h.

Kupuju li vaši seljaci lijekove i sami liječe životinje?

Kako je u mliječnom govedarstvu velika kriza, zbog niske cijene mlijeka i da bi snizili troškove, seljaci učestalo sami liječe životinje, sami tele itd. Slična je situacija i u svinjogojstvu. Seljaci kupuju lijekove kod veterinara.

Gdje veterinar kupuju lijekove i možete li stavljati svoje marže?

U veleprodajama lijekova. Možemo stavljati marže za lijekove.

Čekaonica

Prostorija za rentgen

Koristite li humane lijekove u terapijama u maloj praksi?

Da, koriste se određeni lijekovi.

Ima li Luksemburg uopće potrebe za veterinarima s obzirom na to da po broju ambulanti na broj stanovnika zadovoljavate, a velika praksa je u stalnom padu?

Za sada nema potrebe za zapošljavanjem ili otvaranjem novih ambulanti.

Želite li za kraj nešto poručiti svojim kolegicama i kolegama u Hrvatskoj?

Ovim putem želim pozdraviti sve kolege koji su bili sa mnom na godini i u srednjoj skoli, a posebno pozdravljam svoje školske i fakultetske kolege Božicu Lachner, Igora Del-Vechija, Sašu Buljana, Boru Raku, Igora Pavelića, Zlatka Medvedovića, Vitomira Penavića, Darija Kanižaja i Gorana Bubala. S tugom se često sjetim i pokojnog kolege Josipa Žužića.

Razgovarao:

dr. sc. Ivan Križek, dr. med. vet.

VETERINARI IZVAN STRUKE

prof. dr. sc. ROBERTO ANTOLOVIĆ

redoviti profesor u trajnom zvanju i predstojnik
Zavoda za molekularnu i sistemska biomedicinu
na Odjelu za biotehnologiju Sveučilišta u Rijeci

Prof. dr. sc. Roberto Antolović redoviti je profesor u trajnom zvanju i predstojnik Zavoda za molekularnu i sistemska biomedicinu te nositelj kolegija Biokemija na Odjelu za biotehnologiju Sveučilišta u Rijeci. Danas je manje poznato da je davne 1981. godine njegova akademska naobrazba započela na Veterinarskom fakultetu Sveučilišta u Zagrebu, na kojemu je 1987. stekao titulu diplomiranog veterinaru te je, uz polaganje razlike ispita na Sveučilištu u Giessenu, stekao titulu doktora veterinarske medicine. Njegov je bogati znanstveni život započeo još u studentskim danima dobivanjem Rektorove nagrade Sveučilišta u Zagrebu te se nastavlja odlaskom na poslijediplomski studij Sveučilišta u Giessenu. Na tom institutu za sedam godina postaje profesor, što je velika rijetkost za nekoga s naših područja, te se dalje usavršava u Švicarskoj. Nakon povratka iz Njemačke radi u Istraživačkom institutu u „Plivi“ na različitim visokopozicioniranim radnim mjestima, kao i nakon akvizicije GlaxoSmithKlinea. U želji da se i nadalje bavi nanošću u području istraživanja lijekova, te da svoje znanje i iskustvo prenese na mlade ljude, danas je zaposlen na Odjelu za biotehnologiju. Kako bi cjelokupna veterinarska struka, na svoj ponos, upoznala našega kolegu po struci prof. dr. sc. R. Antolovića, iznosim vam naš intervju.

Rođeni ste u Kopru 1961. Gdje ste proveli djetinjstvo i osnovnoškolske dane?

Svoje djetinjstvo do šeste godine proveo sam u Kutini, a s navršeni šest godina s obitelji sam preselio u Zagreb gdje sam pohađao Osnovnu školu „Zaprude“ koja se tada zvala Osnovna škola „Karl Marx“. Za vrijeme osnovnoškolskog obrazovanja bio sam vrlo dobar i izvrstan učenik te vrlo aktivan u sportskim aktivnostima. Moji prvi koraci i kontakt s košarkom kojom sam se aktivno bavio za vrijeme školovanja započeli su baš u toj osnovnoj školi iz koje je potekao današnji košarkaški klub Zaprude.

prof. dr. sc. Roberto Antolović sa studentima u laboratoriju pri izvodnju vježbi iz biokemije

Pohađali ste srednjoškolsko obrazovanje po tzv. Šušvarovoj reformi. Pohađate u Zagrebu Klasičnu gimnaziju dvije godine, a nakon toga upisujete Zdravstveno-obrazovni centar sanitarno-laboratorijskog smjera u Zagrebu. Kako sada razmišljate o toj reformi školstva i zbog čega ste odlučili upisati sanitarno-laboratorijski smjer?

Osobno mislim da su školski sustav i sama naobrazba učenika i studenata u to vrijeme svojim nastavnim programima bili primjereniji uzrastu djece i mladeži, a mladim ljudima nakon završenog srednjoškolskog obrazovanja omogućavali manje stresni upis na fakultete koje su željeli pohađati, polajući prijemni ispit kao najmjerodavniju procjenu stečenog znanja i sposobnosti. Studiranje je u doslovnom smislu bilo besplatno i studirati su mogli i oni siromašniji i oni bogatiji. Nakon Šušvarove reforme iz klasične gimnazije prelazim u Zdravstveno-obrazovni centar sanitarno-laboratorijskog smjera, jer je taj smjer

davao najbolju izobrazbu i pripremu za studiranje medicine koju sam tada planirao upisati. Taj smjer srednjoškolskog obrazovanja ne samo da je imao vrlo jaku kemiju i kliničke predmete nego je educirao mlade ljude i putem intenzivne bolničke prakse tako da se nakon završenog srednjoškolskog obrazovanja moglo vrlo lako zaposliti kao laborant ili sanitarni tehničar. Znanje i vještine koje su učenici nakon završenog srednjoškolskog obrazovanja u ZOC-u imali pomoglo im je u zapošljavanju u struci laboranta ili tehničara u sanitarnoj službi te im omogućilo i osiguralo da bez ikakvih poteškoća samostalno obavljaju i najsloženije tehničke poslove u struci. Mnogi učenici te škole i te generacije danas su renomirani liječnici, znanstvenici. I naš istaknuti znanstvenik Ivan Đikić također je bio đak Zdravstveno-obrazovnog centra, sanitarno-laboratorijskog smjera.

Veterinarski ste fakultet u Zagrebu završili 1987. godine, ali već ste za vrijeme studiranja pokazali zanimanje za znanstveni rad te 1985. godine dobili Rektorovu nagradu. Koja je bila tema toga rada?

Za vrijeme studija stekao sam dosta znanja iz biokemije, a povrhu toga imao sam mnogo iskustva rada u laboratoriju. Već sam na drugoj godini studija bio demonstrator na kemiji kod pokojnog prof. dr. Stanislava Šira te na biokemiji kod prošle godine preminulog prof. dr. sc. Aleksandra Lutkića. Na demonstraturama sam pomagao studentima u izvodenju vježbi i samostalno pripremao otopine i reagense koji su bili potrebni za te vježbe. Uz demonstraturu sam, koliko su mogućnosti dopuštale, uz ekspertizu pok. prof. dr. sc. Aleksandara Lutkića radio na istraživanjima vezanim za glikogen i šećere u metabolizmu stanica i tkiva. Napravio sam mali znanstveni rad kojim smo eksperimentalno potvrdili i dijagnozu jednoga djeteta koje je bolovalo od glikogenoze tipa I zvane Von Gierkeova bolest gdje, zbog neaktivnosti ili nedostatka glukoza-6-fosfataze, glukoza koja se nalazi u jetrenim stanicama, u hepatocitima, u fosforiliranom obliku ne može biti defosforilirana i tako otpuštena u krv kako bi se njome snabdjele ostale stanice tkiva kojima je ona potrebna kao izvor energije koja se dobiva njezinom razgradnjom. Kod glikogenoze zbog nemogućnosti defosforilacije glukoze dolazi do sinteze glikogena koji se nakuplja u jetrima i pojavljuje se hepatomegalija, a takvi pacijenti mogu preživjeti samo uz posebno izbalansiranu prehranu. U radu za koji sam dobio Rektorovu nagradu dokazao sam da jetrene stanice pacijenta nemaju aktivnu glukoza-6-fosfatazu i ne mogu defosforilirati glukoza-6-fosfat u glukozu te da iz tog razloga dolazi do nakupljanja glikogena u jetri.

Bili ste asistent Centra za peradarstvo od 1987. do 1988. godine. Bavili ste se nutricionistikom, mikrobiologijom i patologijom peradi, ali vrlo kratko razdoblje. Nakon toga odlazite na poslijediplomski studij na Veterinarski fakultet u Giessen. Jeste li se ikad poželjeli vratiti u Centar za peradarstvo nakon doktorata?

Vrijeme koje sam proveo u Centru za peradarstvo za mene je bilo jedno novo iskustvo i mogu reći da sam naučio mnogo novih, praktičnih stvari jer je Centar tada bio jako vezan za privredu te je svojom ekspertizom uvelike pridonosio dobroj peradarskoj praksi i proizvodnji, i u Hrvatskoj i u ostalim republikama bivše Jugoslavije. Centar je u to vrijeme bio jako dobro opremljen modernim instrumentima i radio je velik broj analiza, od analiza kvalitete i kavoće hrane, preko zoohigijene, mikrobiologije do dijagnostike i prevencija bolesti te patohistološke dijagnostike. Nakon mog odlaska u Njemačku na doktorski studij vratio sam se biokemiji i istraživanjima na molekularnoj osnovi, što me je oduvijek privlačilo. Nove mogućnosti i nova znanja te uvjeti koje sam imao u Njemačkoj za moju daljnju edukaciju i usavršavanje, kao i rad na zanimljivim biološkim metama i procesima, prevladali su želju da se vratim u Centar, no moram napomenuti da sam svaki put kada sam došao u Hrvatsku otišao do Veterinarskoga fakulteta i Centra za peradarstvo te tamo posjetio, razgovarao, izmjenjivao radna iskustva te se rado družio s kolegama i prijateljima s kojima sam proveo doista lijepo vrijeme radeći u Centru.

Zašto ste odlučili upisati poslijediplomski studij na Veterinarskom fakultetu u Giessenu, na Institutu za biokemiju i endokrinologiju?

U Njemačku sam na poslijediplomski studij otišao jer sam od direktora instituta prof. dr. Wilhelma Schonera dobio poziv da dođem na Institut za biokemiju i endokrinologiju te pod njegovim mentorstvom napravim doktorski rad. Povod tomu bio je moj dvomjesečni boravak u toj instituciji 1987. godine kao student stipendist FEBS-a (*Federation of European Biochemical Societies*). U ta dva mjeseca imao sam prilike pokazati dio svog znanja i vještina rada u laboratoriju te interes za učenje novih tehnika i metoda. Sam studij upisao sam jer sam morao položiti takozvani *Rigorosum*, budući da mi diploma Veterinarskoga fakulteta u Zagrebu nije bila priznata na Sveučilištu u Giessenu, te sam morao ponovno polagati većinu predmeta na njihovu fakultetu, počevši od kemije i biokemije, preko patologije pa do farmakologije i klinike. Nakon uspješno položenih

ispita (uz studij sam sve slobodno vrijeme koristio za rad u laboratoriju na disertaciji) posvetio sam se radu u laboratoriju gdje sam se uvijek dobro osjećao iako mi je to vrijeme ponovnog studiranja i istodobnog rada u laboratoriju osobno bilo najteže i najzahvatnije razdoblje u izradi doktorske disertacije.

Nakon obranjene disertacije ostajete raditi kao asistent (1992. – 1996.) te poslije kao profesor C1 (1996. – 1999.) na Institutu za biokemiju i endokrinologiju Veterinarskoga fakulteta, Justus Liebigova Sveučilišta u Giessenu u Njemačkoj. Bavili ste se znanstvenoistraživačkim radom i izobrazbom studenata veterinarske medicine i studija prirodnih znanosti. Što je bilo presudno da ste ostali u Njemačkoj?

Presudilo je to što je to bio jak biokemijski institut, s mnogo međunarodnih priznanja i međunarodnog kadra koji je prolazio jedan dio svog usavršavanja na ovom institutu. Uvjeti rada bili su izvrsni kao i okruženje u kojemu se nisam osjećao kao stranac. Povrh svega svojim sam radom uspio nakon sedam godina na tom institutu doći do pozicije profesora i ranga državnog službenika Republike Njemačke, što nije lako postići ni državljanima Republike Njemačke, a kamoli jednom strancu. Moje je znanje njemačkog jezika bilo jako dobro, ono se radom i boravkom u Njemačkoj iz dana u dan poboljšavalo tako da gotovo nije bilo moguće primijetiti da sam stranac i da dolazim iz Hrvatske. Moram doista napomenuti da se za vrijeme mog boravka u Njemačkoj nikada nisam osjećao kao stranac osim u danima kada sam morao otići do gradskih vlasti po produljenje boravišne i radne dozvole. Svakako želim istaknuti da sam za vrijeme mog gotovo desetogodišnjeg boravka u Njemačkoj, i na institutu i izvan njega, stekao prave prijatelje s kojima se i danas vidam, družim i posjećujem.

Imaju li studenti Veterinarskoga fakulteta u Giessenu neke prednosti u odnosu na studente Veterinarskog fakulteta u Zagrebu osim, pretpostavljam, bolje opremljenosti fakulteta?

Studenti veterinarske medicine u Giessenu stvarno studiraju i uče veterinarsku medicinu i mislim da su tada kada sam ja boravio i radio na njihovu Veterinarskom fakultetu imali mnogo više mogućnosti studiranja, počevši od upoznavanja s vrhunskom veterinarskom dijagnostikom do liječenja bolesti, kao i znanstvenih mogućnosti usavršavanja, od temeljnih znanosti do specijalizacija u veterinarskoj medicini, koja su gotovo usporediva sa specijalizacijama u humanoj medicini. Neki su temeljni kolegiji bili mnogo dulji tako da, primjerice, biokemija je za studente ve-

terinarske medicine imala program od 180 sati nastave u dva semestra. Studenti imaju veći broj sati i na ostalim temeljnim predmetima u prvim godinama studiranja, a taj se intenzitet predavanja i vježbi nastavlja i na kliničkim predmetima koji su jako usmjereni na praktični rad i primjenu naučenog iz knjiga u praksi i na terenu.

Zašto ste se vratili u Hrvatsku i jeste li zbog toga ikad požalili?

U Hrvatsku sam se vratio na poziv vodstva Istraživačkog instituta Plive kojie je tražilo stručne ljude za pojedina područja u istraživanju i razvoju lijekova. U tom sam trenutku odlučio svoje znanje, sposobnosti i iskustvo stečeno u radu u Njemačkoj i Švicarskoj primijeniti ovdje u RH te prenijeti na mlade, perspektivne ljude, što mi je, vjerujem, i uspelo. Većina mojih diplomanata i suradnika danas radi u prestižnim institutima u svijetu, kao i manjim i većim farmaceutskim kompanijama. Jesam li požalio ili ne, to je teško sada reći, jer uvijek ima boljih i lošijih trenutaka. Još uvijek mislim da bi moglo biti perspektive za hrvatsku znanost, ako političari shvate da treba ulagati među ostalim i u znanje i tehnologiju kako bi se RH izvukla iz ove teške situacije i mogla ponuditi nove inovativne proizvode. Republika Hrvatska imala je izvrsnu tehnologiju i tehnologe, proizvodnju i proizvode, počevši od ratarstva pa do farmaceutske industrije koja je iznjedrila Sumamed, *blockbuster* među lijekovima. Sumamed je izvorni hrvatski proizvod, no to se danas u ovom okruženju i političkoj orijentaciji niti prepoznaje niti se daje na važnosti da bi se takva praksa rada i proizvodnje očuvala i njegovala. Činjenica je da je RH jedna od deset zemalja svijeta koja je znanjem svojih stručnjaka, njihovom inventivnošću i entuzijazmom došla do statusa zemlje koja je izumila iznimno učinkovit i dobar lijek koji se samo u SAD-u godišnje prodavao u vrijednosti iznad milijarde dolara!

Nakon povratka iz Njemačke radite u Institutu za istraživanje u farmaceutskoj tvrtki „Pliva“ u Zagrebu. Radili ste kao voditelj projekta i znanstvenih istraživanja na području imunologije i upale (1999. – 2002.). Što možete izdvojiti kao najzanimljivije iz Vašeg istraživačkog rada i čime ste se konkretno bavili?

Teško bi bilo izdvojiti nešto najzanimljivije, nešto što bi trebalo istaknuti jer se radilo jako puno i kvalitetno, koristeći se vrhunskom opremom, a imali smo i suradnju s vrhunskim institucijama, od GSK-a, Walter Reeda, Cellgena itd. U svakoj smo toj surad-

prof. dr. sc. Roberto Antolović svečano otvorio 5. Centralni europski simpozij o antibioticima i antimikrobnoj rezistenciji (CESAR) kao predsjednik simpozija

nji bili više no ravnopravni partneri i vrlo smo često svojim rješenjima i proizvodima prednjačili u ugovorenim suradnjama i obvezama. Ono što bih istaknuo je s koliko znanja i stručnosti je Pliva dobro pokrivala širinu istraživačkih projekata u istraživanju i razvoju lijekova, od same ideje, validacije, biološke mete, virtualnog probira molekula, njihovih *in vitro* i *in vivo* karakterizacijama do određivanja pretkliničkih kandidata. I u vrijeme prije preuzimanja od strane Barra Pliva je na nekoliko projekata vodila i sama klinička istraživanja, a neka od njih bila su i u fazi II.

U istraživačkom institutu u Plivi d.o.o. postajete direktor istraživanja novih antimikrobnih lijekova, a od 2004. do 2005. direktor biologije (koordinacija i nadzor bioloških istraživanja u području antiinfektiva i antiinflamatorika). Kako to da ste prihvatili mjesto direktora gdje ste osim istraživačkih morali primjenjivati i menadžerske sposobnosti?

Već za vrijeme mog boravka i rada u Njemačkoj u Institutu za bokemiju i endokrinologiju vodio sam svoj laboratorij i morao upravljati poslovima i financijama koje su mi bile dodijeljene na projektima koje smo dobili. Želio bih istaknuti da je Pliva vodila jako dobru kadrovsku politiku i mnogo ulagala u izobrazbu svojih zaposlenika i kadrova tako da se osim stručnog i znanstvenog usavršavanja dosta ulagalo i u menadžerski dio gdje su se rukovodeće strukture upoznavale s načinom rada i funkcioniranjem globalnih kompanija čemu je Pliva u tom trenutku težila i na kraju postala – u vrijeme mog boravka i rada u Plivi bila je najveća farmaceutska tvrtka srednje i jugoistočne Europe. Osobno sam se nekoliko godina educirao u Plivi za menadžerski posao i tim doškoloavanjima sam upoznao i naučio taj dio rada global-

nih kompanija tako da mi na kraju posao direktora nije bio nepoznat i bez problema sam mogao preuzeti potrebne dužnosti i obveze u čemu mi je mnogo pomoglo i dobro poznavanje dvaju stranih jezika.

Godine 2006. Istraživački institut Pliva d.o.o. kupila je tada druga po veličini farmaceutska kompanija u svijetu i najveća u Europi – GlaxoSmithKline (GSK). Nakon akvizicije uspjeli ste zadržati visoku poziciju bez obzira na promjenu vlasnika. U GSK istraživačkom centru u Zagrebu nastavljate raditi kao direktor za Organiziranje i upravljanje istraživanjem u području protuupalnih i protuinfektivnih lijekova, ali 2007. postajete viši voditelj istraživačkog tima. Jeste li uspjeli pronaći dovoljno razumijevanja kod novog vlasnika za sve svoje projekte i kako ste prihvatili nova pravila GSK?

Nakon prodaje Istraživačkog instituta Plive GlaxoSmithKlineu nastavili smo istraživanja na svojim projektima antiinfektivnog i antiinflamatornog programa baziranog na specifičnim strukturama makrocikličkih spojeva. Mogli smo nesmetano nastaviti raditi jer je to bio kontinuitet dotadašnjih suradnji i zajedničkih projekata GSK-a i Plive. Osim toga mislim da je važno spomenuti izjavu jednog od vodećih ljudi GSK-a u to vrijeme – da je kupnja Plivinog Istraživačkog instituta od strane GSK-a bila potencirana zbog izvrsnosti kadra, postojećih projekata i potentnosti molekula koje su se tada nalazile u tzv. *pipe line* Plivina instituta te patentnih zaštita već profiliranih spojeva.

Za vrijeme rada u GSK dobili ste 2007. Brončanu nagradu od GlaxoSmithKline za znatan doprinos integraciji baze podataka Istraživačkog instituta Plive u GlaxoSmithKline Data Base System te 2008. Srebrnu nagradu GlaxoSmithKline za uvođenje GlaxoSmithKline standarda zaštite na radu u svakodnevnu laboratorijsku praksu GSK Istraživačkog centra Zagreb. Unatoč svemu ipak odlazite iz GSK i zapošljavate se kao redoviti profesor na Odjelu za biologiju na Sveučilištu u Rijeci. Što je presudilo toj Vašoj odluci?

Deset godina rada u farmaceutskoj industriji dalo mi je mnogo novih iskustava i spoznaja te znanstvenog usavršavanja. Nakon tri godine GSK je odlučio prodati dio u kojemu sam se kao zaposlenik i ja nalazio i, s obzirom na strategiju daljnjeg poslovanja instituta kod novog vlasnika, nisam se vidio u tom poslu. Smjernica je bila da se ide u CRO (*Contract Research Organisation*) što ja nisam želio raditi jer se do neke mjere gubi samostalnost rada i odlučivanja u procesima. U to se vrijeme otvara na Sveučilištu

u Rijeci Odjel za biotehnologiju i istraživanje lijekova koji mi nudi poziciju, laboratorije, a povrh toga smo se na Sveučilištu u Rijeci izborili za IPA projekt Europskih fondova kojim smo naše laboratorije opremili najnovijom opremom i najsuvremenijom tehnologijom. Uz mogućnosti znanstvenog istraživanja opet se vraćam radu sa studentima kojima predajem biokemiju i, osim toga, imam i izborni kolegij "Pretklinička istraživanja u razvoju lijeka" na kojemu studenti dobiju osnovna znanja i općenito sliku kako izgleda istraživanje u farmaceutskoj industriji koja su usko vezana za otkrivanje i profiliranje novog lijeka. Ovaj studij na kojemu sada sudjelujem daje studentima osim teoretskog i praktična znanja rada u laboratorijima koje mogu koristiti nakon studija dobiju li radno mjestu u nekom od istraživačkih laboratorija, pogotovo u istraživačkim laboratorijima u farmaceutskoj industriji.

Za vrijeme rada u Plivi d.o.o., odnosno GSK, stekli ste 2006. i titulu redovitog profesora na Veterinarskom fakultetu u Zagrebu. Kakva je tada bila Vaša suradnja s Veterinarskim fakultetom u Zagrebu?

Suradnja s Veterinarskim fakultetom bila je i ostala dobra. Za vrijeme rada u Plivi i Glaxu organizirao sam i manje donacije u opremi za Zavod za kemiju i biokemiju na Veterinarskom fakultetu koje su, nadam se, mogle barem malo poboljšati uvjete rada u to vrijeme na Zavodu.

Koliko ste danas ostali znanstveno vezani za Veterinarski fakultet, budući da ste suautor dvaju sveučilišnih udžbenika Veterinarska klinička imunologija (2012.) i Veterinarska imunologija (2014.)?

Vežan za Veterinarski fakultet ostajem cijeli život jer je to moja matična kuća u kojoj sam stekao prva potrebna znanja i vještine koje su mi pomogle u karijeri, i znanstvenika i sveučilišnog profesora. Izdavanje ovih dvaju sveučilišnih udžbenika, *Opće i kliničke veterinarske imunologije*, jest nastojanje autora udžbenika da olakša učenje i približi ovo vrlo propulzivno znanstveno područje našim studentima kao i kolegama veterinarima u praksi. Trenutačno nemam znanstvenu suradnju s kolegama na Veterinarskom fakultetu, što ne znači da se u nekom budućem vremenu neće naći mogućnosti suradnje na znanstvenoistraživačkim projektima.

Izabrani ste 2009. u znanstveno-nastavno zvanje redovitog profesora u području biomedicine i zdravstva – polje veterinarske medicine na Medicinskom fakul-

tetu u Rijeci. Jeste li radili na Medicinskom fakultetu?

Nisam radio na medicinskom fakultetu u RH, ali sam za vrijeme svog boravka u Švicarskoj radio kod prof. dr. Bernarda Rossiea na Medicinskom fakultetu na odjelu za eksperimentalnu i kliničku farmakologiju i toksikologiju u Laussani.

Koliko ste dugo radili u Laussani i zbog čega ste otišli iz Švicarske?

U Laussani boravim dva puta po šest mjeseci kao stipendist i gost znanstvenik u Institutu za eksperimentalnu i kliničku farmakologiju i toksikologiju Medicinskog fakulteta. Projekt mog boravka i rada na Medicinskom fakultetu u Švicarskoj financirao je EMBO (*European Molecular Biology Organisation*).

Redoviti ste profesor u trajnom zvanju na Odjelu za biotehnologiju Sveučilišta u Rijeci. Odjel za biotehnologiju objedinjuje znanstvenoistraživački studij s nastavnim studijem te se u jednom segmentu bavi biotehnologijom koja se primjenjuje u istraživanjima i dizajniranjima novih lijekova. Nastavljate li se baviti onim što ste prethodno radili?

U velikoj mjeri da, jer radimo i u laboratoriju na novim ciljanim biološkim metama, ispitujeemo nove spojeve na njihova farmakološka i toksikološka svojstva te djelovanje na stanice u *in vitro* uvjetima. Ujedno radim s mladim ljudima, studentima koji unatoč teškoj, odnosno vrlo teškoj situaciji kod nas u znanosti i obrazovanju pokazuju velik entuzijazam i želju za novim znanjima kako bi se što bolje educirali i bili konkurentni na globalnom tržištu radne snage.

prof. dr. sc. Roberto Antolović sa studentima u laboratoriju pri izvođenju vježbi iz biokemije

Voditelj ste laboratorija za biokemiju i prijenos signala te nositelj kolegija Biokemija na Odjelu za biotehnologiju. Jeste li se susretali s predrasudama ostalog nastavnog osoblja s obzirom na završeni Veterinarski fakultet?

Jesam, ali vrlo rijetko.

Istražujući Vaš bogati životopis zaista je teško ne zapitati se kako uspijevate organizirati svoje vrijeme uz redoviti posao na fakultetu – predavanja, seminare, članstvo u brojnim znanstvenim i organizacijskim odborima različitih skupova, stručno usavršavanje, znanstvene radove, napredovanje itd. Gdje pronalazite motivaciju i silnu energiju za svakodnevne obveze?

Istina je da treba jako mnogo vremena, a prije svega dobre organizacije vremena kako bi se stiglo napraviti sve uz što bolju kvalitetu. Motivacija dolazi s radom i rezultatima koji se postižu, no mislim da je još važnija želja da se znanje i vještine prenesu na mlađe ljude koji onda svojim marljivim radom mogu na osnovi toga što su naučili, koristeći se svojim sposobnostima, pomicati granice. Velika su mi motivacija mladi ljudi, studenti, doktorandi koji stečenim znanjem nastavljaju svoju znanstvenoistraživačku karijeru. Osim ovih poslovnih obveza tu su i obiteljske obveze. Svaki trenutak proveden s obitelji i djecom nezamjenjiv je i doista pokušavam s njima provesti što više vremena.

Suprug ste i otac što je zasigurno Vaša najveća ljubav. Koliko je važna podrška obitelji u Vašem poslu i kako rješavate onu klasičnu boljku svih uspješnih ljudi – razapetost između karijere i obitelji?

Moja obitelj mi je velika podrška u ovom poslu i da nema tog razumijevanja ne bih mogao obavljati posao intenzitetom kojim to sada činim. Drago mi je da se i članovi moje obitelji vesele mojim uspjesima i dostignućima jer su to ustvari njihova dostignuća kroz podršku koju mi pružaju.

Imate bogato znanstveno i životno iskustvo i u našoj zemlji i u inozemstvu. Dodatno ste se usavršavali u Njemačkoj i u Švicarskoj. Možete li ukratko usporediti metodologiju rada koju ste iskusili na tim renomiranim institucijama s našom?

Mislim da tu mogu kratko odgovoriti da je raditi vani bilo jednostavnije iz razloga što je rad bio bolje organiziran, bez prevelike administracije i birokracije koja kod nas u Hrvatskoj koči mnoge razvojne projekte, a još više znanstvenike koji bi htjeli djelovati u

prof. dr. sc. Roberto Antolović sa svojom obitelji - izlet u Beč i područje Wachau na Dunavu

RH. Osim toga, treba napomenuti da je RH među zadnjim zemljama u EU po ulaganjima u znanost. Iako se vrlo često čuje u predizbornim kampanjama da se treba ulagati u znanost i tehnologiju, no bojim se da će to još dugo ostati samo prazne političke parole i mrtvo slovo na papiru svih političkih opcija koje su do sada bile ili trenutačno jesu na vlasti u RH.

S obzirom na to da ste član inozemne i naše akademske zajednice, jeste li primijetili različit odnos društva prema našoj struci, ali i međusobni odnos stručnjaka?

Ima li rivalstva više kod nas ili vani? Ako je takvih odnosa bilo, bilo ih je više kod nas nego u Njemačkoj, Engleskoj ili SAD-u. Naime, znam da su u Njemačkoj veterinari i doktori veterinarske medicine priznati i uvaženi članovi društvene zajednice što kod nas u RH to u velikoj mjeri nije slučaj. Vrlo rijetko, ali imao sam prilike vidjeti da se prema našim kolegama i prema samoj struci ne odnosi s odgovarajućim respektom i zasluženim poštovanjem. Rivalstva ima i uvijek će ga biti, no ako je ono konstruktivno i u dobroj namjeri i vjeri, onda je poticajno.

Na koji bi način Hrvatska mogla zadržati mlade znanstvenike, imaju li ipak budućnost u svojoj domovini?

Na to pitanje postoji vrlo jednostavan odgovor, a to je da političari, i sve vlade prije, i ova sada konačno počnu cijeniti mladost i entuzijizam tih ljudi te im omogućiti stručna i znanstvena usavršavanja i u RH i u institucijama u inozemstvu kako bi dobili nova znanja i vještine koje bi onda oni mogli primijeniti u svom radu u Hrvatskoj. Danas se, zahvalju-

jući Europskim fondovima i mogućnosti ulaska u konzorcije koji apliciraju za financiranje zajedničkih projekata, širom otvaraju vrata mladim stručnjacima da odu na usavršavanje izvan RH i da to financira Europska unija. Sudjelovanje mladih znanstvenika na tim projektima bilo bi vezano i za izradu doktorskih radova i disertacija i tada bi se mladi znanstvenici s novostečenim znanjem i vještinama mogli vratiti u RH u dobro opremljene institute i sveučilišta te dalje podizati razinu znanosti u RH kroz kontakte sa znanstvenicima iz svog interesnog područja. Da bi se to moglo ostvariti, potreban je velik zaokret u politici i odnosu političara prema znanju, obrazovanju i stručni općenito u Republici Hrvatskoj, što treba izdici iznad osobnih interesa političara na lokalnoj i državnoj razini. Ako bi se to dogodilo, u što mi je trenutačno teško vjerovati, onda bi naši mladi stručnjaci imali prostor i mogućnost rada i u svojoj domovini. Da bi se to ostvarilo i njihova bi primanja trebala biti na razini da se oni ne moraju boriti s osnovnim egzistencijalnim problemima. Pod time mislim da mogu zaraditi dovoljno za normalan život i da ne ovise o roditeljskoj pomoći i u rješavanju stambenog pitanja i preživljavanja od mjeseca do mjeseca. No očito to još dugo neće biti slučaj jer i ova vlada smanjivanjem budžeta za 160 milijuna kuna za obrazovanje i znanost jasno pokazuje koliko se ona, kao i sve dosadašnje hrvatske vlade, brine za obrazovanje mladih ljudi i koliko joj je stalo do znanja i razvoja novih tehnologija. Nakon ovog Vladina poteza jasno je da će nam mladi, pametni i marljivi ljudi od sada odlaziti iz RH i mnogo više nego do sada.

Dobitnik ste brojnih nagrada i priznanja za svoj znanstveni rad, je li Vam neka od njih posebno prirasla srcu?

Istina, dobio sam više nagrada za svoj rad. Mogu reći da se uvijek rado sjećam nagrade Rektora Sveučilišta u Zagrebu, no ipak mi je najviše prirasla srcu Karl Pfizerova nagrada za perspektivne i izuzetne mlade znanstvenike kojom sam nagrađen za svoj znanstveni rad kada sam bio suradnik na Institutu za biokemiju i endokrinologiju Veterinarskoga fakulteta u Giessenu.

Kada ipak uspijete pronaći malo slobodnoga vremena, otkrijte nam kako ga provodite?

Slobodno vrijeme provodim u krugu svoje obitelji, no volim otići i na *basket* jer je košarka važan dio mog odrastanja. Aktivno sam igrao košarku u kade-tima i juniorima KK Lokomotive i Industromontaže čija su imena kasnije promijenili u Cibonu i Monting.

Osim košarke bavim se i lovom te uživam u prirodi i druženju s kolegama lovcima među kojima ima i dosta nas veterinara.

Ispričajte nam jednu anegdodu vezanu za Vaše studente? Zasigurno ih je bilo mnogo?

Anegdote se često događaju, kako i sami pretpostavljate, bilo ih je mnogo. Tako me nakon jednog predavanja manja grupa studenata zamolila da im dodatno objasnim dio gradiva koji nisu mogli pratiti jer im je nedostajalo predznanje. Naravno da sam se odazvao njihovoj molbi i uredno im kredom na ploči crtao i objašnjavao principe enzimske kinetike uz izvođenje jednadžbi važnih za shvaćanje o kakvim se mogućim inhibicijama enzima može raditi. Očekivao sam da će to moji studenti uredno pisati u svoje bilježnice kako bi mogli kod kuće na tome još raditi i sve to utvrditi. Iznenadio sam se vidjevši da nitko od njih ne zapisuje, odnosno ne prepisuje primjere i izvode jednadžbi koje sam im prikazivao i objašnjavao. Kada sam ih začuđeno pitao zašto to ne prepisuju i kako će to, ako ne pišu znati kod kuće ponoviti, jednostavno su se poslužili svojim *smartphoneima* i poslikali sve što sam im ja na ploči objašnjavao.

Gdje se vidite u budućnosti? Koja su Vaša buduća polja znanstvenog interesa?

Sebe i dalje vidim u ovome što sada radim, namjeravam se dalje baviti znanošću u području istraživanja lijekova te utjecaja mikrobioma na fiziologiju probavnog trakta i imunosti općenito, a i dalje svakako namjeravam svoje znanje i iskustvo prenositi na mlade ljude na obrazovnim i istraživačkim institucijama i u Hrvatskoj ili, možda, i Europskoj uniji.

Razgovarao:
dr. sc. Ivan Križek, dr. med. vet.

Fiskalizacija bez komplikacija!

Vip blagajna za samo 60 kn/mj.

Kako biste u novu sezonu ušli spremni za sve izazove koji vas čekaju, Vip nudi jednostavno za korištenje i najbolje rješenje za fiskalizaciju vaših računa. Za samo 60 kn/mj.* koristite Vip blagajnu na svom mobitelu, tabletu ili laptopu, ili kupite neki od uređaja iz atraktivne Vip ponude za male poduzetnike.

*Cijena ne uključuje PDV

Više informacija na 0800 091 091 ili www.vipnet.hr

World Veterinary Poultry Association – Hall of Honour

profesor emeritus Hrvoje Mazija

Od 7. do 11. rujna 2015. godine u Cape Townu, Južnoafrička Republika, održan je XIX. kongres Svjetske udruge veterinarara peradara (World Veterinary Poultry Association). Kongres se po prvi put održao, kako to novoizabrani predsjednik Nigel Horrox navodi, „južno od Sahare“, a prisustvovalo mu je više od 1000 članova iz 42 države. Ova veterinarska udruga ima lijep običaj te svoje uvažene članove prigodom održavanja svjetskog kongresa nagrađuje priznanjem uvodeći ih u tzv. Dvoranu časnih. Dosada su to časno priznanje dobili sveukupno 52 člana, a na ovom kongresu u Dvoranu časnih (Hall of Honour) uvedeno ih je još deset. WVPA – Croatian Branch iznimno je ponosna jer je i prvi predsjednik Hrvatskog ogranka WVPA profesora emeritusa Hrvoja Mazije počašćen tim priznanjem. S obzirom na to da profesor emeritus nije prisustvovao kongresu, prvoga dana na svečanom otvaranju održana je i svečana dodjela povelja koju je u njegovo ime primila prof. dr. sc. Estella Prukner-Radovčić. Povelju su primili i Zijzhong Cui i Xiufan Liu (Kina), Janos Meszaros (Mađarska), Mohammed el Houadfi (Maroko), Ruzena Rachel Bock (Izrael), Aly Fadly i John Glisson (SAD), te Fathi Saad i Mohamed Mohy Sabri (Egipat) <http://www.wvpa.net/honours.php>. Prenosimo u cijelosti obrazloženje WVPA – Croatian Branch koje je prethodilo činu odabira emeritusa Hrvoja Mazije u Dvoranu časnih Svjetske udruge veterinarara peradara.

Mjesto održavanja XIX. kongresa WVPA – Cape Town International Convention Centre.

Dodjela priznanja prof. emeritusu Hrvoju Maziji; prof. dr. sc. Hafez Mohamed Hafez i prof. dr. sc. Estella Prukner-Radovčić

Born 1940 in Zagreb, Croatia, Hrvoje Mazija obtained his veterinary degree from the Faculty of Veterinary Medicine, University of Zagreb in 1964. He gained an MSc in 1969 and a PhD in 1976 from the same University. In 1978 he became an assistant professor, in 1981 associate professor, in 1985 professor and in 1995 full professor at the Faculty of Veterinary Medicine, University of Zagreb. In 2011 he became a Professor Emeritus.

From 1982-1985 he headed the Poultry Centre, and from 1987-2006 the Department of Poultry Diseases at the Faculty of Veterinary Medicine, University of Zagreb. During the 45 years of his active career, he was involved mainly in the diagnosis and immune-protection against respiratory viruses or those infecting birds via the respiratory route. As an extremely curious person and with an instinct for the practical implementation of scientific knowledge (he was a President of the Croatian inventors association), he has 7 patents in the field of poultry health and production, and as a scientist and innovator has been recognized through the highest national and international awards. He showed that nebulization was a practical and effective method of vaccination of newly hatched poultry and game birds in the hatchery, inducing fast and long lasting immunity. His main achievement is aerosol vaccination against Marek's disease (HVT-FC126) and avian pox. He authored or co-authored 215 peer-reviewed scientific and professional papers, and has mentored 49 graduate students, 24 MSc and 15 PhD. Also, he was leader of 13 national and 3 international projects. Since 1993 he has been the president of the Croatian branch of WVPA, the first recognized international veterinary association of the Republic of Croatia.

With his devotion to scientific research, Emeritus Hrvoje Mazija still implements his ideas into scientific research, especially in the field of viral anti-tumor therapy, managing and leading work in the Association for Experimental and Translation Oncology.

Zaštita na
pravi način!

FYPRYST®

fipronil

Otopina za nakapavanje na kožu

Sastav Pipeta (0,67 ml) sadržava: ljekovitu tvar fipronil 67 mg; Pipeta (1,34 ml) sadržava: ljekovitu tvar fipronil 134 mg; Pipeta (2,68 ml) sadržava: ljekovitu tvar fipronil 268 mg; Pipeta (4,02 ml) sadržava: ljekovitu tvar fipronil 402 mg; Pipeta (0,5 ml) sadržava: ljekovitu tvar fipronil 50 mg. **Indikacije** Sprječavanje i suzbijanje invazije pasa i mačaka buhama (*Ctenocephalides* spp.) i krpeljima (*Rhipicephalus* spp., *Dermacentor* spp., *Ixodes* spp.). Pomoć u liječenju i kontroli alergijskog dermatitisa pasa i mačaka uzrokovanog ubodima buha. Sprječavanje i suzbijanje infestacije pasa psećom pauši *Trichodectes canis*. Sprječavanje i liječenje infestacije mačaka mačjom pauši *Felicola subrostratus*. **Ciljne životinjske vrste** Psi. Mačke. **Kontraindikacije** Fypzyst spot-on za pse ne smije se primjenjivati na: štenadi mlađoj od 8 tjedana i lakšoj od 2 kg; bolesnim životinjama (sustavne infekcije, povišena tjelesna temperatura) i onima u stadiju oporavka; kunićima jer se u njih mogu javiti teške reakcije nepodnošljivosti i uginuća; mačkama jer može doći do predoziranja. Fypzyst 50 mg spot-on za mačke ne smije se primjenjivati: mačićima mlađim od 8 tjedana i lakšim od 1 kg; bolesnim životinjama (sustavne infekcije, povišena tjelesna temperatura) i onima u stadiju oporavka; kunićima zbog teških reakcija nepodnošljivosti i uginuća.

Zaštita od

„Prije primjene pažljivo pročitajte uputu o VMP.
O rizicima i nuspojavama posavjetujte se s veterinarom.“

KRKA-FARMA d.o.o.
Radnička cesta 48/II p.p.205, Zagreb 10002
Telefon, 01/63 12 100, 63 12 101. Faks 01/61 76 739.
E-mail: krka-farma@zg.htnet.hr. www.krka.biz/hr

 KRKA

Naša inovativnost i znanje posvećeni su zdravlju. Zbog toga naša odlučnost, ustrajnost i iskustvo zajedno doprinose jednom cilju – razvoju djelotvornih i neškodljivih proizvoda vrhunske kakvoće.

REPTILOMANIJA+

U organizaciji USVM „Equus“

Zagreb, 11. – 14. svibnja 2016.

„**R**eptilomanija+“ je edukativna izložba egzotičnih životinja koju već tradicionalno, četvrtu godinu zaredom organiziraju studenti članovi USVM „Equus“ Veterinarskoga fakulteta Sveučilišta u Zagrebu. Ove godine održat će se od 11. do 14. svibnja na Veterinarskom fakultetu Sveučilišta u Zagrebu, dok će se popratna tematska predavanja održati 12., 13. i 14. svibnja.

Egzotični gmazovi, vodozemci, škorpioni i paukovi sve se češće drže kao kućni ljubimci, a samim time raste i potreba za educiranjem građana, vlasnika, veterinarskih tehničara i veterinaru praktičara o njihovu pravilnom držanju, hranidbi, bolestima i liječenju. S tim ciljem, u studentskim prostorijama Veterinarskoga fakulteta bilo je izloženo više od 30 najčešće držanih vrsta egzotičnih životinja koje su Udruzi za vrijeme izložbe nesebično ustupili uzgajivači Matija Mesic i Tomislav Šarić. Posjetitelje su kroz izložbu vodili i na razna pitanja odgovarali brojni studenti volonteri, članovi USVM „Equus“, bez kojih ovakav projekt ne bi bio moguć. Kako bi se dodatno informirali svi zainteresirani posjetitelji, održana su i brojna predavanja predvođena nastavnim osobljem i studentima Veterinarskoga fakulteta, doktorima veterinarske medicine te djelatnicima Državnog zavoda za zaštitu prirode i Hrvatskog herpetološkog društva HYLA.

Tupinambis merianae - argentinski tegu

Iz godine u godinu raste popularnost izložbe pa je tako, prema procjenama koordinatorice izložbe Vane Vrkić, dr. med. vet i predsjednice USVM „Equus“ Anđele Šimić, prošlogodišnju izložbu posjetilo više od 2 000 posjetitelja od kojih su organizirano, iz različitih dijelova grada, došli i najmlađi vrtičarci te učenici osnovnih i srednjih škola.

Udruga studenata veterinarske medicine USVM „Equus“ neprofitna je udruga koja aktivno djeluje na Veterinarskom fakultetu od 1993. Svaka generacija studenata članova udruge realizirala je različite projekte. Glavni projekt sadašnje generacije jest „Reptilomanija+“, za čiju su organizaciju studenti Udruge 2015. godine dobili Posebnu Rektorovu nagradu Sveučilišta u Zagrebu. Osim Reptilomanije+, Udruga organizira posjete studenata različitim izložbama životinja („Egzotika“, „Čudesan svijet zmija“, Međunarodna izložba mačaka), vodi Nastambu za nastavne laboratorijske i egzotične životinje Veterinarskoga fakulteta u kojoj sudjeluju i u izvođenju praktičnog dijela nastave sa studentima svih godina fakulteta. Sudjeluju i u brojnim akcijama humanitarnog karaktera organiziranim na Veterinarskom fakultetu Sveučilišta u Zagrebu, kao što su prikupljanje pomoći za stradale u poplavama u Slavoniji 2014. godine i za sirijske izbjeglice 2015. godine. Članovi udruge također aktivno sudjeluju u radu Zagrebačkog životinjskog kutka, informativnog centra o životinjama grada Zagreba, gdje sudjeluju u edukativnim radionicama pod nazivom „Divlja srijeda“ na kojima se građani mogu upoznati i nešto novo naučiti o raznim

Reptilomaniju+ otvorila je prof. dr. sc. Ksenija Vlahović, u pozadini slijeva: podpredsjednik USVM „Equus“ Zlatko Bježančević, dekan prof. dr. sc. Tomislav Dobranić, prodekani prof. dr. sc. Alen Slavica i prof. dr. sc. Josip Kos, novinar portala X-ica.com te koordinatorica izložbe Vania Vrkić, dr. med. vet.

vrstama životinja koje se u našem podneblju i dalje smatraju egzotičnim kućnim ljubimcima.

Ovim kratkim člankom ujedno najavljujemo i ovogodišnju izložbu „Reptilomanija+“ te vas pozivamo da nam se pridružite u što većem broju, od 11. do 14. svibnja na Veterinarskom fakultetu Sveučilišta u Zagrebu. Za sve dodatne informacije možete posjetiti našu Facebook stranicu: <https://www.facebook.com/EquusReptilomanija/?fref=ts>

na kojoj možete doznati sve zanimljivosti vezane uz ovaj projekt, kao i popis predavanja i predavača koji će ove godine sudjelovati.

Članovi USVM „Equus“
Katarina Marjanović, Hrvoje Hrstić

Seminar „Pravilna interpretacija hematoloških i biokemijskih nalaza u pasa i mačaka“

PHOENIX FARMACIJA d.d. i MIDES

Samobor, 27. veljače 2016.

U subotu 27. veljače 2016. u Samoboru, u organizaciji tvrtki PHOENIX FARMACIJA i MIDES, održan je seminar iz područja hematološke i biokemijske dijagnostike krvi pasa i mačaka. Na seminaru je predavala prof. dr. sc. Renata Barić Rafaj s Veterinarskoga fakulteta u Zagrebu, Zavod za kemiju i biokemiju. Predavanje je bilo usredotočeno na pravilnu interpretaciju dobivenih krvnih nalaza s posebnim osvrtom na predanalitiku, analitiku i postanalitiku. Pri tome je pažnja poklonjena i histogramskim obilježjima crvene i bijele krvne slike kao i pravilnoj primjeni kalibracije i kontrole uzoraka.

Sudionici skupa

Ujedno je održana prezentacija novog aparata za biokemijsku analizu krvi namijenjenog isključivo za veterinu – SKYLA VB1. Seminaru je prisustvovalo 80 doktora veterinarske medicine iz Hrvatske.

mr. sc. Tomislav Brajko, dr. med. vet.

Aparata za biokemijsku analizu krvi SKYLA VB1

Sudionici skupa

Suhostaj – preduvjet uspješne laktacije

GENERA d.d.

Đakovo, 28. siječnja 2016., Bjelovar 25. veljače 2016

Dana 28. siječnja 2016. u organizaciji Genere d.d. u hotelu Blaža u Đakovu i dana 25. veljače 2016. u hotelu Central u Bjelovaru održana su stručna predavanja za doktore veterinarske medicine s područja Slavonije i područja Bjelovarsko-bilogorske i Koprivničko-križevačke županije. Na oba je predavanja prisustvovalo oko 150 kolega veterinara, a Hrvatska veterinarska komora bodovala ga je s 2 boda. U ime Genere d.d. prisutne je na oba skupa pozdravila voditeljica ključnih kupaca mr. sc. Ljubica Sremić-Njari, dr. med. vet., koja je zahvalila kolegama na dolasku i dosadašnjoj suradnji.

Stručno predavanje „Suhostaj – preduvjet uspješne laktacije“ održao je doc. dr. sc. Nino Maćešić, dr. med. vet. s Veterinarskoga fakulteta Sveučilišta u Zagrebu, Klinika za porođništvo i reprodukciju. Predavač se osvrnuo na najnovije spoznaje o liječenju supkliničkih mastitisa tijekom suhostaja te odgovarao na upite kolega o kliničkim mastitisima tijekom laktacije.

Nakon stručnoga predavanja Sanja Lazić, dr. med. vet. podsjetila je kolege na proizvode indicirane za liječenje mastitisa iz palete Genere d.d.: IMM injekto-re (Cefquinor LC, Cefquinor DC, Klavuxil, Trimetosul, Mastiquick, Mastidry) i NSPUL (Meloxidolor, Kaliprofen LA i Vetalgin).

Druženje se nastavilo uz domjenak na kojemu su kolege mogli razmijeniti svoja iskustva.

Sudionici skupa u Bjelovaru

Sudionici skupa u Đakovu

Genera d.d. i dalje će pratiti trendove i zahtjeve tržišta, širiti paletu proizvoda te udovoljavati kvaliteti i potrebama svojih kupaca. I kolege s ostalih područja Republike Hrvatske imat će priliku sljedećih mjeseci prisustvovati ovakvom predavanju.

Sanja Lazić, dr. med. vet.
Brand manager, Genera d.d.

Mile Mikulić, dr. med. vet., Sanja Lazić, dr. med. vet., mr. sc. Ljubica Njari, dr. med. vet., doc. dr. sc. Nino Maćešić, dr. med. vet., Jurica Dolić, dr. med. vet., Silvija Lozić, dr. med. vet.

mr. sc. Ljubica Njari, dr. med. vet., Sanja Lazić, dr. med. vet., Martina Vidović, dr. med. vet.

NOVO U PONUDI

CEFQUINOR[®] LC

75 mg intramamarna mast
za krave u laktaciji

Cefkvinom (u obliku sulfata)

- učinkovito liječenje IMM infekcija uzrokovanih bakterijama *Escherichia coli*, *Staphylococcus aureus*, *Streptococcus dysgalactiae* i *Streptococcus uberis*
- jednostavna IMM primjena trokratno svakih 12 sati

GENERA d.d.

Svetonedeljska 2, Kalinovica, 10436 Rakov Potok, Hrvatska
tel: +385 1 33 88 888, fax: +385 1 33 88 600, e-mail: info@genera.hr
www.facebook.com/Generalnc

GENERA

www.genera.hr

Bolesti probavnog sustava prasadi i teladi

VET CONSULTING d.o.o., PHOENIX FARMACIJ d.d. i HGK

Osijek, 18. ožujka 2016.

Dana 18. ožujka 2016. u organizaciji Vet Consultinga d.o.o., Phoenix Farmacije d.d. i Hrvatske gospodarske komore Županijske komore Osijek u restoranu „Kopika“ u Osijeku održano je stručno predavanje za veterinare iz središnje i istočne regije Hrvatske. Predavanju, koje je bilo vrednovano s 2 boda od Hrvatske veterinarske komore, prisustvovalo je oko 90 veterinarâ. U ime veleprodajne kuće Phoenix Farmacija d.d. i HGK prisutne je pozdravio dr. sc. Ivan Križek, dr. med. vet. i svima zahvalio na dosadašnjoj suradnji te ujedno podsjetio na proteklih deset godina suradnje s tvrtkom Vet Consulting.

U ime tvrtke Vet Consulting prisutne je pozdravio i mr. sc. Siniša Trbojević, dr. med. vet. Stručno predavanje pod nazivom “BOLESTI PROBAVNOG SUSTAVA PRASADI I TELADI” održao je izv. prof. dr. sc. Boris Habrun, ravnatelj Hrvatskoga veterinarskog instituta.

U svom se izlaganju osvrnuo na najvažnije čimbenike i uzročnike, kao i liječenje bolesti probavnog sustava u prasadi i teladi.

Nakon predavanja mr. sc. Siniša Trbojević prisutnim je kolegama predstavio vakcinu BoviBio Rotacol koja služi za aktivnu imunizaciju steonih junica i krava u svrhu pasivne imunizacije teladi protiv infekcija želučano-crijevnog sustava, uzrokovanih rotavirusom, koronavirusom i enteropatogenim sojevima *E. coli*.

Također je podsjetio kolege veterinare na neke proizvode iz asortimana Vet Consultinga d.o.o., koji su indicirani upravo u preventivi i liječenju probav-

prof. dr. sc. Boris Habrun

mr. sc. Siniša Trbojević

univ. mag. Marks Boris, dr. med. vet., Robert Viviora, mag. ing. agr. Biljana Prodanović, vet. teh., Tomislav Matković, dr. med. vet., Vlado Mađarić, dr. med. vet.

nih bolesti u goveda i svinja, poput Roxacina (enrofloksacin 10 %), Ceftiomaxa (ceftiofur), Inmodulena (imunostimulator), Emdocama (NSPUL), Vitamina C, prašaka za peroralnu primjenu Start Aid, Pectospeed, Pectolit itd. Ti su proizvodi već dokazali svoju učinkovitost u terapiji spomenutih bolesti.

Nakon završetka službenog dijela sudionici su nastavili druženje uz domjenak.

Nadamo se da će se ovakva druženja i dalje nastaviti s ciljem proširenja stručnoga znanja i spoznaja o novim mogućnostima liječenja domaćih životinja.

mr. sc. Siniša Trbojević, dr. med. vet.

Sudionici skupa

NOVO IZ VET CONSULTING-a

Kelaprofen 100 mg/ml

analgetik, antipiretik, spazmolitik i antioksidativ
za goveda, konje i svinje

Sastav:

1 mL injekcijske otopine Kelaprofen sadrži: ketaprofen 100 mg

Indikacije:

Kao pomoćna terapija pri liječenju puerperalne pareze, respiratornih infekcija, mastitisa, edema vimena, MMA sindroma, za ublažavanje upale i boli kod bolesti lokomotornog sustava, kolika, smanjivanje vrućice.

Doze 1 ml/33kg tjelesne težine svinje, 1/45 kg goveda; i/m, i/v

Karencija: mlijeko 0 dana, meso 1 dan

SUACRON

za prevenciju i liječenje posljedica nastalih od stresa

1 mL injekcijske otopine sadrži: karazolol 0,50 mg

Primjenjuje se kod svinja za:

spriječavanje i liječenje poremećaja nastalih zbog stresa.

- tijekom transporta,
- pri promjeni mjesta boravka životinja,
- u mužjaka tijekom parenja,
- kod prasnja,
- posebice u nemirnih ili agresivnih ženki,
- kod zootehničkih zahvata, kastracija, vakcinacije...

Doza: 1 mL/50 kg i.m., učinak traje 8-12 sati i nakon toga se može ponovo primjeniti.

Karencija: 0 dana.

BoviBio Rotacol, vakcina za krave i junice

Za aktivnu imunizaciju steonih junica i krava u svrhu pasivne imunizacije teladi protiv infekcija želučano-crijevnog sustava uzrokovanih rotavirusom, koronavirusom i enteropatogenim sojevima E. Coli.

Jedna doza (2mL) sadržava:

Djelatne tvari:

Inaktivirani rotavirus goveda, soj TM-91 RP $\geq 1^*$

Inaktivirani koronavirus goveda, soj C-197 RP $\geq 1^*$

Inaktivirana E. coli -3 serovara iz enteropatogenih sojeva

...potražite naše proizvode za ljude na www.smpharma.net

SM PHARMA

Vet Consulting d.o.o.
M.Gupca 42,
43500 Daruvar
www.vetconsulting.hr

tel: 043/440-527
043/440-533
043/440-534
fax: 043/440-526

Značaj i uloga veterinarara na mjestu događaja na kojemu su ozlijeđene ili stradale životinje

The importance and role of veterinarians at the crime scene where animals are injured or killed

Severin, K. *, P. Džaja, Ž. Radmilović, D. Agičić, J. Žunić, D. Konjević

Sažetak

Sudjelujući u rješavanju brojnih slučajeva uvidjeli smo da je stjecanje vjerodostojne materijalne istine katkad ugroženo upravo zanemarivanjem važnosti mjesta događaja, i to ne samo od strane očvidnog tijela, nego i veterinarara koji se u različitu svojstvu mogu naći u prilici sudjelovati u pojedinačnom istraživačkom procesu ili organizirati cjeloviti postupak. Stanje na mjestu događaja i informacije koje se mogu utvrditi isključivo na mjestu događaja od iznimne su važnosti. To stanje u stvarnosti predstavlja kompleks neponovljivih materijalnih odraza događaja koji se istražuje. Tragovi, a posebno oni biološkog podrijetla, podložni su promjenama, koje će se pojaviti s vanjskim utjecajima ili bez njih. Tek njihovim pravodobnim i interdisciplinarnim istraživanjem i osiguravanjem ostvarit će se željeni cilj. Stoga, glavni cilj ovoga rada jest pokazati važnost cjelokupnog postupka istraživanja mjesta događaja s posebnim osvrtom na ulogu veterinarara, što ćemo potkrijepiti primjerima iz prakse.

Ključne riječi: istraživanje mjesta događaja, tragovi biološkog podrijetla, sudsko veterinarstvo

Abstract

Taking part in resolving many cases, we have noticed that obtaining credible material evidence is sometimes endangered precisely by neglect of the importance of the crime scene, not only by the inspection services, but also by veterinarians who may find themselves in a situation where they are taking part in an investigation process or organizing the entire procedure. The situation at the crime scene, and the facts that may be established exclusively at the crime scene are extremely important. These situations in reality represent complex and unrepeatable material reflections of the incident being investigated. Traces, especially those of biological origin, are subject to change, which will occur both from external influences and without them. Only timely and interdisciplinary investigation and safe-guarding will lead to the desired goal. Therefore, the main aim of this study is to show the importance of the entire procedure of investigating the crime scene, with special reference to the role of veterinarians, which we will support with examples from practice.

Key words: crime scene investigation, biological traces, forensic veterinary medicine

*Dr. sc. Krešimir SEVERIN, dr. med. vet., izvanredni profesor, dr. sc. Petar DŽAJA dr. med. vet., redoviti profesor, Zavod za sudsko i upravno veterinarstvo, dr. sc. Dean KONJEVIĆ, docent, Dipl. ECZM (WPH), Zavod za veterinarsku ekonomiku i epidemiologiju, Veterinarski fakultet Sveučilišta u Zagrebu; Želimir RADMILOVIĆ, univ. spec. crim., Policijska akademija Zagreb; Damir AGIČIĆ, dr. med. vet., Veterinarski ured Slavonski Brod, Uprava za veterinarstvo i sigurnost hrane; Jakov ŽUNIĆ, dr. med. vet., Institut Ruđer Bošković; *e-mail: severin@vef.hr*

Uvod

Mjesto događaja jest područje na kojemu se zbio određeni događaj. U užem smislu radi se o prostoru u kojemu se nešto dogodilo, na kojemu se odvijala radnja, zbivanje, akcija, odnosno događaj koji se po svojim karakteristikama može podvesti pod neku zakonom nedopuštenu, nezakonitu radnju (Radmilović, 2008.). Pojam mjesta događaja opće je prihvaćen, mada bi u širem smislu trebalo rabiti pojam predmeta očevida. Naime, očevid se zaista najčešće veže uz utvrđivanje činjenica na mjestu događaja, ali može se poduzimati i na osobama, tijelima i predmetima. Mjesto događaja ujedno povezuje i sve njegove sudionike. U kontekstu ovoga rada mjesto događaja odnosi se na protupravne radnje vezane uz počinjenje kaznenog djela i/ili prekršaja te na druge štetne radnje koje bi za posljedicu mogle imati pokretanje parničnog postupka. Premda se radi o najčešće rabljenom pojmu u kriminalistici (određuje događaj kriminalnog karaktera), on u današnje vrijeme ima definitivno mnogo šire značenje. Naime, ono je najvažniji izvor relevantnih informacija (materijalnih i personalnih) među kojima su i one temeljem kojih se utvrđuje činjenično stanje iz kojega proizlazi materijalna istina, te se osiguravaju izvori dokaza za sudski postupak.

Kako bi se što bolje pokazao interes veterinarske struke za mjesto događaja, dužni smo razmotriti prilike u kojima ono može biti od presudne važnosti, tj. kada životinja kao objekt, odnosno *počinitelj* ili žrtva, čini njezin neizostavni dio. Ne želeći umanjiti važnost mjesta događaja za provedbu veterinarske djelatnosti i prosudbu odgovornosti veterinaru, u ovom radu naglasak ćemo staviti na životinju. *Životinja*, zauzimajući različit pravni status, može biti predmetom razmatranja počinjenja različitih kaznenih ili prekršajnih djela. Kao objekti prava, u građanskopravnom smislu, životinje se smatraju stvarima, odnosno u smislu *Zakona o vlasništvu i drugim stvarnim pravima* (Anonimus, 2015.) one su tjelesni dijelovi prirode, različiti od ljudi, koji služe ljudima za uporabu. U tom slučaju, životinje kao stvari imaju novčanu vrijednost i mogu predstavljati dio osobne imovine (Radošević, 2010.). U *Kaznenom zakonu* (Anonimus, 2011.), u poglavlju Kaznena djela protiv imovine (što bi u ovom slučaju bila životinja), nabrojena su mnoga kaznena djela za čije otkrivanje mjesto događaja može biti od presudne važnosti. S druge strane, životinjama se pruža posebna zaštita primjenom *Zakona o zaštiti životinja* (Anonimus, 2006; Anonimus, 2013.a) i *Zakona o veterinarstvu* (Anonimus, 2013.b) te drugih propisa koji uređuju uvjete zaštite i kontrole zdravlja, odnosno zaštitu njihova života i

dobrobiti čime se na neki način priznaje svojevrsni pravni subjektivitet. Na ovaj način posebno se obvezuju čovjek, odnosno vlasnik i/ili posjednik životinje, na veću brigu oko životinja, dok se njihovo usmrćivanje bez opravdanog razloga ili pak teško zlostavljanje, nanošenje nepotrebnog bola ili izlaganje nepotrebnoj patnji smatra kaznenim djelom. Pribrojimo li tomu brojne prekršajne odredbe zakonskih propisa koji uređuju područje držanja, uzgoja i korištenja životinja, temeljito istraživanje mjesta događaja dobiva na još većoj važnosti i može činiti neizostavan dio u rješavanju brojnih protupravnih radnji.

Istraživanje mjesta događaja i uloga veterinaru

Ključan dio svakoga mjesta događaja jest ispravno provedeno istraživanje, odnosno izvođenje istraživačkih postupaka, koji su utemeljeni na suvremenim znanstvenim spoznajama. Spomenuto istraživanje provode stručne osobe koje raspolažu znanjima i vještinama potrebnim za pronalaženje i interpretaciju potencijalnih materijalnih dokaza. Istraživanje mjesta događaja jest cjeloviti istraživački proces koji se od sličnih procesa (naprimjer kliničke pretrage životinja ili razudbe lešina) razlikuje jedino po tome što istodobno uključuje:

- pridržavanje standardiziranih postupaka i protokola
- primjenu općeprihvaćenih veterinarskih i forenzičkih postupaka/tehnika koje izvode stručne osobe
- pažljivo dokumentiranje materijalnih tragova
- pridržavanje pravila nadzora kretanja svih tragova koji su prikupljeni na mjestu događaja
- izradu detaljnog i sveobuhvatnog izvješća koje mora biti razumljivo sudu i svim strankama u postupku (Sinclair i sur., 2006).

Iz navedenoga je vidljivo da se radi o posebnom području forenzičkih znanosti koje se definira kao primjena sveukupnih znanstvenih spoznaja, uključujući spoznaje iz veterinarske medicine, s ciljem davanja odgovora na sporna pitanja u okviru postupovne radnje i/ili sudskoga slučaja. Odgovor na temeljno pitanje svake istrage koje glasi: **Što se zapravo dogodilo?**, moguće je dati nakon sagledavanja svih relevantnih činjenica koje se odnose na prirodu događaja i njegov uzrok. Dakako, neizostavan dio odgovora čine vjerodostojni i pravovaljani materijalni dokazi (stvarni dokazi) koji su izvedeni iz uočenih promjena materijalne prirode kao što su tragovi i predmeti (Bertino i Bertino, 2015.; Modly i sur., 2014.).

Nepisano je pravilo da treba iskoristiti svaku priliku sudjelovanja na mjestu događaja čime se osigurava bolje sagledavanje cijeloga događaja i povezivanje pojedinih elemenata (npr. raznolikost materijalnih dokaza, iskazi svjedoka i dr.) u jednu logičnu priču koja postaje temelj za svaki pravni slučaj (Munro i Munro, 2008., Cooper i Cooper, 2013.). Zbog specifičnosti vezanih uz životinje važne činjenice ili dokazi mogu se zanemariti, odnosno pogrešno protumačiti ili podcijeniti, poglavito ako istraživački postupak provodi nestručna osoba. Uključivanje stručnjaka iz područja veterinarske medicine u samom početku takve jedne istrage omogućuje prepoznavanje i analizu, ali i procjenu svih relevantnih dokaza.

Svakako treba naglasiti da istraživanja mjesta događaja koja se tiču životinjskog svijeta mogu započeti tek kada se utvrde okolnosti događaja (iskaz svjedoka, prijava nadležnom tijelu od nepoznate osobe) te po kojoj će se osnovi ono provoditi. Naime postoje stanovite razlike koje su u međuovisnosti s mjerodavnim zakonodavstvom: kazneni ili prekršajni postupak te inspekcijski nadzor na temelju *Zakona o veterinarstvu*, *Zakona o zaštiti prirode* i *Zakona o zaštiti životinja* (treba spomenuti i propise koji se odnose na dokazne radnje i kriminalističko istraživanje u kaznenom postupku, poput *Zakona o kaznenom postupku* i sl.). Neke od najčešćih prigoda koje zahtijevaju uključivanje veterinaru u svojstvu vještaka ili stručnog svjedoka na mjestu događaja su: napad životinje na čovjeka ili drugu životinju; nalet vozila na životinju; krijumčarenje živih ugroženih i zaštićenih divljih životinja ili dijelova njihovih tijela, kao i pri sumnji na zanemarivanje i/ili zlostavljanje životinja, uključujući protupropisno usmrćivanje. Osim toga, ne treba smetnuti s uma da veterinar može pri svakodnevnom obavljanju svoje djelatnosti provoditi radnje karakteristične za mjesto događaja, poput prikupljanja podataka o uvjetima držanja i sl. (hranidba, njega, način i zoohigijenski uvjeti držanja, atmosfere prilike, uvjeti prijevoza i dugo). Takvi podaci, vezani uz samo mjesto boravka, mogu se prikupljati pri dijagnostici bolesti ili utvrđivanju uzroka uginuća. Oni su napose važni kada se radi o slučajevima iznenadnog uginuća (kojemu nisu prethodili uočljivi kliničkih znakovi bolesti – otrovanja, udar električne energije) ili u rješavanju sporova vezanih uz kupoprodaju i osiguranje životinja.

S obzirom na nadležnost i utjecaj veterinaru u istraživanju mjesta događaja, moguća su, kao što je ranije napomenuto, dva osnovna scenarija. U prvome, veterinar dolazi na temelju naloga državnog odvjetnika ili druge osobe koja vodi očevid na mjestu događaja. U ovom slučaju životinja pretežno

nije glavni objekt istrage, no može pomoći u njegovu rješavanju, npr. *na mjestu događaja kaznenog djela teškog napada koji je imao za posljedicu smrt osobe ili oštećenje imovine, koje se povezuje s prisutnošću životinje (pas je ustrijeljen u istoj kući u kojoj su ustrijeljeni ukućani, lešine životinja nađene su na mjestu počinjenja terorističkog napada, prometna nesreća u kojoj je smrtno stradao vozač nakon naleta na divljač)*. U drugom scenariju veterinar je prva osoba na mjestu događaja koja koordinira daljnje postupke te, ovisno o okolnostima, o tome obavještava policiju. U najvećem broju slučajeva radi se o veterinarskim inspektorima koji se svakodnevnim provođenjem inspekcijskih nadzora, bez obzira na to radi li se o redovitim, ciljanim ili nadzorima po prijavi, mogu naći u situaciji kada se jedino istraživanjem mjesta događaja dolazi do relevantnih činjenica na temelju kojih konstatiraju postojanje povrede propisa koji predstavljaju prekršaj ili kazneno djelo, npr. *zanemarivanje i zlostavljanje životinja (životinje zatečene na farmi koje su lošeg zdravstvenog i gojnog stanja zbog nedostatne i/ili neprikladne hrane te loših uvjeta držanja; nanošenja ozljeda i bola životinji sa smrtnim ishodom)* (Cooper i Cooper, 2007.). Nadležnost veterinaru na mjestu događaja, do dolaska očevidnog tijela, odnosi se na mjere u kriminalistici poznate pod pojmom osiguranja mjesta događaja, a konkretno na uspostavu strukture nadležnosti i odgovornosti sudionika, utvrđivanje veličine i lokacije, obilježavanje mjesta prikladnim trakama i oznakama (po potrebi), te mjere očuvanja kratkotrajnih i promjenjivih tragova (krv, tkivo, dlake i sl.), uz poželjno dokumentiranje (opisivanje, tehničko snimanje). Nakon početka očevida veterinar će svojim znanjem i vještinama pridonijeti prikupljanju, dokumentiranju i osiguravanju materijalnih tragova, izvođenju rekonstrukcije i pokusa poput analize krvnoga traga, utvrđivanja postmortalnog intervala i entomološke analize, kliničkog pregleda životinje, razudba lešine. Svojim stručnim savjetima uputit će očevidno tijelo na način postupanja s materijalnim tragovima u smislu njihova pravilnog aserviranja te uspostavljanje i održavanje primjerenog lanca nadziranja (engl. *chain of custody*) kretanja tragova. U svim slučajevima kada veterinar nije nadležan za mjesto događaja, on mora s glavnim istražiteljem razmotriti slučaj i razraditi plan istraživanja, postupak s tragovima i životinjama, odnosno lešinama. Važno je zabilježiti sva opažanja koja se tiču mjesta i životinja. Iako veterinar na mjestu događaja u najvećem broju slučajeva izvodi radnje i postupke vezane uz prepoznavanje, prikupljanje, pregled i procjenjivanje, prije svega bioloških tragova (uključujući i živu životinju i lešinu), ovisno o okolnostima događaja od njega se može zatražiti da

koordinira rad veterinarskih ekipa ako i kada dođe do ozljeđivanja većeg broja životinja, odnosno da sudjeluje u trijaži ozljeđenih životinja ako im se može pomoći ili usmrti one kojima zbog težine ozljeda treba spriječiti daljnju patnju i bol (Merck, 2012.).

Ovdje valja pojasniti da veterinarski stručnjaci – veterinari iz veterinarskih organizacija ili veterinarski inspektori pristupaju mjestu događaja u pravilu na poziv policije, bilo da pruže određenu pomoć životinjama bilo kao stručni svjedoci koji pomažu pri očevidu, a i kao inspektori koji administrativno obrađuju određeni događaj. Kako veterinarstvo nije organizirano kao zdravstvo – plaćanjem iz državnog proračuna, veterinarski stručnjaci iz veterinarskih organizacija za takav svoj rad imaju pravo na naknadu po redovitim važećim cijenama Hrvatske veterinarske komore, za neke zahvate i postupke na trošak posjednika ili građanske osobe, a za neke na trošak Ministarstva unutarnjih poslova.

Iskustvo nam govori da prvi poziv na mjesto događaja ili obavijest o nekom događaju koji zahtijeva nazočnost veterinarskih stručnjaka veoma često ne daje dovoljno informacija. U pravilu se dobije veoma jednostrana slika, gotovo s već izrečenom presudom ili barem zaključkom o krivnji. Konkretno, kod napada na ovce, posebno izmještene izvan naselja, obično se okrivljuju čagljevi, što u pravilu bude demantirano. Kod trovanja životinja iznose se paušalne ocjene o vrsti otrova, sve u sferi čiste spekulacije, kod ozljeda na psima one se redovito preuveličavaju, pri napadu životinja na ljude ozljede se uveličavaju ili minimaliziraju i slično.

Upravo zbog toga nužno je naglasiti sljedeće:

- na mjesto događaja valja pristupiti *bez ikakvih predrasuda*; sve što smo čuli u prijavi treba uzeti s rezervom i prihvatiti, osim adrese kako bismo mogli naći to mjesto
- na mjestu događaja treba skupiti što više podataka, ali onda u trijažnom postupku diskretno zamenariti one neutemeljene ili one koji se ne mogu dokazati, te se držati potpuno objektivne istine koju sami utvrdimo
- veterinar iz veterinarske ambulante treba mjestu događaja pristupiti pomno opremljen (čitač mikročipova, kirurška oprema, lijekovi, sredstvo za eutanaziju, zaštitna odijela, oprema za uzorkovanje).

Tek na temelju skupljenih činjenica, izjava, dokaza i uzoraka valja postupiti svatko u svome smjeru: veterinar u donošenju dijagnoze i liječenja ili patoanatomskog nalaza, a inspektor na temelju toga započeti administrativni postupak.

Kaznenopravni aspekt mjesta događaja

Zakonom o kaznenom postupku (Anonimus, 2013.c) propisane su dokazne radnje, odnosno radnje kojima se osiguravaju dokazi važni za provedbu kaznenog postupka. Jedna od takvih dokaznih radnji jest i istraživanje mjesta događaja, odnosno očevid. Očevid se definira kao radnja kojom se činjenice u postupku utvrđuju ili razjašnjavaju opažanjem vlastitim osjetilima i njihovim pomagalicama. Prema zakonskoj definiciji ciljevi očevida jesu utvrđivanje (dokumentiranje, osiguranje, fiksiranje) i razjašnjavanje (istraživanje, usmjeravanje, provjera) činjenica. Očevid, ovisno o težini kaznenog djela i drugim okolnostima, mogu obavljati državni odvjetnik, kriminalistički istražitelj, policija i sud.

Zakonodavac, uvažavajući okolnosti na mjestu događaja koje mogu nadilaziti stručne kompetencije očevidnog tijela, propisuje mogućnost traženja stručne pomoći od strane stručnjaka (kriminalističko-tehničke, prometne ili druge struke), koji će kao dio očevidnog tima poduzeti pronalaženje, osiguravanje ili opisivanje tragova, obaviti potrebna mjerenja i snimanja, izraditi skice ili prikupiti druge podatke (Anonimus, 2013.c). Na mjesto događaja može se pozvati i sudski vještak ako bi njegov uvid u stanje na mjestu događaja bio koristan za davanje nalaza i mišljenja.

Kod kaznenih djela u čijem počinjenju na bilo koji način sudjeluje životinja, u pravilu će biti potrebna i stručna pomoć veterinara koji u nastavku postupka može biti postavljen za sudskog vještaka (stalan ili *ad hoc*). Trebalo bi razlikovati dvije pozicije u kojima se može naći veterinar u vezi s kaznenim djelom i mjestom događaja. Prva je situacija ona gdje veterinar tijekom obavljanja svog svakodnevno posla posredno ili neposredno dođe do spoznaje o mogućnosti postojanja kaznenoga djela. U takvom slučaju veterinar treba biti upućen kako se ponašati da bi osigurao relevantne izvore materijalnih (materijalnih tragova) i personalnih (iskaza osoba, svjedoka) dokaza i na taj način ostvario preduvjete za uspješnu provedbu daljnjeg postupka (očevida i dr.). Druga je pak situacija u kojoj neko drugo tijelo u već započeto istraživanje mjesta događaja procijeni potrebnim uključiti veterinara kao stručnu pomoć i/ili vještaka.

Postupci na mjestu događaja

Mjesto događaja u pravilu koincidira s kaznenopravnim pojmom mjesta počinjenja. Pri određenju mjesta događaja treba imati na umu da se ono ne ograničava samo na tzv. uže mjesto događaja (mjesto počinjenja), već da obuhvaća i svako drugo mjesto ili predmet na kojemu se mogu pronaći tragovi i dru-

Zapisek po naletu motornog vozila na divljač

Podaci po primitku obavijesti ili nalazu o naletu motornog vozila na divljač (označiti i upisati)

Dojava <input type="checkbox"/>	Sudionik <input type="checkbox"/>	Nalaz po ophodnji <input type="checkbox"/>
Datum:	Vrijeme dojave/nalaza:	
Mjesto:	Vrijeme događaja:	
Ime i prezime sudionika:		
O događaju obaviješteni su:		
Nadležna policijska postaja – očevid <input type="checkbox"/>	Policijski službenik/ci:	
	Vještak (prometni, mjesta događaja...):	
Osiguravajuće društvo Lovišta – procjena štetnog događaja <input type="checkbox"/>	Kontakt osoba:	

Osigurati mjesto događaja kako bi se osigurao nesmetani promet i sačuvali potencijalni materijalni dokazi!

Mjesto događaja – fotografiranje (označiti)

Situacija prometnice s obzirom na mjesto događaja
<input type="checkbox"/> U smjeru kretanja vozila: daleki plan (okoliš) ; <input type="checkbox"/> krupni plan (prema mjestu događaja) ; <input type="checkbox"/> Suprotno mjestu kretanja: daleki plan (okoliš) ; <input type="checkbox"/> krupni plan (prema mjestu događaja) ; <input type="checkbox"/>
Stvarno mjesto događaja (mjesto naleta vozila)
<input type="checkbox"/> daleki plan (okoliš) ; <input type="checkbox"/> krupni plan (prema mjestu događaja) ; <input type="checkbox"/>
Divljač – označiti poziciju s obzirom na smjer kretanja vozila i pretpostavljenog kretanja divljači
<input type="checkbox"/> daleki plan (cijela lešina, više pozicija) ; <input type="checkbox"/> krupni plan (sve vidljive promjene i ozljede) ; <input type="checkbox"/> krupni plan - tragovi kretanja divljači ; <input type="checkbox"/>
Vozilo – označiti poziciju s obzirom na smjer kretanja vozila i pretpostavljenog kretanja divljači
<input type="checkbox"/> daleki plan (cijelo vozilo prema mjestu oštećenja) ; <input type="checkbox"/> krupni plan (mjesto oštećenja, više snimaka) ; <input type="checkbox"/> krupni plan – označiti biološki trag (krv, dlaka, druga tkiva... više snimaka) ; <input type="checkbox"/>

Mjesto događaja – prikupljanje tragova (označiti i upisati)

Ovisno o situaciji!
Policijski službenik MORA uzeti službeni uzorak kada postoje sumnje na okolnosti događaja i/ili kada na mjestu događaja ne nalazimo divljač! Obavezno zahtijevati dovoljno velikih ili dvostruki uzorak za ponovljene analize.
Prije prikupljanja obavezno fotografiranje!

Biološki trag
Krv <input type="checkbox"/> ; na vozilu <input type="checkbox"/> ; na mjestu događaja <input type="checkbox"/> ; ostalo <input type="checkbox"/>
Opis:
Dlaka <input type="checkbox"/> ; na vozilu <input type="checkbox"/> ; na mjestu događaja <input type="checkbox"/> ; ostalo <input type="checkbox"/>
Opis:
Ostala tkiva <input type="checkbox"/> ; na vozilu <input type="checkbox"/> ; na mjestu događaja <input type="checkbox"/> ; ostalo <input type="checkbox"/>
Opis:

Trag vozila
Podvozja (ulje podvozja, boja...) <input type="checkbox"/> ; na divljači <input type="checkbox"/> ; na mjestu događaju <input type="checkbox"/> ; ostalo <input type="checkbox"/>
Opis:
Trag divljači
Opis:

Mjesto događaja – utvrđivanje visina (označiti i upisati)

Visina divljači (bez promjene stanja lešine)	Procijenjena starost:
Vrsta divljači:	
Pretpostavljenog mjesta udara:	
Grebena:	
Tjemena glave:	

Visina mjesta oštećenja vozila
Tip i marka vozila:
Opis mjesta mjerenja:

Napomene:

Slika 1. Primjer provjerne liste za mjesta događaja u kojima je predmet istraživanja nalet motornog vozila na divljač

ge važne okolnosti (Radmilović, 2008.) Stoga uvijek treba imati na umu da svako mjesto događaja ima pravnu važnost te bi svaki utjecaj na njegovu promjenu trebalo minimalizirati. U najmanju ruku, svaki posjet mjestu treba pomno isplanirati te s povećanom pažnjom izvesti svaki planirani postupak. Eventualne izmjene treba registrirati, kako bi se u kasnijem postupku tragovi takvih promjena moglo razlikovati od izvornih tragova. Pritom su iskustvo i stručnost istražitelja i drugih aktivnih sudionika u istraživanju ključne odrednice za uspješno rješavanje svakoga pojedinog slučaja (Cooper i Cooper, 2013.). U nekim slučajevima posjetu mjestu događaja prethodi izdavanje sudskog naloga za pretragu ili očevid na ime mjerodavnog tijela (policijski službenik, carinski službenik, veterinarski inspektor). S obzirom na to, od svakog sudionika zahtijeva se postupanje po ovlastima mjerodavnog tijela (glavna osoba nadležnog tijela ili istražne jedinice koja je odgovorna za mjesto događaja – glavni istražitelj) i usklađivanje s njegovim uputama.

Mjesto događaja s obzirom na terenski rad moguće je podijeliti u *Planirano*, za koje je poznata točna

lokacija i okolnosti događaja čime istražitelj ili sudski vještak, odnosno stručni svjedok, unaprijed planira obilazak i potrebnu opremu. S druge strane *Opportunističko* mjesto događaja obilježava neočekivani događaj, gdje uz početnu informaciju o nalazu lešine ili ozlijeđene životinje nemamo drugih podataka. Ova situacija katkad traži improvizaciju na mjestu događaja (posuđivanje opreme i instrumenta od lokalne veterinarske stanice, osiguravanje prikladnog mjesta za izvođenje razudbe ili druge analize koja zahtijeva hitnost postupka) (Cooper i Cooper, 2007.). U svakom slučaju, prije dolaska potrebno je izdvojiti stanovito vrijeme za pripremu. Dobro je unaprijed imati pripremljen popis bitnih stavki nužnih za rad bez obzira na to radi li se o pregledu žive ili ozlijeđene životinje ili pak o razudbi lešine, koji se po potrebi nadopunjava ovisno o okolnostima događaja i podacima s terena (npr. nalet vozila na životinju koja je preživjela, no trpi jak bol zbog prouzročenih ozljeda, nalaz većeg broja uginulih životinja pod sumnjom otrovanja i drugo). Odlazak na mjesto događaja mora se organizirati što je prije moguće jer svakim

odgađanjem potencijalni dokazi mogu promijeniti svoja svojstva ili postati neupotrebljivi djelovanjem čimbenika okoliša kao što su sunčeva svjetlost, vjetar, oborine itd.

Nakon dolaska na mjesto događaja i neposredno prije njegove obrade, odnosno faze istraživanja, potrebno se pobrinuti za sigurnost svih sudionika istrage kada postoji ugroza njihova zdravlja (potencijalna opasnost od zoonoza ili agresivnih životinja koje mogu ozlijediti). Zaštitna sredstva, uz funkciju zaštite zdravlja osoba na mjestu događaja, istodobno trebaju osigurati i mjesto događaja od kontaminacije. Ozlijeđenim životinjama dužni smo pružiti adekvatnu pomoć kako bismo uklonili ili umanjili daljnji bol i patnju, i to i onda kada time ugrožavamo izvođenje materijalnog dokaza. Katkad to podrazumijeva i postupak usmrćivanja teško ozlijeđenih životinja. Razumije se, istraživanje mjesta događaja vezanog za čovjeka ima prioritet nad onim vezanim uz životinje te bi trebalo izbjegavati ulazak u mjesto događaja na vlastitu inicijativu u slučajevima kada ono sadržava ili bi moglo sadržavati dokaze vezane uz kaznena djela protiv čovječnosti, života i tijela.

Sama faza istraživanja započinje razgledavanjem mjesta pronalaska lešine, traga ili boravka životinje i prikupljanjem svih korisnih informacija o okolnostima događaja (izjave sudionika i svjedoka događaja) s ciljem stvaranja cjelokupne slike koja će odrediti daljnje postupanje vezano uz prikupljanje materijalnih tragova i/ili izvođenje specifičnih istražnih radnji iz kojih će oni proizaći (cjeloviti klinički pregled žive životinje ili razudba lešine, analiza krvnoga traga, analiza entomološkog nalaza na životinji i oko nje) (Munro i Munro, 2011; Newberry i Munro, 2011). Nakon toga, kada već možemo donijeti neke preliminarne zaključke, slijedi službeno, sustavno i organizirano pretraživanje mjesta tijekom kojega će se svaki pronađeni trag prikladno obilježiti, a potom i dokumentirati. Dokumentiranje se prije svega odnosi na *fiksiranje* zatečenog stanja trajnim bilježenjem svih uočenih materijalnih tragova fotografiranjem, snimanjem i skiciranjem, uključujući njihovo detaljno opisivanje. Nakon ovoga prvog, statičnog, slijedi dinamični način pregleda mjesta događaja tijekom kojega se prikupljaju materijalni tragovi važni za slučaj. Za prikupljanje dokaza potrebna je odgovarajuća oprema, a od velike su koristi prikladni protokoli za određenu vrstu traga (Slike 1-3.). Bitan dio zaštite istovjetnosti i nepovredivosti svakoga traga, a time i njihova dokazna vrijednost, jest pakiranje, označavanje i priprema za transport u odgovarajući analitički ili forenzički laboratorij. Valja naglasiti da osoba koja je prikupila dokaz mora uvijek biti spremna dati iskaz vezan za

Slika 2. Set za razudbu koji sadržava sljedeće: noževe za razudbu različitih veličina, metalni nož, dlijeto za otvaranje lubanje, čekić, škare za crijeva – enterotom, kliješta za kosti – kostonom, metalne anatomske i kirurške pincete različitih veličina, jednokratne plastične pincete, skalpele s izmjenjivim sterilnim nožićima, sonde metalne i plastične različitih dužina, igle različitih dužina, brizgalice, bocu s fiksativom za tkiva (10 % puferrirani neutralni formalin), metalne i plastične fiksne mjerke, mjerne vrpce, radnu ploču za rezanje tkiva, rukavice za jednokratnu upotrebu, zaštitne naočale, zaštitnu pregaču, oznake, naljepnice za označavanje uzoraka s jedinstvenim barkodovima, plastične sterilne posudice različitih veličina za pohranu uzoraka te SLR digitalni fotoaparata s objektivom i bljeskalicom.

način prikupljanja, čuvanja i pohrane dokaza (Severin i sur., 2013.). Isto tako, svaki trag mora biti popraćen evidencijskom listom kretanja materijalnog traga čime se osigurava stalan nadzor i sprječava zlonamjerna kontaminacija, promjena ili zamjena traga. Naime, tim je postupkom u svakom trenutku poznat posjed traga, jer se na istom obrascu evidentiraju sve osobe koje su došle u doticaj s njim te gdje je on pohranjen i u kakvom je stanju preuzet. Svi se tragovi moraju sačuvati za potencijalna pretraživanja. Razumije se da to neće biti uvijek moguće za sve one koji se s vremenom mijenjaju i gube svoja obilježja. Stoga, samo će temeljito i sveobuhvatno istraživanje, koje se izvodi bez odgađanja, spriječiti mogući rizik od nepovratnog gubitka relevantnih dokaza.

Poznate su brojne vrste tragova (biološki, kemijski, fizikalni i ostali) od kojih je s našeg gledišta najvažniji biološki trag. Najčešće se od bioloških tragova analiziraju tragovi krvi, sline, sjemene i drugih tjelesnih tekućina tekućine, dlaka, tkivo, kosti i zubi (Zević, 2004.). Za svaki od tih tragova postoje pravila kojih se moramo pridržavati pri prikupljanju i pohrani. Ona se mogu razlikovati i za isti trag, što ovisi o postupku analize koja će se zahtijevati. Iako postoji više načina razvrstavanja dokaznog materijala, od posebnog je interesa onaj koji navode Lee i suradnici (2001.), gdje se dokazi dijele prema prirodi nastanka na *prolazne, ovisne o uvjetima, obrazne, prijenosne i povezive – asocijativne*. **Prolazni** su vezani za dokaze koji s vremenom nestaju ili se mijenjaju, kao što je izjednačavanje temperature tijela s temperaturom okoliša te truljenje i raspadanje leša. **Ovisni o uvjetima** (uvjetni) odnose se na djelovanje ili događaj koji može biti prolazan, kao što je mrtvačka ukočenost leša, vremenske prilike, entomološki nalaz na lešu i oko njega te sadržaj probavnog trakta. **Obrazni** se odnose na dokaze s karakterističnim obilježjima kao što je ugrizni otisak, trag krvi, oblik rane prouzrokovane djelovanjem tupe, oštre sile ili vatrenim oružjem. **Prijenosni** dokazi su oni koji to postaju fizičkim kontaktom, kao što su vlakna, dlake ili biljni materijal. **Povezivi** (asocijativni) dokaz jest svaki onaj koji povezuje žrtvu ili osumnjičenika s mjestom događaja ili međusobno.

Kada se radi o mjestima događaja na kojima se osim bioloških tragova životinjskog podrijetla ne nalaze žive životinje ili lešine, službenici ekipa za očevid u najvećem broju slučajeva bit će sposobni i bez suradnje veterinaru prikupiti većinu različitih bioloških tragova, jer u današnje vrijeme raspolažu potrebnom opremom i znanjem. To ne isključuje savjetovanje s veterinarom područne veterinarske organizacije ili dijagnostičke ustanove koji, s obzirom na utvrđene činjenice i okolnosti događaja, može pretpostaviti prisutnost nekih tragova te predložiti pretrage i analize kojima bi se pomoglo u rješavanju slučaja. Danas je gotovo postalo pravilo da kada se zatekne živa životinja ili lešina, voditelji ekipa pozivaju veterinare ili veterinarske inspektore područnih veterinarskih ureda od kojih traže pomoć, prije svega zbog njihova zbrinjavanja. U tim prilikama veterinarski djelatnici moraju biti svjesni odgovornosti oko propuštanja stjecanja dokaza te su, kada se god pokaže potreba, dužni zahtijevati utvrđivanje zdravstvenog stanja žive životinje i uzroka uginuća lešine. Ako postoji opasnost od gubitka dokaza samim izmještanjem životinja ili lešine, veterinar može, pod određenim uvjetima, izvesti klinički pregled ili razu-

Slika 3. Set za uzimanje bioloških tragova koji sadržava slijedeće: rukavice za jednokratnu upotrebu, metalne i jednokratne plastične pincete, skalpele s izmjenjivim sterilnim nožićima, vatrane sterilne štapiće (obrisni štapići), stalak za sušenje izuzetih uzoraka, bočicu s pročišćenom destiliranom vodom, bočicu sa sredstvom za dezinfekciju, FTA – kartice, igle, brizgalice ili Vacutainer sustav s EDTA epruvetama, naljepnice za označavanje uzoraka s jedinstvenim barkodovima, papirnate vrećice različitih veličina za pohranu uzoraka, plastične sterilne posudice različitih veličina za pohranu uzoraka, pribor za pisanje i označavanje te upute za prikupljanje različitih bioloških tragova/dokaza

dbu na mjestu događaja (gotovo se uvijek radi o djelomičnom pregledu koji će završiti na nekom dugom mjestu u primjerenijim uvjetima kao što je ordinacija ili razudbena dvorana). Tako, naprimjer, kliničkim pregledom ozlijeđene životinje osim što utvrđujemo potrebu za kakvom hitnom intervencijom, uočavamo i možebitne dokaze koji se lako mogu izmijeniti svakom daljnjom manipulacijom sa životinjom (npr. tragovi sline ili krvi životinje koja je počinila napad). Iste dokaze preporučljivo je prikupiti od uginulih životinja na mjestu događaja te vanjskim pregledom lešine utvrditi pokazatelje na temelju kojih možemo odrediti postmortalni interval (PMI), vrijeme od smrti do pronalaska lešine. U idealnim slučajevima veterinar bi trebao izmjeriti rektalnu temperaturu lešine odmah nakon dolaska te svakoga sata tijekom tri do šest sati, kako bi se ustanovila brzina hlađenja ili zagrijavanja s obzirom na uvjete okoliša (Merck,

2012.). Pritom treba zabilježiti nalazi li se lešina pod izravnim djelovanjem sunčeve svjetlosti ili se nalazi u sjeni, je li zaklonjena ili prekrivena kakvim pokrovom, odnosno jesu li uvjeti okoliša bili promijenjeni tijekom dana. Prije bilo kakve manipulacije na lešini treba utvrditi je li došlo do razvoja mrtvačke ukočenosti skeletne muskulature, i to kojih regija tijela, odnosno je li već uslijedilo njezino popuštanje ili nasilno prekidanje. Od određene su važnosti i promjene nastale slijevanjem krvi te prisutnost znakova truljenja lešine (povećanje volumena tijela, pucanje trbušne stijenke, prljavozelenkasta prebojena mjesta na koži) (Munro i Munro, 2008.). Naposljetku, nakon vanjskoga pregleda potrebno je na primjeren način prikupiti odrasle insekte i njihove razvojne stadije, i to ne samo s tijela lešine nego i s lokacije na kojoj je ona nađena. Entomološki nalaz koji objedinjuje vrstu i starost razvojnih stadija te podudarnost s faunom oko lešine pomaže u utvrđivanju postmortalnog intervala i odgovara na pitanje je li došlo do promjene lokacije (Byrd i Castner, 2000.).

Iskustvo nas uči da se u takvim slučajevima često moramo poslužiti i primijenjenom psihologijom, ali i građanskim odgojem. Nužno je da veterinarski stručnjaci dominiraju mjestom događanja svojom stručnošću te umirujuće nastupaju prema svim sudionicima događaja. Naime, radi se o tome da je u pravilu na licu mjesta situacija veoma napeta. Oštećenik je pod stresom, veoma lako *plane*. Svi bi htjeli instant rješenja i samo očekuju potvrdu svoje zamisli u riječima veterinarskih stručnjaka te zaključke o nečijoj krivnji. U tom slučaju mudro je što manje naglas komentirati, pa i među kolegama, jer postoji objektivna vjerojatnost da ćete biti krivo protumačeni, a toga se treba kloniti. Što manje nepotrebnih kontakata sa strankama, što manje komentara davati i što manje laičkih komentara slušati. Na pitanja stranaka odgovarati šturo i općenito te svima govoriti da moraju čekati pismeni nalaz.

U tim slučajevima često zna doći i do neracionalnih postupaka nazočnih ljudi, pa čak i fizičkog sukoba. Valja se svakako kloniti bilo kakvog fizičkog kontakta te sve djelovanje prepustiti policiji, a ako treba, jasno zatražiti i policijsku zaštitu na koju veterinari imaju pravo temeljem članka 31. Zakona o veterinarstvu.

Činjenice ustanovljene očevidom utvrđuju se Zapisnikom čiji su prilozi tehničke snimke, grafički prikazi (skice i planovi), izvješća stručnih pomoćnika, prikupljena dokumentacija i dr. U pravilu, stručni pomoćnik se u ulozi vještaka poziva na sud kako bi ekspertno svjedočio o svom nalazu na mjestu događaja i sudu pojasnio važne okolnosti.

Prikaz slučaja

U ovom dijelu rada prikazat ćemo potencijalnu ulogu i odgovornost veterinaru na mjestu događaja analizirajući tri različita slučaja u kojima su djelatnici Zavoda za sudsko i upravno veterinarstvo sudjelovali u svojstvu sudskih vještaka.

Nalet vozila na srnjaka

U prometnoj nesreći u kojoj je smrtno stradao vozač teretnog vozila nakon naleta na srnjaka bilo je potrebno očitovati se na okolnosti dinamike nastanka štetnog događaja i na okolnosti načina kretanja divljači s obzirom na smjer kretanja, brzinu i stvarnu poziciju tijela životinje u trenutku naleta. Od presudne važnosti za davanje mišljenja bio je nalaz na lešini, odnosno rezultati patoanatomske pretrage lešine te čimbenici okoliša koji su mogli utjecati na neke od nalaza. Nakon završetka očevida prometne nesreće od strane policijskih službenika za očevid i vještaka za cestovni promet, na mjesto događaja izašao je dežurni veterinar područne veterinarske stanice koji je preuzeo lešinu i dostavio je u ustanovu gdje se obavlja razudba. Nakon razudbe obducent zaključuje kako je karakterističan patoanatomski nalaz kod srnjaka posljedica udara motornog vozila te da je uginuće posljedica nastalih ozljeda. Tri skupine nalaza koje govore u prilog tomu su: a) stražnji lijevi ud u području skočnog zgloba neprirodno je okrenut unatrag, a iz rane neposredno iznad zgloba izviruje ulomak potkoljenične kosti; b) u potkožju s lijeve strane lešine nađeni su masivni krvni podljevi koji zahvaćaju cjelokupno potkožje; c) trbušna šupljina sadržava veću količinu djelomično zgrušane krvi, na površini jetre nalaze se brojna podužna puknuća koja ulaze duboko u jetreni parenhim, slezena je lacerirana na dva mjesta, prisutna su brojna krvarenja na serozama ostatka trbušnih organa. Tomu treba pridodati nalaz koji se odnosi na postmortalni interval (vrijeme proteklo od uginuća do nalaza lešine) koji uključuje postmortalne promjene i uočenu infestiranost jajašcima i larvama muha na temelju kojih se pretpostavlja da je od smrti životinje pa do razudbe proteklo 36 – 48 sati, uz napomenu da bi se u određenim okolnostima uočene uznapredovale promjene mogle razviti i ranije (ako je lešina bila pohranjena u izrazito toplom, grijanom prostoru). Kako je od pretpostavljenog vremena nesreće do razudbe prošlo svega 16 – 21 sat, bilo je potrebno proanalizirati sve dostupne činjenice s mjesta nesreće na temelju kojih bi se moglo reći je li vozač naletio na lešinu koja se nalazila na cesti ili na srnjaka u pokretu. Odgovor na ovo pitanje od velikog je interesa za stranke u postupku i bitno utječe na donošenje odlu-

ke od strane suda. Analizirajući fotodokumentaciju s mjesta nesreće koja je nastala 12 – 15 sati od trenutka nesreće, dolazimo do zaključka da se ipak radi o naletu vozila na srnjaka u pokretu. Naime, slike s mjesta nalaza lešine prikazuju intaktni položaj trupa prema dolje, pod koji su podvučeni ekstremiteti, dok je glava zakrenuta prema natrag s jasno vidljivom postmortalnom promjenom ukočenosti poprečno-prugaste muskulature cijele lešine. Pretpostavimo li da je srnjak bio u trku prije smrti, za očekivati je brži, odnosno trenutačni (svega nekoliko minuta) razvoj mrtvačke ukočenosti poprečno-prugaste muskulature te njezino ranije nestajanje. U kontekstu ovoga slučaja u trenutku očevida bilo bi za očekivati nestajanje mrtvačke ukočenosti muskulature lešine koja se ranije koči (glave, vrata) kada bi ona bila stara 32 – 44 sata. Postmortalna infestiranost jajašcima i larvama muha te uznapredovali procesi raspadanja leša (nadutost, pseudomelanoza) nisu uočeni te idu u prilog pretpostavci da se ipak radi o „svježoj lešini“. Velika je vjerojatnost da su uvjeti u kojima se nalazila lešina do trenutka obdukcije te njezina manipulacija (prekinuta ukočenost neće se ponovno uspostaviti ako je bila u potpunosti razvijena) utjecali na brzinu nastanka te nestanak nekih postmortalnih promjena. Isto tako, zamjećuje se oguljotina (ostrugotina) na vanjskoj strani desnoga skočnog zgloba, koja je najvjerojatnije nastala guranjem tijela životinje o površinu kolnika, te mjesto prijeloma stražnjeg lijevog uda u području skočnog zgloba uz rotaciju njegova distalnog dijela unatrag, a iz rane neposredno iznad zgloba izviruje ulomak potkoljenične kosti. Na lijevoj postranoj poziciji lešine uočava se više uprljanih mjesta sa supstancijom tamnosmeđe do crne boje, koja vizualno odgovara motornom ulju (katkad je podvozje vozila uprljano njime). Utvrđene ozljede i uočeni detalji na slikama govore da je životinja bila u nešto nižem položaju od stvarnoga položaja u kojemu se ona nalazi kada stoji. Kao posljedica tog položaja, nakon udara srnjaka desnom prednjom stranom vozila, on nije odbačen u zrak, nego je djelomično podvučen pod vozilo, potom je zarotiran čime je najvjerojatnije došlo do prijeloma stražnjega lijevog uda u području skočnoga zgloba te je u konačnici odbačen u stranu (kanal). Uočene promjene karakteristične su za situacije u kojima životinja podleti pod vozilo. U ovakvom nižem položaju srnjak se može naći kada se kreće skokom (trkom), i to u fazi doskoka.

Na kraju možemo zaključiti kako bi detaljan nalaz veterinar s mjesta događaja, koji uključuje vanjski pregled lešine – položaj tijela, uočene ozljede, prisutne postmortalne promjene, rektalnu temperaturu te temperaturu okoliša i svojstva podloge na mjestu

nalaza tijela i drugi uočeni podaci uvelike pomogli u donošenju mišljenja. Pretpostavljamo da ono nije zatraženo od glavnog istražitelja te da je veterinar imao jedinu zadaću preuzimanja lešine.

Napad pasa na jelene lopatare

U ograđenom prostoru u kojemu su uzgajani jelene lopatari vlasnik nalazi sedam usmrćenih jelena i tri psa križanca nepoznata vlasnika koji su na njegov zahtjev odstrijeljeni. Policijski službenici, po dojavu, istoga dana dolaze i pregledavaju mjesto događaja, sastavljaju službenu zabilješku te o događaju obavještavaju nadležnog veterinarskog inspektora koji sljedećeg dana provodi inspekcijski nadzor. Veterinarski inspektor utvrđuje kod sedam lešina lopatara postojanje ozljede kože u obliku razderotina te znakove nadutosti. Nakon nadzora na zahtjev inspektora identificiraju se lešine pasa pomoću čitača mikročipova čime se ujedno utvrđuje njihov vlasnik. Razudba lešina i cjeloviti očevid mjesta događaja ne zahtijevaju se niti se izvode. Tijekom jedne od rasprava na općinskom sudu inspektor se očituje o razlozima neobavljanja razudbe lešina jelena lopatara radi utvrđivanja uzroka uginuća navodeći *kako je uzrok usmrćenja bio evidentan iz zatečenog stanja, odnosno da su psi bili u direktnoj ili indirektnoj uzročnoj vezi s usmrćenjem predmetne divljači*. Prema njegovu opažanju uzrok usmrćenja divljači bio je ili udarac u ogradu, iskrvarenje, ili ugriz pasa. Isto tako, kao jedan od razloga neobavljanja razudbe jest i utvrđeni identitet vlasnika odstrijeljenih pasa.

Zadatak vještačenja u konkretnom slučaju bio je utvrditi uzrok uginuća jelena, uzročno-posljedičnu vezu između eventualnog djelovanja pasa i uginuća jelena, kao i sve relevantne okolnosti vezane uz razjašnjenje uzroka i štetnih posljedica kritičnog događaja uzimajući u obzir sve činjenice i dokaze iz dostavljenog sudskog spisa. Iz nalaza iz spisa, to jest navoda veterinarskog inspektora koji je najmlađi rođak osoba u ovom slučaju da to i ustanovi, možemo samo pretpostaviti da su ozljede uzrokovane ugrizima pasa. Naime, nisu poznate lokalizacije, karakter i opseg spomenutih ozljeda te jesu li one dovele do iskrvarenja, a u konačnici i smrti tih životinja. Uzmemo li u obzir navode i iskaze drugih svjedoka, vlasnika jelena lopatara, policijskog službenika te lovca koji je usmrtio pse, dolazimo do zaključka da su spomenute ozljede lokalizirane na području vrata i tijelu lešina. Pritom, karakter ozljeda nije poznat, već se jedino pretpostavlja da su one posljedica ugriza pasa, odnosno da su neke od njih nastale ozljeđivanjem prilikom bijega od pasa. Uistinu, u spisima se nalaze fotografije koje je mobitelom snimio

vlasnik lopatara, a koje samo djelomično pomažu u procjeni vrste, težine i lokalizacije uočenih ozljeda te na temelju kojih gotovo da i nije moguće utvrditi okolnosti koje su zatečene na mjestu događaja. Uglavnom se radi o makrofotografijama lešina koje su snimljene s jedne strane tijela. Pritom treba napomenuti da su loše kvalitete i nisu zadovoljavajuće razlučivosti. Nakon analize fotografija zaključili smo da se uistinu radilo o napadu više pasa na krdo jelena koja se nalazila u ograđenom lovištu. Ovaj zaključak proizlazi iz lokalizacije ozljeda (uzgrizne rane i razderotine) u području gornje trećine vrata (grkljana), stražnjih ekstremiteta i trbuha te nalaza slijepljenih dlaka područja vrata i bedra. I dok za gotovo sve ozljede možemo pretpostaviti da su nastale za života, ozljede koje uočavamo na rožištima jedne od lešine vjerojatno su prouzročene tijekom agonije ili poslije smrti. Isto tako, s velikom sigurnošću možemo reći da su lopatari bili progonjeni od strane više pasa, čemu u prilog idu brojni otisci šapa/papaka na mjestima nalaza lešina te nalaz lešina jelena na različitim mjestima ograđenog lovišta. Iako na prvi pogled ozljede na području vrata ne izgledaju pogubne za život, odnosno opsežne, napominjemo da se njihova težina i opseg mogu određivati tek nakon razudbe. Ovdje nije loše naznačiti kako je u ovakvim slučajevima indicirano izvesti razudbu svake pojedine lešine na temelju čijih bi se nalaza nepobitno moglo reći o kojim se ozljedama radi i u kojoj su mjeri one dovele do smrti životinja. Isto tako, ustanovljene patoanatomske promjene nakon razudbe dale bi odgovor na pitanje jesu li životinje uginule zbog ugriza i/ili nekoga drugog stanja ili bolesti. Štoviše, propušta se potpuni očevid mjesta događaja kojim bi se ustanovilo činjenično stanje s obzirom na položaj lešina, mjesto nalaza, dinamiku kretanja životinja i stanje pretpostavljenih počinitelja (pasa). Nije jasno iz kojeg razloga ne postoji službena fotodokumentacija mjesta događaja.

Kada je riječ o pretpostavljenim počiniteljima, možemo naznačiti jedino da su oni mogli dovesti do smrti jelena, no ne možemo tvrditi da su to baš ti psi. U ovom slučaju, da se na mjestu događaja postupilo prema pravilima struke i da je izvedena razudba lešina jelena lopatara, došlo bi se do činjenica na temelju kojih bi se povezali počinitelji i žrtve, odnosno odstrijeljeni su se psi mogli potvrditi ili isključiti kao počinitelji. Primjerice, da su se razudbom utvrdile ugrizne rane, bilo bi moguće na temelju nađenih ugriznih obrisa (veličine ugriza i razmaka među pojedinim tragovima ugriza) identificirati počinitelja, odnosno potvrditi ili isključiti zatečene pse kao počinitelje. Isto tako, dobro je poznato da psi pri napadu na

žrtvu ostavljaju vlastiti biološki trag (slina, katkad i krv ako ih žrtva ozlijedi) koji je moguće identificirati zahvaljujući analizi DNA i usporedbi s potencijalnim počiniteljem.

Sumnja na počinjenje kaznenog dijela protuzakonitog lova, odnosno krivolova

Osoba za koju se sumnja da je nezakonito usmrtila srnu, u vrijeme sezone lova, no u lovištu gdje ne ostvaruje pravo lova. Počinitelj se brani da ju je odstrijelio zato jer ju je njegov lovački pas pasmine brak jazavčar ranio do te mjere da, po osobnoj procjeni, nije bilo šanse da preživi nanesene ozljede. Izjavljuje da je sudjelovala u lovu susjednoga lovačkog društva te se iz razloga više sile (snijeg, mećava) uputila preko područja dotičnog lovišta u pratnji psa koji je nestao za tragom divljači, a kojega je našao uz teško ozlijeđenu srnu. Navodi da je sve to počinio iz nehaja te da nije lovio u tuđem lovištu, već se našao u nezahvalnoj situaciji gdje je instinktivno reagirao usmrćujući srnu. S mjesta događaja osumnjičeni odnosi odstrijeljeno grlo kojemu nedaleko od kuće skida kožu koju baca zamotan u PVC vrećicu uz kolni put, dok meso zadržava. Nakon podnošenja kaznene prijave ne niječe da se to dogodilo, dragovoljno predaje meso i oružje te pokazuje oba mjesta događaja (mjesto odstrijela i mjesto na kojemu je skinuta i odbačena koža). U ovom slučaju sud je zatražio vještačenje kojim bi se utvrdilo zdravstveno stanje odstrijeljene srne (*je li srna bolovala od neke bolesti koja je utjecala na njezinu pokretljivost*) te mehanizam i dinamiku nastanka ozljede (*postoje li ugrizi na koži* i na kojim dijelovima tijela; *je li sporna srna bila izgrizena i u kojoj mjeri; može li pas brak jazavčar izgristi zdravu srnu*). Odgovori na ova pitanja kao i mišljenje proizašli su iz nalaza patoanatomske pretrage oduzetog egzenteriranog, oguljenog trupla te pronađene kože (nedostaje dio koji prekriva stražnje ekstremitete) s intaktnom glavom odvojenom od trupa i distalnim dijelovima prednjih ekstremiteta. Pretraga unutarnjih organa kao što su srce, jetra, slezena, pluća, bubrezi, mokraćni mjehur i svi probavni organi od usta do anusa nije bila moguća jer nisu bili dostavljeni. Temeljem nalaza jedino se moglo ustvrditi da na dostavljenim dijelovima tijela osim ozljeda nastalih djelovanjem vatrenog oružja nisu nađene ozljede koje bi odgovarale ugrizu pasa. Isto tako, nije bilo moguće dati konkretno mišljenje je li životinja bolovala od neke bolesti koja je utjecala na njezinu pokretljivost, odnosno moglo se jedino pretpostaviti da se radi o „životinji dobre kondicije“ uzimajući u obzir dobro razvijenu mišićnu masu i stupanj prožetosti potkožja masnim tkivom.

U ovom slučaju, premda se dobiva dojam da je učinjeno sve što je bilo moguće, moramo primijetiti da bi prisutnost veterinar na mjestima događaja bila od velike pomoći. Naime, izostavljanje prikupljanja materijalnih dokaza kao što su dijelovi tijela (unutarnjih organa i kože stražnjega dijela tijela) znatno je utjecalo na donošenje mišljenja vezanih u zdravstveno stanje i ugrizne rane. Dakako, da je obilježja krvnoga traga nađenoga na mjestu događaja proanalizirao stručnjak, veterinar, moglo bi se ustanoviti je li do napada pasa na srnu stvarno i došlo.

Literatura

- ANON. (2006): Zakon o zaštiti životinja. Narodne novine, broj 135/2006.
- ANON. (2011): Kazneni zakon, Narodne novine, broj 125/2011.
- ANON. (2013a): Zakon o izmjenama i dopunama Zakona o zaštiti životinja. Narodne novine, broj 37/2013.
- ANON. (2013b): Zakon o veterinarstvu. Narodne novine, broj 82/2013 i 148/2013.
- ANON. (2013c): Zakon o kaznenom postupku. Narodne novine, broj 145/2013.
- ANON. (2015): Zakon o vlasništvu i drugim stvarnim pravima (pročišćeni tekst). Narodne novine, broj 81/2015.
- BERTINO, A. J., P. BERTINO (2015): Forensic Science: Fundamentals and Investigations. National Geographic Learning. Cengage Learning, New York, USA.
- BYRD, J. H., J. L. CASTNER (2000): Forensic Entomology: The Utility of Arthropods in Legal Investigations. CRC Press. London, UK.
- COOPER, J. E., M. E. COOPER (2007): Introduction to Veterinary and Comparative Forensic Medicine. Blackwell Publishing, Oxford, UK.
- COOPER, J. E., M. E. COOPER (2013): Wildlife Forensic Investigation: Principles and Practice. CRC Press, Taylor & Francis Group. London, UK.
- LEE, H. C., T. PALMBACH, M. T. MILLER (2001): Henry Lee's Crime Scene Handbook. Academic Press.
- MERCK M. D. (2012): Veterinary Forensics: Animal Cruelty Investigations, 2nd Edition, Wiley-Blackwell.
- MODLY, D., M. POPOVIĆ, G. MRŠIĆ (2014): Osiguranje mjesta događaja. Hrvatska sveučilišna naklada, Zagreb.
- MUNRO R., H. M. C. MUNRO (2008): Animal Abuse and Unlawful Killing: Forensic Veterinary Pathology. Elsevier Saunders. London, UK.
- MUNRO, R., H. MUNRO (2011): Forensic Veterinary Medicine: 2. Postmortem Investigation. In Practice. 33, 262–270.
- NEWBERRY, S., R. MUNRO (2011): Forensic veterinary medicine: 1. Investigation involving live animals. In Practice. 33, 220–227.
- RADMILOVIĆ, Ž. (2008): Rad na mjestu događaja, Krimarak 12, Ministarstvo unutarnjih poslova, Policijska akademija, Zagreb
- SEVERIN, K., P. DŽAJA, M. NOVOKMET, D. KONJEVIĆ, S. KUŽIR, A. GUDAN KURILJ, N. ZDOLEC, I. FURAC, M. KUBAT, E. ŠATROVIĆ, B. MIOČ, Ž. GRABAREVIĆ (2013): Značenje identifikacije kralježnjaka u sudskom veterinarstvu. Vet. stanica. 44, 119-133.
- SINCLAIR, L., M. MERCK, R. LOCKWOOD (2006): Forensic Investigation of Animal Cruelty: A Guide for Veterinary and Law Enforcement Professionals. Humane Society of the United States. Washington, USA.
- ZEČEVIĆ, D. (2004): Sudska medicina i deontologija. Medicinska naknada, Zagreb.

BESPLATNI OGLASI

Nudimo posao za dvoje dr. med. vet. (m/ž) s položenim državnim stručnim ispitom. Životopis možete poslati na e-mail: veterinarska.stanica.pozega@po.t-com.hr, a za sve dodatne informacije nazovite na 098/256-423.

TRAŽIM POSAO!

Diplomirala sam 1985. godine i imam 20 godina radnog staža u struci. Radila sam više godina kao terenski veterinar, kao ovlaštenu veterinar u klaonici i pri vršenju službenih kontrola te pet godina u maloj praksi. Položila sam državni ispit i posjedujem važeću licenciju. Izvorni sam govornik francuskog jezika, a aktivno se služim engleskim i njemačkim jezikom. Anita Šustra, dr. med. vet., Medovićevo 2, 10 000 Zagreb, Mob: 091 791 20 81, e-mail: anitasustra@yahoo.com

XXL ZAŠTITA!

Ataxxa®

permetrin, imidakloprid
spot-on solucija za pse

NE PRIMJENJIVATI MAČKAMA

Vaš izbor zaštite protiv buha i krpelja

Sadržaj 0,4 ml pipeta sadrži 200 mg permetrina i 40 mg imidakloprida. 1,0 ml pipeta sadrži 500 mg permetrina i 100 mg imidakloprida. 2,5 ml pipeta sadrži 1250 mg permetrina i 250 mg imidakloprida. 4,0 ml pipeta sadrži 2000 mg permetrina i 400 mg imidakloprida. **Indikacije** Za liječenje i sprječavanje infestacije buhama (*Ctenocephalides felis*). Buhe na psima ugibaju unutar jednog dana nakon primjene. Jedna primjena sprječava nove infestacije buhama tijekom četiri tjedna. Veterinarsko-medicinski proizvod (VMP) se može koristiti kao dio strategije liječenja alergijskog dermatitisa uzrokovanog buhama (FAD). VMP omogućuje neprekidnu akaricidnu učinkovitost protiv infestacija krpeljima (*Rhipicephalus sanguineus* i *Ixodes ricinus* tijekom četiri tjedna, a *Dermacentor reticulatus* tijekom tri tjedna). Moguće je da krpelji, koji su već pričvršćeni na psu, ne uginu unutar dva dana nakon primjene VMP-a te mogu ostati pričvršćeni i vidljivi. U vrijeme primjene VMP-a preporučuje se uklanjanje nepričvršćenih krpelja na psu, kako bi se spriječilo da se pričvrste i počnu hraniti krvlju. **Ciljne vrste životinja** Psi. **Kontraindikacije** Zbog nedostatka odgovarajućih podataka, VMP se ne smije primjenjivati štenadi mlađoj od 7 tjedana ili lakšoj od 1,5 kg. VMP se ne smije primjenjivati u slučaju preosjetljivosti na djelatne tvari ili na bilo koju pomoćnu tvar. VMP se ne smije primjenjivati mačkama.

Samo za liječenje životinja. Prije uporabe pročitati kompletnu uputu u lijeku.

KRKA-FARMA d.o.o.
Radnička cesta 48, 10000 Zagreb
www.krka-farma.hr

 KRKA

Naša inovativnost i znanje
za djelotvorne i neškodljive
proizvode vrhunske kakvoće.

„Intramamarna formulacija propolisa za prevenciju i tretman mastitisa kod mliječnih preživača“, prvi projekt suradnje Veterinarskoga fakulteta s gospodarstvom financiran iz strukturnih fondova Europske unije

“Intramammary propolis formulation for prevention and treatment of mastitis in dairy ruminants”, the first project of collaboration between the Faculty of Veterinary Medicine and the business sector financed from EU structural funds

Brozić, D., G. Bačić, N. Maćešić, T. Mašek, L. Radin, J. Aladrović, K. Matanović, F. Božić, B. Šeol Martinec, B. Radić, J. Šuran*

56

Sažetak

Projekt suradnje Veterinarskoga fakulteta i tvrtke Hedera d.o.o. iz Splita „Intramamarna formulacija propolisa za prevenciju i tretman mastitisa kod mliječnih preživača“ sufinanciran je iz strukturnih instrumenata Europskog fonda za regionalni razvoj (EFRR) te iz Državnog proračuna Republike Hrvatske. Ovo je prvi strukturni projekt suradnje s industrijom koji je Veterinarski fakultet ostvario, a ukupan iznos odobrenih sredstava je 3.048.238,43 kuna. Cilj je projekta istraživanje i razvoj inovativne intramamarne formulacije propolisa za prevenciju i tretman mastitisa kod krava i koza. Glavne prednosti ove formulacije u odnosu na standardne intramamarne antibiotike jesu nepostojanje karencije i vrlo vjerojatno nemogućnost razvoja rezistencije, budući da je propolis mješavina nekoliko stotina spojeva sa složenim antimikrobnim i antioksidacijskim učincima. Razvoj ovakvog proizvoda, koji nedostaje nacionalnom i međunarodnom tržištu, dovest će do jačanja gospodarskog sektora, među ostalim i smanjenjem financijskih troškova proizvođača mlijeka te lakšim postizanjem standarda ekološkog stočarstva. Interdisciplinarna suradnja ostvarena tijekom ovog projekta, kao i investicije u opremu i edukaciju, ojačat će kapacitet Veterinarskoga fakulteta za daljnje transfere znanja i tehnologije.

Ključne riječi: EU projekt, Veterinarski fakultet, Hedera, propolis, mastitis

*Dr. sc. Diana BROZIĆ, dr. med. vet., poslijedoktorandica, Zavod za prehranu i dijetetiku životinja; dr. sc. Goran BAČIĆ, dr. med. vet., redoviti profesor; dr. sc. Nino MAĆEŠIĆ, dr. med. vet., docent, Klinika za porodništvo i reprodukciju; dr. sc. Tomislav MAŠEK, dr. med. vet., izvanredni profesor, Zavod za prehranu i dijetetiku životinja; dr. sc. Lada RADIN, dr. med. vet., viša asistentica; dr. sc. Jasna ALADROVIĆ, dr. med. vet., izvanredna profesorica, Zavod za fiziologiju i radiobiologiju; dr. sc. Krešimir MATANOVIĆ, dr. med. vet., stručni suradnik, Zavod za biologiju i patologiju riba i pčela, dr. sc. Frane BOŽIĆ, redoviti profesor, Zavod za farmakologiju i toksikologiju, dr. sc. Branka ŠEOL MARTINEC, redovita profesorica, Zavod za mikrobiologiju i zarazne bolesti s klinikom, Veterinarski fakultet, Zagreb; Božo RADIĆ, dr. med., Hedera d.o.o., Split, dr. sc. Jelena ŠURAN, dr. med. vet., docentica, Zavod za farmakologiju i toksikologiju, Veterinarski fakultet, Zagreb, Hrvatska; e-mail: *jelena.suran@vef.hr*

Abstract

The project of collaboration between the Faculty of Veterinary Medicine in Zagreb and the small enterprise Hedera Ltd from Split, entitled: "Intramammary propolis formulation for prevention and treatment of mastitis in dairy ruminants" is co-financed from the structural instruments of the European fund for regional development (EFRD) and the State Budget of Republic of Croatia. This is the first structural project of collaboration between the Faculty of Veterinary Medicine and the business sector. The project's estimated value is 3,048,238.43 HRK. The main goal of the project is research and development of innovative intramammary propolis formulation, as an alternative to antibiotic treatment of mastitis in dairy cows and goats. The development of this unique and original product may contribute to strengthening the business sector, through reducing the costs of milk production by facilitating meeting organic criteria in dairy farming. Interdisciplinary expert collaboration, along with investments in equipment and education, will strengthen the capacity of the Faculty of Veterinary Medicine for further transfer of knowledge & technology projects.

Key words: EU project, Faculty of veterinary medicine, Hedera, propolis, mastitis

Uvodno o projektu

„Intramamarna formulacija propolisa za prevenciju i tretman mastitisa kod mliječnih preživača“ jest projekt suradnje Veterinarskoga fakulteta Sveučilišta u Zagrebu i tvrtke Hedera d.o.o. iz Splita (Bačić i sur., 2015.a). Projekt je sufinanciran iz strukturnih instrumenata Operativnog programa Regionalna konkurentnost 2007. – 2013. Europskog fonda za regionalni razvoj (EFRR) u sklopu prioritetne osi „Jačanje kapaciteta za istraživanje, razvoj i inovacije“, te iz Državnog proračuna Republike Hrvatske. Ovo je prvi strukturni projekt suradnje s gospodarstvom koji je Veterinarski fakultet ostvario, a ukupan iznos odobrenih sredstava je 3.048.238,43 kuna. Provedba je počela u listopadu 2014., a završava 31. ožujka 2016. godine. U rad na projektu uključeno je deset suradnika s Veterinarskoga fakulteta, suradnici s Agronomskog fakulteta i Hrvatskog veterinarskog instituta, troje suradnika iz Hedere i dvoje Hederinih stručnih savjetnika, a voditeljica projekta je doc. dr. sc. Jelena Šuran.

Osnovni je cilj projekta istraživanje i razvijanje inovativne intramamarne formulacije propolisa, proizvoda za primjenu u prevenciji i terapiji mastitisa krava i koza, kao alternative i/ili nadopune antimikrobnoj terapiji koja se rutinski primjenjuje (Bradley, 2002.). Glavne prednosti ove formulacije u odnosu na standardne intramamarne antibiotike jesu nepostojanje karencije i vrlo vjerojatno nemogućnost razvoja rezistencije, budući da je propolis mješavina od nekoliko stotina spojeva sa složenim antimikrobnim i antioksidacijskim učincima. Naime, rezistencija mikroorganizama nastaje kao rezultat kontinuirane i opsežne upotrebe antibiotika te je na sastanku lidera skupine G7 u Njemačkoj istaknuta kao svjetska prijet-

nja koja će do 2050 g. odnijeti između 11 i 444 milijuna ljudskih života, a u globalnoj ekonomiji kumulativni gubitak od 2,1 do 124,5 milijardi US dolara (Oliver i Murinda, 2012., Ventola, 2015.). Stoga je danas vrlo aktualan razvoj alternativnih pripravaka koji bi mogli smanjiti ili zamijeniti upotrebu antibiotika (Wright, 2014.). Razvojem takvog intramamarnog pripravka bilo bi moguće na potpuno prirodan način tretirati supklinički oblik mastitisa tijekom laktacije, što bi moglo smanjiti učestalost pojave mastitisa u razdoblju suhostaja. To bi izravno utjecalo na smanjenje troškova liječenja i opseg primjene antibiotske terapije kod proizvodnih životinja. Takav oblik prevencije i terapije znatan je pomak u procesu implementacije standarda ekološkog uzgoja životinja (Vaarst i sur., 2006.). Razvoj formulacije provodi se istodobno s analizom njezina sastava, antimikrobne učinkovitosti i antioksidacijskog kapaciteta, uz klinička istraživanja sigurnosti i učinkovitosti primjene kod muznih krava i koza (Bačić i sur., 2015.a, Radin i sur., 2015., Šuran i sur., 2015.). Interdisciplinarna suradnja stručnjaka na projektu, uz znatnu investiciju u opremu i edukaciju suradnika, dovela je do jačanja kapaciteta te je stvorila temelje za buduće projekte transfera znanja i tehnologije na Veterinarskom fakultetu.

Ukratko o mastitisu

Mastitis, upala mliječne žlijezde, najčešći je zdravstveni problem muznih krava, koza i ovaca, s posebnom važnošću u visokoproizvodnim mliječnim stadima. Prevencija i tretman mastitisa znatan su financijski trošak za proizvođače mlijeka zbog velikih gubitaka u proizvodnji, opsežnih troškova liječenja i negativnog utjecaja na dobrobit životinja (Nielsen i sur., 2010.). Etiologija mastitisa je složena, a sma-

tra se da je rezultat interakcije između domaćina, mikroorganizma, okoliša i načina držanja (Maćešić i sur., 2012., Bačić, 2002.). No, patogene su bakterije ključan čimbenik razvoja i tijeka upalnog procesa u mliječnoj žlijezdi (Watts, 1988., Bačić, 2009.). Bakterije *Staphylococcus aureus* i *Escherichia coli* smatraju se najčešćim uzročnicima mastitisa mužnih krava uz često prisutne patogene bakterije: *Streptococcus uberis*, *Streptococcus dysgalactiae*, *Streptococcus agalactiae*, *Trueperella pyogenes* i *Pseudomonas aeruginosa* (Passey i sur., 2008., Rall i sur., 2014.).

Propolis i njegova primjena u medicini

Propolis je smolna smjesa koja nastaje preradom biljnih sokova koje pčele (*Apis mellifera*, L.) sakupljaju s pupoljaka, lišća, korijena i kore biljaka te oplemenjuju enzimima, beta-glukozidazama, koje luče iz submandibularnih žlijezda slinovnica te ga koriste kao zaštitu košnice od nepoželjnih vanjskih utjecaja (Ghisalberti, 1979.). Sastav propolisa iznimno je složen i ovisan ponajprije o biljnom pokrovu područja u kojemu žive pčelinje zajednice (Bankova i sur., 2014.). Koncentracija i udio frakcija u propolisu ovise o ekološkim i klimatskim čimbenicima koji utječu na biljni izvor korišten pri prikupljanju propolisa i stoga je sastav varijabilan (Castaldo i Capasso 2002.). U prosjeku, propolis sadržava 50 % balzama i smola, 30 % pčelinjeg voska, 5 % polena, 10 % eteričnih ulja i 5 % ostalih organskih komponenata (Cirasino i sur., 1987.). Ključni u sastavu propolisa su polifenoli (flavonoidi, fenolne kiseline i esteri), skupina bioaktivnih organskih molekula koji nastaju kao produkt sekundarnog metabolizma biljaka (Dobrowolski i sur., 1991., Shimizu i sur., 2004.). Znanstveno dokazana djelovanja flavonoida su protuupalno, citotoksično, imunomodulacijsko, antimikrobno (antibakterijsko, antimikotičko, antivirusno) (Burdock, 1998., Banskota i sur., 2001., Sforcin, 2007., Bachiega i sur., 2012.). Biološki učinci propolisa vezani su i uz antioksidacijska svojstva zbog uloge tzv. hvatača slobodnih radikala (Pascual i sur., 1994., Isla i sur., 2001.). Također, utvrđena je inhibicijska aktivnost propolisa na djelovanje različitih enzima odgovornih za početak upalnih procesa kao što su hidrolaze, alkalne fosfataze, mijeloperoksidaze (Frenkel i sur., 1993.).

Uporaba propolisa zabilježena je još u antičkim vremenima (Castaldo i Capasso, 2002.). Tada, kao i danas, ima široku primjenu u klasičnoj i narodnoj medicini i biokozmetici, ponajprije zahvaljujući mnogobrojnim blagotvornim djelovanjima poput anti-septičkog, protuupalnog, antibakterijskog, antioksi-

dativnog, antimikotičkog, antivirusnog i protutumor-skog (Burdock, 1998., Castaldo i Capasso, 2002., Russo i sur., 2002., Giusti i sur. 2004.). No većina tih svojstava dokazana je u uvjetima *in vitro* ili na laboratorijskim životinjama, dok su klinička istraživanja provedena *in vivo* na ljudima i proizvodnim životinjama nedostatna (Silva-Carvalho i sur., 2015.).

Provedba istraživanja – kratki opis glavnih aktivnosti na projektu

Izrada formulacije bezalkoholne otopine propolisa za intramamarnu primjenu

Hedera d.o.o. je mala tvrtka iz Splita koja se već 27 godina bavi razvojem i proizvodnjom pčelinjih pripravaka. Ono što tu tvrtku čini vrlo posebnom jest interes za inovacije, istraživanja i suradnju s brojnim znanstvenim institucijama u Hrvatskoj i inozemstvu. S obzirom na njezinu veličinu i prilike u Hrvatskoj, posebno na tržištu tvrtki sa sličnim djelatnostima, fascinantna je brojnost Hederinih realiziranih suradnji i otvorenosti prema znanstvenoj zajednici. Rezultat je toga prava inovativnost proizvoda koje ova tvrtka plasira. Jedan od takvih proizvoda bit će i bezalkoholna otopina propolisa dobivena procesom koji je razvio dr. sc. Saša Radić, stručni Hederin savjetnik. Bezalkoholna otopina nativnog propolisa jest homogena, viskozna, stabilna tekućina narančastosmeđe boje, a za testiranje su pripremljene njezine različite koncentracije (10 %, 5 %, 3 %, 1 %, 0,5 %, 0,3 % i 0,1 %) u otapalu prikladnom za intramamarnu primjenu. Intramamarni su injektori također prilagođeni životinjskoj vrsti kod koje se primjenjuju. Analize zdravstvene ispravnosti pripremljenih otopina redovito su se provodile na Nastavnom zavodu za javno zdravstvo Splitsko-dalmatinske županije u Splitu.

Analiza sastava nativnog propolisa i bezalkoholne otopine propolisa

U sklopu ovih aktivnosti kolege sa Zavoda za dijetetiku i prehranu životinja, prof. dr. sc. Tomislav Mašek i dr. sc. Diana Brozić, te dr. sc. Kristina Starčević sa Zavoda za stočarstvo, povezali su se i s kolegama Fakulteta kemijskog inženjstva i tehnologije, što je rezultiralo izradom diplomskog (Zorić, 2015.) i znanstvenog rada (u pripremi). Aktivnosti su uključivale analizu propolisa postupkom alkoholne ekstrakcije, ekstrakcije vodenom parom i ekstrakcije u organskim nepolarnim otapalima. Osim toga, provodi se analiza sastava same formulacije koja uključuje poseban oblik ekstrakcije koja do sada nije opisana. Različitim metodama ekstrakcije (maceracija, refluks i mikrovalna ekstrakcija) utvrdila se koncentracija ukupnih

Slika 1. Reprezentativni kromatogram spojeva utvrđenih u ekstraktu propolisa na Shimadzu GC-MS Ultra Gas Chromatograph Mass Spectrometer (Shimadzu, Kyoto, Japan). 1. *trans*-cinamična kiselina, 2. 4-metoksicinamična kiselina, 3. D-fruktoza, 4. *p*-kumarinska kiselina, 5. D-glukoza, 6. 3,4-dimetoksicinamična kiselina, 7. palmitinska kiselina, 8. *trans*-izoferulna kiselina, 9. ferulna kiselina, 10. kafeinska kiselina, 11. stearinska kiselina, 12. 3-metil-3-butenil kafeat, 13. 2-metil-2-butenil kafeat, 14. 3-metil-2-butenil kafeat, 15. pinostrobin, 16. pinocembrin, 17. pinobanksin, 18. pinobanksin-3-acetat, 19. tektokrisin, 20. benzil kafeat, 21. krisin, 22. saharoza, 23. galangin, 24. feniletil kafeat, 25. naringenin, 26. kaempferol, 27. apigenin, 28. kvercetin.

fenolnih spojeva, antioksidacijski kapacitet i kemijski sastav ekstrakata hrvatskog nativnog propolisa. Analiza antioksidacijskog kapaciteta raznih ekstrakata i same formulacije provela se utvrđivanjem koncentracije ukupnih fenolnih spojeva (TPC) metodom s folinovim reagensom, metodom s 2,2-difenil-1-pikrilhidrazil (DPPH), metodom s 2,2'-azino-bis-3-etilbenzotiazoline-6-sulfonskom kiselinom (ABTS) i metodom antioksidacijskog svojstva reduciranja željeza (FRAP) (Starčević i sur., 2015.). Analiza sastava ekstrakta hrvatskog nativnog propolisa provela se metodom plinske kromatografije s masenom spektrometrijom na Shimadzu GC-MS Ultra Gas Chromatograph Mass Spectrometer (Shimadzu, Kyoto, Japan), a analiza formulacije metodom tekućinske kromatografije visoke djelotvornosti s UV-Vis detektorom (Shimadzu, Kyoto, Japan) na Zavodu za prehranu i dijetetiku životinja. Navedeni maseni spektrometar tvrtke Shimadzu nabavljen je upravo iz bespovratnih sredstava odobrenima u sklopu ovoga projekta. Rezultati analize na GC-MS-u pokazali su kakva je zastupljenost polifenola i ostalih biomarkera u nativnom propolisu hrvatskih pčelinjaka (slika 1) (Šuran i sur., 2015., Starčević i sur., 2015.).

Pretkliničko in vitro istraživanje

Pretkliničko *in vitro* istraživanje uključivalo je određivanje minimalne inhibicijske koncentracije (MIK) bezalkoholne otopine propolisa za različite uzročnike mastitisa u krava i koza (*Staphylococcus*

aureus, *Streptococcus agalactiae*, *Streptococcus uberis*, *Streptococcus dysgalactiae*, *Streptococcus bovis*, *Escherichia coli*, *Pseudomonas aeruginosa* i *Trueperella pyogenes*) u višestrukim razrjeđenjima na Müller-Hintonovu agaru (slika 2). To je uključivalo izradu protokola standardizacije postupka i prilagodbe metode za testiranje bezalkoholne otopine propolisa te određivanje MIK-ova bezalkoholne otopine propolisa. Preliminarni rezultati upućuju na veliku učinkovitost formulacije u sprečavanju rasta gram-pozitivnih bakterija (Matanović i sur., 2015., Šuran i sur., 2015.). Istraživanje se nastavilo provjerom učinkovitosti formulacije propolisa određivanjem MIK-ova kod patogenih sojeva bakterija izdvojenih iz sekreta vimena životinja uključenih u terensko istraživanje. U sklopu ovih istraživanja prof. dr. sc. Branka Šeol Martinec i dr. sc. Krešimir Matanović su se povezali s dr. sc. Miroslavom Benićem iz Laboratorija za mastitise i kakvoću sirova mlijeka Hrvatskog veterinarskog instituta u Zagrebu, kako bi mogli provesti testiranja na što većem broju kliničkih izolata.

Kliničko istraživanje

Terenska klinička istraživanja sigurnosti i učinkovitosti formulacije propolisa za intramamarnu primjenu provedena su na velikom broju muznih krava i koza u laktaciji i suhostaju (slika 3). Bez pomoći mr. sc. Josipa Dauda i ostalih kolega iz tvrtke Bosgen d.o.o. te farmi muznih krava Grube d.o.o., Agro Bo-

Slika 2. Određivanje minimalnih inhibicijskih koncentracija propolisa agar-dilucijskim postupkom.

vis d.o.o., PG Đido, Krndija, SNK Milk i Žito d.o.o., kao i pomoći prof. dr. sc. Antuna Kostelića i farmi muznih koza OPG Goran Košak i OPG Matijašec ne bi bilo moguće provesti ova istraživanja koja zapravo čine najzahtjevniji dio projekta. Prof. dr. sc. Goran Bačić, voditelj istraživanja, te doc. dr. sc. Nino Maćešić uspješno su se, uz maksimalan angažman obiju strana, povezali s kolegama na terenu i pratili zdravlje i produktivnost muznih krava, pojavnost mastitisa, kvalitetu mlijeka i mišljenje krajnjih korisnika – veterinarima i stočara – uzgajivača o praktičnosti i korisnosti primijenjene formulacije. Na isti su način zdravlje i produktivnost muznih koza pratile dr. sc. Lada Radin i prof. dr. sc. Jasna Aladrović u suradnji s prof. dr. sc. Antunom Kostelićem s Agronomskog fakulteta Sveučilišta u Zagrebu.

U ovim je istraživanjima, dakle, bilo potrebno utvrditi koje su koncentracije intramamarnih formulacija propolisa sigurne za primjenu, a da imaju i dobar antimikrobni učinak. Takvima su se pokazale koncentracije od 1 i 3 % propolisa za krave, te 3 i 5 % za koze. Sigurnost primjene provjeravala se neposrednim kliničkim pregledom životinja, analizom broja somatskih stanica na terenu, a antimikrobna učinkovitost bakteriološkim analizama uzoraka mlijeka u Laboratoriju za mastitise i kakvoću sirova mlijeka Hrvatskog veterinarskog instituta u Zagrebu. Važno je napomenuti da je u okviru ovih istraživanja ostvarena vrlo uspješna suradnja Veterinarskog fakulteta i Hrvatskog veterinarskog instituta, i to posebno s dr. sc. Miroslavom Beničem, koji je projektnom timu uvijek bio na raspolaganju i pomoći. Nadamo se da će u sklopu ove suradnje fakulteta i instituta biti obranjena najmanje dva doktorska rada.

Naknadno će se na temelju dobivenih rezultata procijeniti korisnost intramamarne primjene bezalkoholne otopine propolisa za životinje u suhostaju

kako bi se mogao steći uvid u to koliko korištenje ove formulacije kod supkliničkih oblika mastitisa može pridonijeti smanjenoj učestalosti mastitisa tijekom cijelog proizvodnog razdoblja stada.

Utvrđivanje intramamarno primijenjene bezalkoholne otopine propolisa na oksidacijski stres

Utjecaj intramamarno primijenjene bezalkoholne otopine propolisa na oksidacijski stres kod životinja u laktaciji i suhostaju ima za cilj istražiti posjeduje li bezalkoholna otopina propolisa, primijenjena intramamarno, učinak na oksidacijski stres u organizmu muznih krava i koza. Rezultati će dati odgovore na pitanja o antioksidacijskom učinku lokalno primijenjenog propolisa i potvrdu mehanizma djelovanja na uzorcima mlijeka i seruma krava i koza.

Slika 3. Aplikacija formulacije bezalkoholne otopine propolisa u vime krave.

Implementacija projektnih rezultata

Ustaljena terapija kod mastitisa podrazumijeva primjenu antibiotika te se izbor i način primjene prilagođavaju tijeku upale i izoliranom uzročniku. Međutim, rezidue antimikrobnih lijekova mogu, unatoč poštovanju karencije, zaostati u mlijeku te imati ograničen učinak na uzročnika (Mukherjee i sur., 2005., Bačić, 2009.). Uz kliničke mastitise i supklinički su mastitisi znatan problem na farmama s velikim brojem visokoproduktivnih životinja (Bačić i sur., 2015.b). Razlog tomu je što se upala klinički ne očituje, ali dovodi do smanjene produkcije mlijeka i visokog broja somatskih stanica što uvjetuje lošiju kvalitetu mlijeka. Često je prisutan loš odgovor na antibiotsku terapiju te se stoga oboljele životinje izlučuju iz uzgoja. U slučaju kada se ne liječe, supklinički oboljele životinje pridonijet će lošoj kvaliteti ukupno predanog mlijeka i time dovesti do znatnih gubitaka (Bačić i sur., 2015.b).

Pčelinji proizvodi mogu biti dio ekološkog pristupa prevenciji i liječenju mastitisa s obzirom na to da imaju antibakterijsko djelovanje koje je dokazano kod najčešćih uzročnika mastitisa krava (Fiordalisi i sur., 2016.). No, njihova primjena kod mliječnih preživača do danas nije zaživjela. Moguć razlog je što do sada nije razvijena formulacija propolisa koja bi bila istodobno učinkovita i sigurna za intramamarnu primjenu. Primjena takve formulacije bit će alternativa konvencionalnoj upotrebi antibiotika (Radin i sur., 2016.). Istodobno, proizvodi od životinja koje nisu liječene antibioticima dobit će dodanu vrijednost i sasvim novo tržište na kojemu će biti konkurentni.

Veterinarski fakultet i tvrtka Hedera s ovim su projektom tek započeli suradnju čiji će prvi opipljivi rezultat biti navedena formulacija propolisa, no najveća je vrijednost te suradnje u povezivanju javne znanstvenoistraživačke institucije s gospodarstvom, i to ne samo s Hederom nego i s kolegama na terenu – veterinarima i stočarima – jer je uzimanje u obzir potreba budućih krajnjih korisnika rezultata projekta od neprocjenjive važnosti za njihovu implementaciju.

Zaključno, ovo će partnerstvo fakulteta i Hedere d.o.o. rezultirati jasnim transferom znanja i razvojem konkretnog proizvoda. Uz sudjelovanje znanstvenika, stručnjaka, pa i studenata raznih usmjerenja, to će biti indikator unapređenja postojećih kapaciteta za transfer tehnologije na Veterinarskom fakultetu. Putem investicija u potrebnu opremu i edukaciju ljudi projekt će osnažiti istraživačku infrastrukturu fakulteta, što će trajno poboljšati uvjete za provođenje postojećih i daljnjih istraživačko-razvojnih aktivnosti.

Zahvala

Realizacija projekta ne bi bila moguća bez dobre suradnje Veterinarskoga fakulteta s posredničkim tijelima, Ministarstvom znanosti, obrazovanja i sporta (MZOS) i Središnjom agencijom za financiranje i ugovaranje EU projekata (SAFU). Veliki angažman voditeljica projekta u MZOS-u i SAFU, Ivane Roić Ivček i Ane Petrić, te njihovih kolegica Željke Palorec, Darije Skoko i Sanje Buđe znatno je olakšao fakultetu ostvarenje svih ciljeva i pokazatelja projekta. Stoga se ovim putem od srca zahvaljujemo kolegicama iz MZOS-a i SAFU-a na vrijednim savjetima, potpori i vođenju.

Slika 4. Projekt je sufinanciran sredstvima EFRR-a te iz Državnog proračuna Republike Hrvatske

Literatura

- BACHIEGA, T. F., C. L. ORSATTI, A. C. PAGLIARONE, J. M. SFORCIN (2012): The effects of propolis and its isolated compounds on cytokine production by murine macrophages. *Phytother. Res.* 26, 1308-1313.
- BAČIĆ, G. (2002): Procjena rizičnih faktora za nastanak mastitisa, Zbornik sažetaka 35. Simpozij mljekarskih stručnjaka s međunarodnim sudjelovanjem, 13.-15. studeni, Lovran, Hrvatska.
- BAČIĆ, G. (2009): Dijagnostika i liječenje mastitisa u goveda, Veterinarski fakultet, Zagreb, 145-150.
- BAČIĆ, G. (2009): Dijagnostika i liječenje mastitisa u goveda, Veterinarski fakultet, Zagreb, 29-40.
- BAČIĆ, G., N. MAČEŠIĆ, L. RADIN, K. MATANOVIĆ, T. MAŠEK, D. BROZIĆ, M. BENIĆ, B. RADIĆ, I. BAČIĆ, J. ŠURAN (2015a): Project „Intramammary propolis formulation for prevention and treatment of mastitis in dairy ruminants – preliminary results“ Book of abstracts of 6th International congress veterinary science and profession, 1 – 2- listopada, Zagreb, Hrvatska, str. 81.
- BAČIĆ, G., N. MAČEŠIĆ, T. KARADJOLE, M. LOJKIĆ, N. PRVANOVIĆ BABIĆ, M. BENIĆ, L. RADIN, J. ŠURAN (2015b): Subklinički mastitisi mliječnih goveda. Zbornik Radova 6. Naučni simpozijum Reprodukcijska domaćih životinja i bolesti mlečne žlezde. 8.-11. studeni, Divčibare, Srbija, str. 119-126.
- BANKOVA, V., M. POPOVA, B. TRUSHEVA (2014): Propolis volatile compounds: chemical diversity and biological activity: a review. *Chem. Cent. J.* 8, 28.

- BANSKOTA, A., Y. TEZUKA, S. KADOTA (2001): Recent progress in pharmacological research of propolis. *Phytother. Res.* 15, 561 - 571.
- BRADLEY, A. (2002): Bovine mastitis: an evolving disease. *Vet. J.* 164, 116-128.
- BURDOCK, G. (1998): Review of the biological properties and toxicity of bee propolis (propolis). *Food. Chem. Toxicol.* 36, 347 - 636.
- CASTALDO, S., F. CAPASSO (2002): Propolis, an old remedy used in modern medicine. *Fitoterapia* 73, 51, 1-6.
- CIRASINO, L., A. PISATI, F. FASANI (1987): Contact dermatitis from propolis. *Contact Derm.* 16, 110-111.
- DOBROWOLSKI, J. W., S. B. VOHORA, K. SHARMA, S. A. SHAH, S. A. NAQVI, P. C. DANDIYA (1991): Antibacterial, antifungal, antiamoebic, antiinflammatory and antipyretic studies on propolis bee products. *J. Ethnopharmacol.* 35, 77-82.
- FIORDALISI, S. A. L., L. A. HONORATO, M. R. LOIKO, C. A. M. AVANCINI, M. B. R. VELEIRINHO, L. C. P. M. FILHO, S. KUHNEN (2016): The effects of Brazilian propolis on etiological agents of mastitis and the viability of bovine mammary gland explants. *J. Dairy Sci.* 99, 2308-2318
- FRENKEL, K., H. WEI, R. BHIMANI, J. YE, J. A. ZADUNAISKY, M. T. HUANG, T. FERRARO, A. H. CONNEY, D. GRUNBERGER (1993): Inhibition of tumor promoter-mediated processes in mouse skin and bovine lens by caffeic acid phenethyl ester. *Cancer. Res.* 53, 1255-1261.
- GHISALBERTI, E. L. (1979): Propolis: A Review. *Bee World* 60, 59-84.
- GIUSTI, F., R. MIGLIETTA, P. PEPE, S. SEIDENARI (2004): Sensitization to propolis in 1255 children undergoing patch testing. *Contact Derm.* 51, 255-258.
- ISLA, M. I., M. I. NIEVA MORENO, A. R. SAMPIETRO, M. A. VATTUONE (2001): Antioxidant activity of Argentine propolis extracts. *J. Ethnopharmacol.* 76, 165-170.
- MAČEŠIĆ, N., T. KARADJOLE, G. BAČIĆ, M. BENIĆ, S. VINCE, M. LIPAR, M. CERGOLJ (2012): Aetiology and prevention of bovine intramammary infection at drying off, *Vet. Arh.* 82(2): 125-131.
- MATANOVIĆ, K., B. ŠEOL MARTINEC, I. ŠTIMAC, L. RADIN, G. BAČIĆ, N. MAČEŠIĆ, M. BENIĆ, B. RADIĆ, J. ŠURAN (2015): Antimicrobial activity of non-alcoholic propolis solution against common bovine mastitis pathogens. *Proceedings of the 6th International Scientific Meeting Days of veterinary medicine*, 24.-26. rujana, Struge, Makedonija, str. 51.
- MUKHERJEE, R., P. K. DASH, G. C. RAM (2005): Immunotherapeutic potential of *Ocimum sanctum* (L) in bovine subclinical mastitis. *Res. Vet. Sci.* 79, 37-43.
- NIELSEN, C., S. OSTERGAARD, U. EMANUELSON, H. ANDERSSON, B. BERGLUND, E. STRANDBERG (2010): Economic consequences of mastitis and withdrawal of milk with high somatic cell count in Swedish dairy herds. *Animal* 4, 1758-1770.
- OLIVER, S. P., S. E. MURINDA (2012): Antimicrobial resistance of mastitis pathogens. *Vet. Clin. North. Am. Food Anim. Pract.* 28, 165-185.
- PASCUAL, C., R. GONZALEZ, R. G. TORRICELLA (1994): Scavenging action of propolis extract against oxygen radicals. *J. Ethnopharmacol.* 41, 9-13.
- PASSEY, S., A. BRADLEY, H. MELLOR (2008): *Escherichia coli* isolated from bovine mastitis invade mammary cells by a modified endocytic pathway. *Vet. Microbiol.* 130, 151-164.
- RADIN, L., G. BAČIĆ, K. MATANOVIĆ, N. MAČEŠIĆ, T. MAŠEK, D. BROZIĆ, M. BENIĆ, B. RADIĆ, J. ŠURAN (2015): Implementation of the project "Intramammary propolis formulation for prevention and treatment of mastitis in dairy ruminants". *Proceedings of the second Dairy care conference*. Knight, C. H. (ur.). Cordoba, Španjolska, 69-69.
- RADIN, L., G. BAČIĆ, N. MAČEŠIĆ, J. ALADROVIĆ, K. MATANOVIĆ, B. ŠEOL MARTINEC, T. MAŠEK, D. BROZIĆ, M. BENIĆ, B. RADIĆ, J. ŠURAN (2016): Can propolis be an alternative for intramammary antibiotics? 44th Dairy Industry Conference Compendium of Abstracts, 18.-20. veljače, Karnal City, Indija, str. 163.
- RALL, V. L., E. S. MIRANDA, I. G. CASTILHO, C. H. CAMARGO, H. LANGONI, F. F. GUIMARAES, J. P. ARAUJO JUNIOR, A. FERNANDES JUNIOR (2014): Diversity of *Staphylococcus* species and prevalence of enterotoxin genes isolated from milk of healthy cows and cows with subclinical mastitis. *J. Dairy Sci.* 97, 829-837.
- RUSSO, A., R. LONGO, A. VANELLA (2002): Antioxidant activity of propolis: role of caffeic acid phenethyl ester and galangin. *Fitoterapia* 73 (51), 21-29.
- SFORCIN, J. M. (2007): Propolis and the immune system: a review. *J. Ethnopharmacol.* 113, 1-14.
- SHIMIZU, K., H. ASHIDA, Y. MATSUURA, K. KANAZAWA (2004): Antioxidative bioavailability of artemisinin C in Brazilian propolis. *Arch. Biochem. Biophys.* 424, 181-188.

- SILVA-CARVALHO, R., F. BALTAZAR, C. ALMEIDA-AGUIAR (2015): Propolis: A complex natural product with a plethora of biological activities that can be explored for drug development. *Evid. Based Complement. Alternat. Med.* 206439.
- STARČEVIĆ, K., M. HRANJEC, I. ZORIĆ, D. BROZIĆ, T. MAŠEK, L. RADIN, B. RADIĆ, J. ŠURAN (2015): Antioxidative properties and GC-MS analyses of Croatian native propolis for implementation in veterinary medicine. *Proceedings of the 6th International Scientific Meeting Days of veterinary medicine*, 24.-26. rujana, Struge, Makedonija, str. 46.
- ŠURAN, J., K. MATANOVIĆ, F. BOŽIĆ, B. ŠEOL MARTINEC, J. ALADROVIĆ, G. BAČIĆ, N. MAČEŠIĆ, T. MAŠEK, D. BROZIĆ, M. BENIĆ, B. RADIĆ, L. RADIN (2015): Intramammary propolis formulation for prevention and treatment of mastitis in dairy ruminants. *J. Vet. Pharmacol. Ther.* 38 (5), 67.
- VAARST, M., T. W. BENNEDSGAARD, I. KLAAS, T. B. NISSEN, S. M. THAMSBORG, S. OSTERGAARD (2006): Development and daily management of an explicit strategy of nonuse of antimicrobial drugs in twelve Danish organic dairy herds. *J. Dairy Sci.* 89, 1842-1853.
- VENTOLA, C. L. (2015): The Antibiotic Resistance Crisis: Part 1: Causes and Threats. *Pharmacy and Therapeutics* 40, 277-283.
- WATTS, J. L. (1988): Etiological agents of bovine mastitis. *Vet. Microbiol.* 16, 41-66.
- WRIGHT, G. D. (2014): Something old, something new: revisiting natural products in antibiotic drug discovery. *Can. J. Microbiol.* 60, 147-154.
- ZORIĆ, I. (2015): Utjecaj različitih metoda ekstrakcije na sastav bioaktivnih spojeva propolisa. Završni rad. Sveučilišni preddiplomski studij. Fakultet kemijskog inženjerstva i tehnologije, Sveučilište u Zagrebu, Zagreb, Hrvatska.

Convention Centre Dublin, Ireland

www.wbc2016.com

INDUSTRY PROSPECTUS

The
29th
Congress of the
World Association
for Buiatrics

**WORLD
BUIATRICS
CONGRESS**
Dublin 2016

3rd - 8th July

Zaštitite vaše stado i vašu
zaradu vodećim europskim
vezačem mikotoksina.

MYCOSORB A⁺

Alltechov MYCOSORB A⁺ pruža proizvođačima rješenje koje ograničava
štetne učinke dosad najvećeg broja mikotoksina.

Vaše stado je vaš posao. Naš posao je zaštititi ga.

Za sve dodatne informacije slobodno nam se obratite.
Alltech Hrvatska d.o.o., Josipa Lončara 3, 10090 Zagreb
01/2339 588, fax: 01/2339-008
Alltech.com/croatia, Croatia@alltech.com

Alltech[®]

Alltech.com
 [AlltechNaturally](https://www.facebook.com/AlltechNaturally)
 [@Alltech](https://twitter.com/Alltech)

Fascioloza

Fasciolosis

Šoštarić-Zuckermann, I-C

Sažetak

Fasciola hepatica je parazit iz razreda trematoda koji uzrokuje bolest koja se naziva distomijaza, fascioloza ili metiljavost. U Hrvatskoj, a i u najvećem dijelu svijeta, od distomijaze uzrokovane ovim metiljem najčešće oboljevaju ovce i goveda. Ovisno o vremenu izloženosti invaziji kao i količini ingestiranih invazivnih metacercarija, ovaj parazit može uzrokovati akutni, kronični ili oba oblika bolesti istodobno. Akutnu metiljavost uzrokuju juvenilni metilji koji tijekom svoje migracije buše jetrenu kapsulu kao i sam jetreni parenhim. Kroničnu metiljavost uzrokuju adulti metilja koji parazitiraju u žučovodima jetre. U ovom kraćem osvrtu, koristeći se jednim slučajem iz prakse (razudba dviju ovaca), prikazane su i objašnjene tipične makroskopske i mikroskopske lezije istodobne akutne i kronične distomijaze.

Ključne riječi: distomijaza, fascioloza, *Fasciola hepatica*, ovca, jetra, patologija

Abstract

Fasciola hepatica is a trematode parasite which causes a disease called distomiasis or fascioliasis. In Croatia, but also worldwide, distomiasis caused by *Fasciola hepatica* is most common in sheep and cattle. Depending on the length of exposure and quantity of ingested invasive metacercariae, this parasite can cause an acute or chronic disease, or both types simultaneously. Acute distomiasis is caused by migration of juvenile flukes when they perforate Glisson's capsule and burrow into the liver parenchyma. Chronic distomiasis is caused by adult fluke parasitizing in larger bile ducts. This short review describes and explains the typical macroscopic and microscopic lesions of simultaneous acute and chronic distomiasis in two sheep submitted for routine necropsy.

Keywords: Distomiasis, fasciolosis, *Fasciola hepatica*, sheep, liver, pathology

Anamneza

Dostavljene su dvije lešine ovaca pasmine travnička pramenka, 3 i 4 godine stare. Životinje su živjele u stadu od više stotina ovaca. U posljednja dva-tri tjedna vlasniku je uginulo skoro stotinu jedinki, što ovaca, što šilježica, što janjadi. Ove dvije ovce pokazivale su simptome nevoljkosti, brzog zamora i smanjenog apetita. Iste simptome pokazuje i većina jedinki u stadu. Stado se često napasuje na travnjacima unutar nasipa kanala jedne veće rijeke. Vlasnik tvrdi da je višekratno dehelmintizirao stado, kao što je to i inače radio prethodnih godina.

Dijagnoza

**akutna i kronična distomijaza (fascioloza)
izazvana metiljem *Fasciola hepatica***

Patoanatomski nalaz prikazan je na slikama 1 – 4.

Patohistološki nalaz prikazan je na slikama 5 i 6.

Dr. sc. Ivan-Conrado Šoštarić-Zuckermann, dr. med. vet., docent, Zavod za veterinarsku patologiju, Veterinarski fakultet Sveučilišta u Zagrebu, e-mail: isostaric@vef.hr

Slika 1. Dijafrazmatska površina jetre, djelomice prekrivena naslagama fibrina (plave strelice), s više desetaka sitnijih otvora na kapsuli (ulazne bušotine juvenilnih metilja) te brojnim tamnocrvenim, uglavnom crvolikim područjima koja predstavljaju migratorne puteve juvenilnih metilja. Crvenom je strelicom označena nodularna, mineralizirana, tvrda supkapsularna tvorba koja predstavlja encistirani oblik juvenilnog metilja.

Slika 2. Visceralna površina jetre s dobro izraženim proširenim žučovodima (plave strelice) i žučnom vrećicom te, kao i na slici 1, brojnim sitnim crvolikim migratornim putevima metilja i kapsularnim oštećenjima (ulazne bušotine juvenilnih metilja).

Slika 3. Nekoliko prereznih ploha jetre na kojima se dobro uočavaju prošireni i zadebljali žučovodi (plave strelice). Uz malo više truda na istoj prereznoj plohi mogu se uočiti i migratorni tuneli juvenilnih metilja (ovdje su tamnocrvene do crne boje).

Slika 4. Otvorena žučna vrećica ispunjena tamnocrvenom tekućinom (mješavina krvi, žuči i tkivne tekućine) i adultima *Fasciole hepaticae*.

Komentar

Fasciola hepatica ili veliki metilj najčešći je i sigurno najpoznatiji metilj u našim krajevima. Spoznaje o njegovoj prisutnosti na pašnjacima i uzrokovanju bolesti u ovaca i goveda te preživača općenito su dobro poznate našim veterinarima i stočarima. Unatoč tomu, gubici koje ovaj parazit nanosi domaćoj i stranoj ovčarskoj i kozarskoj proizvodnji i dalje su znatni (Mitchell, 2002.). Štoviše, nakon vlažnih ljeta (kao što je to bilo npr. 2014. godine), nekako nas uvijek

iznenade razmjeri invazije ovim trematodom u pojedinih stada. Shodno tomu, bio sam ponukan izložiti ovaj slučaj koji zorno pokazuje vrlo izražene, ali i tipične patoanatomske i patohistološke lezije koje uzrokuje ovaj parazit.

Da bismo bolje razumjeli patogeno djelovanje ovoga nametnika, korisno je ponoviti njegov životni ciklus unutar ovce. Napominjemo da se u ovom tekstu nećemo obazirati na životni ciklus velikog metilja izvan organizma ovce – za to upućujemo čitatelja na bilo koji od brojnih udžbenika iz veterinarske para-

Slika 5. U jetrenom parenhimu uočljiva su dva migratorna puta ispunjena krvlju, nekrotičnim sadržajem i upalnim stanicama. U desnom migratornom putu vidljiv je i juvenilni metilj, uzročnik ovakve promjene. Uočite zadebljanje vezivnog tkiva između atrofičnih jetrenih režnjića (fibroza).

Slika 6. Nabujalo interlobularno vezivno tkivo ispunjeno upalnim stanicama – ponajprije brojnim makrofagima ispunjenima hemosiderinom. Unutar ovoga tkiva opaža se i slabija proliferacija žučnih kanalića. Ovakve ili slične promjene uslijede nakon sanacije lezija prikazanih na slici 5.

zitologije. Dakle, ovce (ili drugi preživajući) invadiraju se pasući na kontaminiranim travnjacima. Unose se tako metacerkarije (encistirani razvojni oblici metilja) koje su vezane za zelene biljke. Po ingestiji, do ekscistacije metacerkarija dolazi u duodenumu gdje tako izlaze juvenilni metilji (Cullen i Stalker, 2016.). Mladi metilji penetriraju stijenku crijeva i ulaze u trbušnu šupljinu, zaustavljajući i prihvaćajući se tu i tamo kako bi se nahranili sišući krv. Nakon toga oni, bušeći Glissonovu kapsulu, ulaze u jetru. Prodrijevši u jetru oni, bušeći njezin parenhim, lutaju tu oko šest tjedana da bi se na kraju nastanili u većim žučovodima jetre (Jones i sur., 1997.). Nakon nekoliko mjeseci boravka u žučovodima oni konačno dostižu svoju zrelost te otpuštaju jajašca u žuč. Takva se jajašca izlučuju fecesom i kontaminiraju travnjake. Spomenimo tu da su metilji dvospolci, tako da je, bar teoretski, za patentnu invaziju dovoljan samo jedan zreli metilj. U prilog „žilavosti“, tj. opstojnosti ovog parazita govori i činjenica da on može unutar žučovoda živjeti desetak godina, cijelo vrijeme proizvođači oko 20 000 jajašaca dnevno (Cullen i Stalker, 2016.).

Iz navedenog može se iščitati da su lezije uzrokovane *F. hepaticom* dvojake prirode – uzrokovane migracijom larvalnih oblika (tj. juvenilnih metilja) ili pak uzrokovane parazitiranjem zrelih metilja u žučovodima. U prvom slučaju (često se ovakvo stanje naziva i akutna metiljavost), promjene ćemo naći već nakon otvaranja trbušne šupljine. Ona će biti ispunjena određenom količinom razmjerno mutnog tamnocrvenog do smeđeg sadržaja. Radi se o upalnom eksudatu (no uslijed jake parazitoze može se bar djelomice radi ti i o ascitesu uzrokovanom hipoproteinemijom) do

kojega je došlo zbog masovne perforacije stijenke crijeva i jetrene kapsule od strane juvenilnih metilja. Nijansa ovog eksudata uvelike ovisi o omjerima upalne i hemoragične komponente, kao i o količini crnoga pigmenta (željezo – porfirinski pigment kojeg proizvodi metilj). Znakove upale naći ćemo i na jetrenoj kapsuli koja je često prekrivena fibrinskim sadržajem (vidi sliku 1), koji može u kroničnoj fazi činiti i vezivnotkivne priraslice između jetre i okolnih struktura. Sama će jetra makroskopski biti izbrazdana brojnim nepravilnim migratornim putevima, tj. tunelima juvenilnih metilja koji će se na površini jetre ocrtavati kao tamnocrvene linije ili nepravilna žarišta promjera 2 – 3 mm (vidi slike 1 i 2; Rahko i sur., 1969., Cullen i Stalker, 2016.). Unutar tunela, tj. na presjecima jetre moći će se vidjeti i juvenilni metilji. Ako se oni ipak ne vide na ovakav način, može se napraviti više tankih rezova jetre koji se urone u vodu i lagano protresu. Na taj će se način na dno posudice istaložiti sada vidljivi mladi metilji (Radostis i sur., 2000.). Mikroskopski gledano, svježe bušotine u parenhimu jetre, tj. tuneli budu ispunjeni krvlju, fibrinom, degeneriranim i nekrotičnim hepatocitima te već spomenutim pigmentom (slika 5). Sanacijskim procesima ove tunele ispunjava granulacijsko tkivo bogato limfocitima i eozinofilima pa ovi obrisi, tj. linije postaju žute boje (Jones i sur., 1997.). Ovakve će se promjene najbolje vidjeti na serijskim presjecima jetre (slika 3). Česta posljedica ovakvih procesa, ako su opsežni i izraženi, jest prožimanje jetre vezivnim tkivom (vidi slike 5 i 6), tj. fibroza (Cullen i Stalker, 2016.). Isto tako, posljedično ekstenzivnijoj migraciji juvenilnih metilja može doći do razvoja apscesa, masivnije nekroze jetre te

proliferacije spora *Clostridium haemolyticum*, ili *Cl. novy* i razvoja bacilarne hemoglobinurije, ili zaraznog nekrotičnog hepatitisa (Cullen i Brown, 2012.). O određen postotak mladih metilja nikad ne dosegne žučne kanale i ne postigne svoju spolnu zrelost, već encistiraju u jetrenom parenhimu. Ovakve su ciste vidljive kao okruglaste vezivnotkivne tvorbe promjera obično oko 1 – 2 cm, ispunjene smeđim sadržajem krvi i detritusa raspadnutog metilja (Cullen i Stalker, 2016.). Sadržaj ciste u konačnici često podleže kazeoznoj nekrozi i obilato mineralizira tako da čitava cista poprimi sivobijelu boju, te na dodir bude tvrda (vidi sliku 1, crvena strelica).

U slučaju kronične metiljavosti promjene se često opaze već prilikom vanjskoga pregleda – lešine budu mršave, nerijetko s edemom u podviličnom području (zbog hipoproteinemije) te blijedim sluznicama (Radostis i sur., 2000.). Promjene na jetri uzrokovane su adultima u većim žučovodima, a vezane su uz kolangitis i opstrukciju žučnih puteva (Cullen i Brown, 2012.). Do upale dolazi prije svega zbog mehaničke iritacije od strane metilja. Promijenjeni žučovodi dobro se vide golim okom kao bijele granajuće strukture na visceralnoj strani jetre. Promjer ovakvih žučovoda nerijetko doseže i 2 cm (periduktularna fibroza), a unutar njih, kao i unutar žučne vrećice, mogu se vidjeti oko 2 – 3 cm dugački te oko 13 mm široki, splošteni i nalik na listić tamni crvenosmeđi adulti metilja (vidi slike 3 i 4; Cullen i Stalker, 2016., Jones i sur., 1997.). Unutar jetre s vremenom dolazi i do progresivne upale u portalnim područjima zbog iritacijskog djelovanja metilja, žučne staze te sekundarnih infekcija, što je često moguće vidjeti samo histološki (Cullen i Stalker, 2016.).

Izgled lezija uvelike će varirati, ovisno o količini i vremenu u kojemu su unesene invazivne metacerkarije, te o prethodnom postojanju kronične fascioleze. Također, za izgled lezija, kao i za ishod bolesti, vrlo je bitno postojanje neke druge parazitoze, npr. invazije metiljima predželudaca – *Paraphistomum*

spp., što je vrlo dobro opisano baš u našim krajevima (Šošćarić i sur., 2010.). I u ovom su se slučaju, adulti *Paraphistomum* našli u buragu obaju predmetnih ovaca, no radilo se ipak o manjoj do umjerenoj invaziji koja nije bila presudna. Za smrtni ishod bile su ključne promjene na jetri ovih životinja. One odgovaraju kombinaciji akutnih i kroničnih lezija, s naglaskom ipak na akutnu metiljavost, koja uostalom i mnogo češće dovodi do uginuća, za razliku od kronične metiljavosti.

Literatura

- CULLEN, J. M., D. L. BROWN (2012): Hepatobiliary system and exocrine pancreas. U: Pathology of domestic animals, 5. izdanje (Zachary, J.F., McGavin, M. D., Ur.) Elsevier Saunders. Philadelphia (436-437).
- CULLEN, J. M., M. J. STALKER (2016): Liver and biliary system. U: Cullen i Stalker, 2016., Kennedy, and Palmer's pathology of Domestic Animals. 6. izdanje Vol. 2. (Grant Maxie M., Ur.) Elsevier Saunders. Philadelphia (320-322).
- JONES, T. C., R. D. HUNT, N. W. KING (1997): Veterinary Pathology, 6. izdanje. Williams & Wilkins, Baltimore, Maryland (658-659).
- MITCHELL, G. (2002): Update on fasciolosis in cattle and sheep, In Practice 24, 378-385.
- RADOSTIS, O. M., C. C. GAY, D. C. BLOOD, K. W. HINCHCLIFF (2000): Veterinary Medicine, 9. izdanje. W.B. Saunders. London (1378-1382).
- RAHKO, T. (1969): The pathology of natural fasciola hepatica infection in cattle, Vet. Pathol. 6, 244-256.
- ŠOŠĆARIĆ, B., R. BECK, Ž. MIHALJEVIĆ, I. VICKOVIĆ, R. RAJKOVIĆ JANJE, S. TERZIĆ (2010): Epizootija paramfistomoze ovaca i goveda u Hrvatskoj 2010. godine, Vet. stanica 41, 441-459.

POZIV ZA OBJAVOM FOTOGRAFIJA

POZIVAM KOLEGE KOJI IMAJU AUTORSKU FOTOGRAFIJU PRIKLADNU ZA NASLOVNICU, A VEZANU UZ VETERINARSKU STRUKU ILI ŽIVOTINJSKI SVIJET DA JE POŠALJU UREDNIKU HVV-A NA
EMAIL: hvv.urednik@gmail.com

Vinodolski zakon o životinjama i proizvodima životinjskoga podrijetla iz 1288. godine

The Vindol Statute on Animals and Products of Animal Origin, dating from 1288

Džaja, P., K. Severin., D. Agičić, M. Benić, Ž. Grabarević

Sažetak

Zna se da su najstariji stanovnici Vinodola bili Japodi i Liburni, a od 2. st. pr. n. e. na ovo područje počinju pristizati Rimljani. Bribir je bio sjedište vinodolskog kraja. Vinodolski zakon sastavila je komisija od predstavnika devet općina (Grobnik, Trsat, Bakar, Hreljin, Drivenik, Grižane, Bribir, Novi, Ledenice). Slaveni na ovo područje dolaze krajem 6. stoljeća. Vinodolski je zakon donesen u prisutnosti kneza Leonarda iz moćne velikaške obitelji krčkih knezova, koji su se kasnije nazvali Frankopani i koji su još u 17. stoljeću držali grad Novi. No veći dio drugih gradova nalazio se pod vlašću znamenite velikaške obitelji Zrinski, sve do tragedije Petra Zrinskog i Frana Krste Frankopana 1671. godine. Zakon ima 75 članaka od čega se u 13 članaka spominju životinje, odnosno pastir koji je mogao biti svjedokom. Većina se tih članaka odnosi na davanja životinja, bilo kao obveza bilo kao kazna za učinjeno nedjelo.

Ključne riječi: Vinodol, zakonodavstvo, životinje, proizvodi životinjskog podrijetla

Abstract

It is known that the oldest inhabitants of Vinodol were Japods and Liburns, and from the 2nd century A.D. Romans began to arrive in this area. Bribir was the seat of the Vindol area. The Vindol Statute was drawn up by a commission comprised of representatives of nine municipalities (Grobnik, Trsat, Bakar, Hreljin, Drivenik, Grižane, Bribir, Novi and Ledenice). The Slavs came to this area at the end of the 6th century. The Vinodol Statute was adopted in the presence of Prince Leonard, from the powerful family of Krk Princes, who later came to be known as Frankopan and who still held the town of Novi in the 17th century. However most of the other towns were under the rule of the famous Zrinski family, right up to the tragic deaths of Petar Zrinski and Fran Krst Frankopan in 1671. The Statute has 75 Articles, of which 13 mention animals, or a shepherd, who may have been a witness. Most of those Articles have to do with giving animals away, whether as an obligation or as a punishment for a crime committed.

Key words: Vinodol, legislation, animals, products of animal origin

U čl. 5 ovoga zakona propisano je davanje knezu i biskupu za vrijeme njihova putovanja kroz vinodolsko kneštvo u bilo koji grad. Mogli su narediti da im se po satniku toga grada oduzme i donese prehrana za njih i njihove obitelji, i to bilo čije govedo i sitna

stoka koja se najbliže nalazila, od blaga kmetova, plemenitih ljudi, popova i svih drugih ljudi. Ipak, za tu je stoku gospodin knez trebao platiti u svakom pogledu, a mogao je po svojim permanima oduzeti za sebe, za svoju obitelj i za svoj dvor od najbliže stoke

Dr. sc. Petar DŽAJA, dr. med. vet., redoviti profesor, dr. sc. Krešimir SEVERIN, dr. med. vet., izvanredni profesor, dr. sc. Željko GRABAREVIĆ, dr. med. vet., redoviti profesor, Veterinarski fakultet Sveučilišta u Zagrebu; Damir AGIČIĆ, dr. med. vet., Veterinarski ured Slavonski Brod; dr. sc. Marijan BENIĆ, dr. med. vet., spec. medicinske sanitacije, SANATIO d.o.o.

te iste općine, bez obzira na to kome je ona među spomenutim osobama pripadala. U čl. 8 propisano je kažnjavanje krađe. Ako bi netko noću ukrao u staji kakvo živinče, ili s guvna žito, ili u ulištu, s mjesta gdje su se držale pčele i med, plaćao je knezu 50 libara. Ako bi bio povik *pomagaj*, kažnjavao se za krađu po danu i noći kaznom od 40 soldina, a ako nije bilo povika, kao i dvostruku štetu kako je pisano. U čl. 25 propisano je kažnjavanje za zlostavljanje i udaranje među kmetovima. Kazna je bila samo 40 soldina, koje je krivac trebao platiti knezu, a onomu koji je zlostavljan dva komada sitne stoke i liječenje. U čl. 27 propisana je kazna za muškarca koji skine pokrivač s glave nekoj ženi. Plaćao bi 2 libre dvoru, a njoj 2 ovce, a ako ne bi bilo dobrih svjedoka, i zakune se onaj koji taji da je to učinio, bio je slobodan. Čl. 45 propisuje da se za nalaženje velikog goveda ne može dati veća nagrada od 40 soldina, od čega je dvoru išlo 5 soldina, a za svaku malu životinju 2 soldina. U čl. 48 propisano je da ni jedan pristav ne može uzeti više od 10 soldina od najvećeg spora, a ako nije učinio tako, bio je dužan jednoga vola ili 8 libra. Od toga je knez trebao dati polovicu, a polovicu grad u kojemu se to dogodilo. U čl. 49 propisano je ako se s pristavom plijeni neko malo živo govedo za krađu, pristav je trebao za to dobiti par poplata, a govedo je pripadalo onomu čije je bilo, s ostalim njegovim pravom. Ako se plijenilo mrtvo govedo, a još cijelo, pristav je imao pravo dobiti četvrtinu od njega. Ako nije bilo cijelo, meso koje je zaplijenjeno pripadalo je tom istom pristavu, a onaj čije je meso mogao je tražiti svoje pravo. U čl. 50 propisano je da od velikih goveda koja su plijenjena za krađu pristav treba dobiti od

svakoga 5 soldina, bilo ono živo bilo mrtvo, kao i od stvari koje su vrijedile 40 soldina. U čl. 51 propisano je ako netko pristava optuži pred dvorom ili drugdje kao lažnoga i ne može to dokazati, osuđuje se knezu na 40 soldina, a onome pristavu na jednoga vola ili 10 libara. U čl. 52 propisano je ako se svjedok pro-nađe lažnim, osuđuje se knezu na jednoga vola ili 8 libara, a strana protiv koje je svjedočio od sve štete biva oslobođena, ako bi u kojoj stvari trebala biti osuđena. Ako ga se optužilo kao krivca, a to se nije moglo dokazati, onaj koji ga je optužio, a nije mogao dokazati, plaćao je knezu 2 libre, a svjedoku jednoga vola i 8 libara (Džaja i sur. 2014.). U čl. 54 propisano je da kmet za plemenita ne može biti odgovorenikom niti obrnuto, i ako se napravi suprotno, slijedila je kazna od jednoga vola knezu. U čl. 58 propisano je da je svaki pop koji ima u gradu crkvu dužan svaki dan služiti misu, a ako to ne bi učinio, a ne bi bio opravdano spriječen, kažnjavan je kaznom od jednoga vola od kojega je polovica išla knezu, a druga polovica općini. U čl. 66 propisano je da pastiri, orači i drugi ljudi dobra glasa mogu biti vjerodostojnim svjedokom i u razbojništvu, i u nasilju, i drugim zlodjelima (Margetić 1987.).

Literatura

- P. Džaja, K. Severin, D. Agčić, Ana Džaja i Ž. Grabarević (2014.): Neki srednjovjekovni statuti o životinjama i proizvodima životinjskog podrijetla (II. Dio). Vet. stanica 45, 425-436.
- Margetić, L (1987.): Vinodolski Zakon. Novi Vinodolski.

12th Conference of the European Wildlife Disease Association (EWDA)

August 27th to 31st, 2016
Berlin, Germany

Prof. dr. sc. Darko Sakar (1950. – 2016.)

U proljeće, 14. ožujka 2016. god., poslije nepunih šest mjeseci mirovine i nakon više od godinu dana borbe s teškom bolesti, unatoč snažnoj volji i iznimnoj požrtvornosti njegove obitelji, u 66. godini života napustio nas je prof. dr. sc. Darko Sakar, profesor sa Zavoda za farmakologiju i toksikologiju Veterinarskoga fakulteta Sveučilišta u Zagrebu. Na gradskome groblju Mirogoj 17. ožujka 2016. godine od njega se oprostila obitelj i prijatelji te brojni kolege, suradnici i poznanici.

Prof. dr. sc. Darko Sakar rođen je 21. siječnja 1950. godine u Zagrebu gdje je završio osnovnu školu i opću gimnaziju. Godine 1968. upisao se na Veterinarski fakultet Sveučilišta u Zagrebu gdje je 1974. diplomirao, 1977. magistrirao i 1984. doktorirao. Na Zavodu za farmakologiju i toksikologiju Veterinarskoga fakulteta zaposlio se 1978. u zvanju znanstveno-nastavnog asistenta. Godine 1993. izabran je u zvanje docenta, 1999. u zvanje izvanrednog, a 2004. u zvanje redovitog profesora u kojemu radi sve do umirovljenja 2015. godine. U tri navrata bio je predstojnik Zavoda za farmakologiju i toksikologiju. Od početka rada na Veterinarskom fakultetu sudjeluje u dodiplomskoj i poslijediplomskoj nastavi. Bio je voditelj kolegija Farmakologija i toksikologija (kasnije Farmakologija), zatim Klinička farmakologija antiparazitskih lijekova i Klinička farmakologija pasa i mačaka, a u sklopu poslijediplomskog studija Unutrašnje bolesti.

Prof. dr. sc. Darko Sakar tijekom 41 godine rada dao je velik doprinos znanstveno-nastavnoj i stručnoj djelatnosti Veterinarskoga fakulteta. Tijekom nastavničkog rada bio je mentor 30 diplomskih radova, te mentor/sumentor u pet obranjenih magistarskih rasprava i tri obranjene disertacije. Autor je jednoga sveučilišnog udžbenika, u dva je suautor te autor dviju skripti. U znanstvenom području pretežno se bavio istraživanjem djelovanja ksenobiotika i vakcina na moduliranje aktivnosti biotransformacijskih enzima u jetri domaćih životinja, napose u peradi. Objavio je 216 bibliografskih jedinica, od čega 53 znanstvena rada. Održao je 17 pozvanih predavanja na međunarodnim skupovima, šest pozvanih predavanja na domaćim znanstvenim skupovima te dva plenarna predavanja. Vodio je osam znanstvenih projekata u čijim je istraživanjima aktivno sudjelovao. Bio je član uređivačkog odbora časopisa „Veterinarski arhiv“, „Praxis veterinaria“ i „Veterinarska stanica“, te redoviti recenzent u tim i drugim časopisima. Bio je član Hrvatskoga veterinarskog društva, Hrvatskoga farmakološkog društva te Europskog udruženja veterinarskih farmakologa i toksikologa.

Osim znanstveno-nastavnog rada, prof. dr. sc. Darko Sakar je tijekom 20 godina, sve do umirovljenja, izrađivao ekspertna farmakološko-toksikološka mišljenja o sigurnosti, reziduama i učinkovitosti veterinarsko-medicinskih proizvoda za potrebe njihove registracije u Republici Hrvatskoj. Tijekom tog razdoblja postavio je standarde pisanja uputa za veterinarske lijekove koje su bile oplemenjene brojnim stručnim informacijama specifičnim za naše područje. Iz tog je rada 1999. godine proizašao vademekum veterinarsko-medicinskih proizvoda u RH pod nazivom *Remedia Veterinaria Croatica*. Posebno se bavio praćenjem štetnih učinaka veterinarsko-medicinskih proizvoda i u tom je smislu još 1999. godine oformio Centar za praćenje nusdjelovanja veterinarskih lijekova u RH.

Prof. dr. sc. Darko Sakar se, osim opsežnog profesionalnog rada, bavio brojnim drugim aktivnostima, prije svega sportom. Tako se bavio planinarenjem, bio je član gorske službe spašavanja, a k tomu je i postavio osnove orijentacijskog sporta u RH, sudjelujući u izradi karata, organizaciji natjecanja i drugim aktivnostima prvoga orijentacijskog kluba koji je utemeljio. Nadalje, bavio se i skijanjem te je jedno vrijeme bio instruktor skijanja na Sljemenu. Također je u mlađim danima sa svojom jedrilicom obišao brojne jadranske otoke. U svojoj je vikendici nekoliko puta za prijatelje organizirao kajakarenje na rijeci Kupi. Volio je i glazbu te je obitelj i prijatelje često znao uveseljavati sviranjem gitare i klavira.

Profesor Darko Sakar bio je izniman čovjek, radnik, otac, suprug i prijatelj. Svemu što je radio, bilo poslovno bilo privatno, pristupao je temeljito i savjesno. Uvijek je bio dostupan za bilo kakvu pomoć ili savjet, te za njega nije bilo situacije koja se nije mogla riješiti. Volio je druženja s obitelji (supruga, djeca, unuci) i prijateljima, posebice na vikendici u Slani koju je podigao od temelja i pretvorio u prekrasno mjesto za odmor.

Profesor Sakar bio je moj mentor tijekom 12 godina zajedničkog rada. Od njega sam neizmerno mnogo naučio i taj sam posao nastavio raditi na Zavodu za farmakologiju i toksikologiju. No, bio je prije svega moj prijatelj, drugi otac, čovjek koji me je svojim primjerom i savjetima usmjeravao i pokazao da vrijednosti kao što su ljudskost, poštenje i marljivost, bez obzira na to koliko život bio težak, uvijek treba čuvati. Profesor Sakar nas je prerano napustio, teška bolest odvojila ga je od obitelji i svih nas koji smo ga voljeli i poštovali, no zauvijek će ostati u našim srcima i lijepom sjećanju.

Hrvoje Pavasović, dr. med. vet.

Prof. dr. sc. Vjekoslav Srebočan (1927. – 2016.)

P očetkom 2016. godine, 31. siječnja, zauvijek nas je napustio u 89. godini života cijenjeni profesor Vjekoslav Srebočan. Rođen je 7. lipnja 1927. godine u Celju, Republika Slovenija, od oca Branka Kleina i majke Ane Srebočan. Imao je dva mlađa brata, prvi pet, a drugi deset godina mlađi. U osnovnu je školu krenuo u Celju, gdje je završio dva razreda, nakon čega je obitelj doselila u Zagreb, gdje je završio osnovnu školu te državnu 3. mušku realnu gimnaziju. U svibnju 1943. godine otac mu je uhapšen i odveden u koncentracijski logor Auschwitz iz kojega se nikada nije vratio. Budući da majka nije radila, a on je bio najstariji sin, zaposlio se i radio godinu i pol dana u tiskari. Godine 1946. upisao je Veterinarski fakultet u Zagrebu gdje je diplomirao 1951. godine. Tijekom studija (1947.) oženio se i dobio dva sina. Do odlaska u JNA bio je asistent na Klinici za unutrašnje bolesti Veterinarskoga fakulteta u Zagrebu. U razdoblju od 1953. do 1958. službovao je u veterinarskoj ambulanti Martinska Ves i Sisak u svojstvu terenskog veterinarara. Godine 1958. vraća se s obitelji u Zagreb i biva izabran za asistenta na Ambulantnoj klinici Veterinarskoga fakulteta u Zagrebu za predmet Unutrašnje bolesti. Doktorsku disertaciju pod naslovom "Značenje poznavanja kolinesteraze krvi u nekih domaćih životinja pod fiziološkim i patološkim uvjetima" obranio je godine 1960. Godine 1965. prešao je na rad u svojstvu asistenta na Zavod za farmakologiju i toksikologiju istog Fakulteta. Habilitirao je iz područja Farmakologije i toksikologije godine 1967. te je iste godine izabran u zvanje docenta. Godine 1973. izabran je u zvanje izvanrednog profesora, a 1977. u zvanje redovitog profesora. U razdoblju od 1976. do 1980. godine bio je u dva mandata prodekan za nastavu i znanstveni rad. Više je puta bio predstojnik Zavoda za farmakologiju i toksikologiju te je bio predsjednik komisija Vijeća i Savjeta (statutarne, za znanstveni tad, nastavni plan i program, poslijediplomski studij). Bio je član Kadrovske komisije Sveučilišta u Zagrebu te član Savezne komisije za lijekove i Savezne komisije za otrove u bivšoj državi. U razdoblju od 1959. do 1964. bio je tajnik Društva veterinarara i veterinarskih tehničara SR Hrvatske te član uredničkog odbora „Veterinarskog arhiva“. Godine 1989. povodom 320. obljetnice Dies Academicusa Sveučilište u Zagrebu dodijelilo mu je priznanje kao zaslužnom profesoru.

72

Za vrijeme boravka na Ambulantnoj klinici radio je u znanstvenom timu na području istraživanja etiologije, patogeneze i dijagnostike metaboličkih bolesti jetre. Nakon prelaska na Zavod za farmakologiju i toksikologiju započeo je timsko istraživanje o utjecaju lijekova na adrenokortikalnu reakciju peradi na stres izazvan nepovoljnim vanjskim faktorima, a u nastavku istraživanje učinka insekticidnih kloriranih ugljikovodika i triazinskih herbicida na funkcije te žlijezde. Iz tih su rezultata proistekla istraživanja o učinku pesticidnih kloriranih ugljikovodika, polikloriranih bifenila i triazinskih herbicida na enzimsku regulaciju prijetvora ugljikohidrata kod peradi. Sva su ta istraživanja dala prilog poznavanju subletalne otrovnosti tih pesticida kod peradi i bila sadržaj dvaju projekata u suradnji s Ministarstvom poljoprivrede SAD-a, odnosno financirana iz tzv. žitnog fonda. Od godine 1980. radi timski na istraživanju kontaminacije okoliša toksičnim kovinama, rukovodi monitoringom programa kontaminacije mesa stoke i riba kovinama i pesticidnim kloriranim ugljikovodicima u SR Hrvatskoj. Treba reći da je u okviru veterinarske struke prepoznao potrebu za znanstvenim i stručnim usavršavanjem, pa je je godine 1970. boravio na stručnom usavršavanju u Kemijskom odjelu, Centralnog laboratorija za zaraze u Tolworth Surbiton, Surrey, Engleska. Nakon toga omogućio je stručna usvršavanja dvoje mlađih kolega sa Zavoda u istom laboratoriju godine 1973. Također je godine 1977. omogućio kolegici kemičarki s matičnog Zavoda stručno usavršavanje u Toksikološkom odjelu Centralnog veterinarskog laboratorija u Weybridgeu, Surrey, Engleska. Godine 1986. omogućio je i meni četveromjesečni boravak u Istraživačkom centru za okoliš u Patuxentu, Maryland, SAD. Sve je to rezultiralo izradom mnogih stručnih i znanstvenih radova te magistarskih radova i doktorskih disertacija kojima je bio mentor. Osim stručnog usavršavanja u Engleskoj boravio je u Švedskoj, Njemačkoj i SAD-u na kraćim studijskim boravcima.

Nastavni rad prof. dr. sc. Vjekoslava Srebočana iz područja unutarnjih bolesti započeo je dolaskom na Ambulantnu kliniku, nakon pet godina terenskog iskustva, a nastavio se na Zavodu za farmakologiju i toksikologiju gdje je zbog prethodnog dugogodišnjeg iskustva dao velik doprinos u području opće i specijalne farmakologije te je napisao i skriptu iz opće farmakologije. Usporedo je razvijao teoretsku i praktičnu nastavu iz toksikologije o čemu je napisao knjigu, skriptu i poglavlje u veterinarskom priručniku. U poslijediplomskom studiju sudjeluje u nekoliko smjerova, a izvodi nastavu iz primijenjene toksikologije.

Stručna djelatnost prof. dr. sc. Vjekoslava Srebočana vidljiva je iz njegove stručne publicistike koja obuhvaća tekstove u stručnim publikacijama, enciklopedijske članke, stručne referate na kongresima i savjetovanjima te ela-

borate. Veći dio te publicistike vezan je za veterinarsku toksikologiju, područje iz kojeg je sa svojim suradnicima na Zavodu razvio kemijsko-toksikološku dijagnostiku u opsegu koji je objektivno bio moguć. Zavod je ujedno bio i informativni punkt na usluzi veterinarskoj terenskoj službi i šire, što je ostao i do danas. Osim toga, niz godina prof. dr. sc. Vjekoslav Srebočan izrađivao je farmakološka i toksikološka mišljenja za lijekove i otrove u svrhu njihove registracije.

Njegov je hobi bilo planinarenje, pa je u više navrata sa svojim kolegama, najčešće s akademikom Forenbacherom, koji mu je bio i mentor, propješačio Velebitom od sjevera do juga u društvu mazgi ili mula koje su nosile brdo opreme. I ja sam, kao njegov sin, s njime propješačio Medvednicu i Samoborsko gorje mnogo puta, pri čemu sam u dugim razgovorima spoznao veličinu njegove ličnosti i trnoviti put koji je prošao od svoje mladosti te naučio mnogo životnih lekcija. Prof. dr. sc. Vjekoslav Srebočan bio je iznimno radišan, požrtvovan i angažiran znanstvenik, nastavnik i stručnjak koji je educirao mnoge generacije studenata, uključujući i mene. U životu je bio strog, ali i pravedan, bez obzira na to radilo se o studentima, kolegama ili meni i mom bratu.

Oče, hvala Ti za sve.

prof. dr. sc. Emil Srebočan

Prof. dr. sc. Ante Svetina (1947. – 2016.)

Dana 1. ožujka, u svojoj sedamdesetoj godini, napustio nas je naš profesor i kolega Ante Svetina. Nažalost, neizlječiva bolest koja uništava ono najvrednije što posjedujemo, a to su naša osobnost i naša sjećanja, uzela je svoj danak.

Prof. dr. sc. Ante Svetina rođen je 2. veljače 1947. godine u Čitluku, općini Promina. Diplomom Veterinarskog fakulteta u Zagrebu stekao je 1974. godine. Znanstvenoistraživački rad započeo je u Laboratoriju za neuropatologiju i neurofarmakologiju Instituta Ruđer Bošković u Zagrebu, te je 1976. god. upisao poslijediplomski studij Biomedicine u Centru za poslijediplomski studij Sveučilišta u Zagrebu, kojeg je završio 1978. god. obranivši magistarski rad pod naslovom «Oslobađanje acetilkolina iz kore velikoga mozga i evocirani kortikalni odgovori pod utjecajem stroncija i piracetama» i stekao naslov magistra medicinskih znanosti iz područja biomedicine. Iste godine zaposlio se kao asistent u Zavodu za patološku fiziologiju Veterinarskog fakulteta, te je odmah upisao i završio tečaj za pedagošku izobrazbu mladih sveučilišnih nastavnika koji je bio organiziran na Filozofskom fakultetu Sveučilišta u Zagrebu. Godine 1981. odlazi na Medicinski fakultet u Bergenu, Norveška, gdje je pohađao tečaj osnovnih metoda za istraživanje mozga i ponašanja životinja, kojeg je organizirala Europska fundacija za znanost. Doktorsku disertaciju pod naslovom «Utjecaj antimuskarinskih tvari, kolina i rubidija na oslobađanje acetilkolina iz kore velikog mozga» obranio je 1982. godine i stekao naslov doktora medicinskih znanosti iz područja veterine. Naredne 1983. godine odlazi u Strasbourg, Francuska, gdje je pohađao tečaj neurotransmisije kojeg je organizirala Europska fundacija za znanost.

Za docenta iz kolegija Patološka fiziologija u Zavodu za patološku fiziologiju Veterinarskog fakulteta Sveučilišta u Zagrebu izabran je 1985. godine, za izvanrednog profesora iz istog kolegija 1996., redovitog profesora 2003., te profesora u trajnom zvanju 2008. godine. Rezultat dugogodišnjeg znanstvenog rada profesora Svetine su brojni objavljeni znanstveni i stručni radovi. Bio je član trećeg najstarijeg znanstvenog društva u Sjedinjenim Američkim Državama „The New York Academy of Sciences“, član uredništva časopisa Veterinarski arhiv, te član brojnih stručnih društava. Bio je izvrstan predavač, i nastojao je svoje znanje pretočiti studentima na što zanimljiviji način, ne držeći se pritom samo poznatih činjenica iz literature, već je često dodavao i svoja, prilično osebujna, razmišljanja i pretpostavke. Upravo nas je profesor Svetina naučio da je patofiziologija u stvari jedan veliki „zašto“. Po odlasku u mirovinu nije se prepustio mirnom umirovljeničkom životu, već je redovito dolazio u Zavod, jednom čak pitavši da li se sutra radi ili je možda slobodan dan. No, kako nas smrt, pa i kada smo svjesni svoje bolesti, uvijek iznenadi, tako i profesor Svetina nije stigao dovršiti svoje, možda i najvrednije djelo, Udžbenik iz patološke fiziologije. Gledali smo ga kako piše stranice i stranice teksta, no rukopis je vremenom postajao sve teže čitljiv, a slova su polako postajala neprepoznatljiva. Savladala ga je upravo bolest kojoj je posvetio velik dio svog istraživačkog rada i energije.

Skromno i sa mirom u srcu, oprostili smo se od našeg profesora i dugogodišnjeg predstojnika Zavoda za patološku fiziologiju, i sa njegovom voljenom obitelji, suprugom Majom, kćerima Ivom i Lanom te sinom Stipom, ispratili na posljednje putovanje do dragog mu rodnog kraja.

prof. dr. sc. Nina Poljičak Milas

Mr. sc. Stanko Petrović, dr. med. vet. (1947. – 2016.)

Premao je prostora u ovom našem popularnom stručnom časopisu da izrazim sve ono što je svojstveno bogatom i sveopćem umjetničkom stvaralaštvu kolege Stanka Petrovića. Iznimno rijedak i svestrano umjetnički nadaren, uvijek skroman i odviše kritičan prema sebi, tolerantan prema drugima, završio je svoj stručni radni vijek u selu kao uspješan i veoma kvalitetan terenski veterinar. U struci veterinarske medicine uspio je završiti i poslijediplomski studij i obraniti magistarski rad iz područja prakse domaćih mesoždera.

Unutar naše struke kroz povijest se spominju veterinari sportaši, likovni umjetnici, pripovjedači, pjesnici, muzičari itd., no ni jedan od njih nije imao u sebi toliko raznovidnih umjetničkih sklonosti kao što je imao kolega Stanko Petrović. U njemu su bile sadržane istodobno kulturno-umjetničke vrijednosti slikarstva, kiparstva, muzičkog obrazovanja, pjesništva i na kraju pripovjedača. Uz sve te aktivnosti kao veterinar nije zapostavio svoju struku. Radio je kao terenski veterinar u Kloštar Ivaniću u vrijeme kad su postojala bogata individualna gospodarstva s krupnom stokom. Terenska praksa i noćna dežurstva nisu ga spriječili da vrlo malo preostalog slobodnog vremena posveti svojim kulturno-umjetničkim aktivnostima u Ivanić Gradu, u kojemu je u zajednici s mnogo njegovih srodnih duša. Imao je sreću da se na svom životnom putu konačno skrasi u tako velikoj i šarolikoj kulturno-umjetničkoj sredini.

Stanko Petrović, dvanaesto dijete zagrebačke radničke obitelji, rođen je 5. listopada 1947. godine. Svoj je životni put posvetio prirodnim znanostima. Nakon završene gimnazije studirao je, diplomirao i magistrirao na Veterinarskom fakultetu Sveučilišta u Zagrebu. Nakon gimnazije školuje se za koncertnog pjevača. Školovanje sam financira pjevajući u profesionalnom ansamblu RTV-a, u SKUD-u „Ivan Goran Kovačić“ (solist i savjetnik za programe) i u ansamblu „Koralisti“ zagrebačke katedrale. S KUD-om Posavec nastupa više od 30 godina i pjeva kao solist na brojnim koncertima.

74

Ljubav prema umjetnosti, posebno glazbi, naslijedio je kao obiteljski znamen. Poeziju i kratke priče piše od gimnazijskih dana i svoje radove objavljuje u raznim časopisima: „Kaj“, „Marulić“, „Školske novine“ i drugim literarnim publikacijama. Kao doktor veterinarske medicine u neposrednom je dodiru s ljudima, prirodom i selom, što itekako ostavlja trag u njegovim pjesmama i pripovijetkama, osobito kajkavskog narječja. Sudjelovao je na susretima pjesnika „Zeleni bregi Zeline“, zatim u Bedekovčini – „Susreti riječi“. Piše i haiku poeziju i sudjeluje na susretima haiku pjesnika. Haiku pjesme uvrštene su u zbirke haiku pjesama *World Haiku 2007. Godine (Japan)* i *Mooset 2009. (Oregon USA)* te u časopisu „Iris“. Član je likovne grupe „Forma 2000“ u kojoj se ostvaruje u amaterskom slikarstvu i kiparstvu.

Posljednjih je godina objavio i predstavio svoja djela i široj publici. Godine 2010. objavljena je njegova zbirka poezije **Zrnje na vjetru** na kajkavskom narječju i književnom jeziku. Treći ciklus *Majki Melici* najosobniji je ciklus zbirki načinjen od pet pjesama. Već je u samom naslovu eksplicitno označena dubinska pjesnikova inspiracija, odnosno središnji motiv majke koji na sebe navezuje i oko sebe okuplja ostale motive kojima se poblizje definira odnos sina prema majci. Kod predstavljanja knjige poezije, autor je ispred sebe postavio poprsje majke Melice koje je sam izradio.

Nekoliko godina kasnije bio je jedan od autora u zbirci poezije **Kolaž s maznice**. Godine 2013. u zajednici s Krunoslavom Božićem, Mirašom Ćirović, Nevenkom Kauzlarić i Miljenkom Šimunovićem objavljuje 30 pjesama. One svojim sadržajem odaju dubok i vrijedan pjesnikov duh s takvom raznolikošću koja predstavlja bogatstvo pjesnikovih misli i želja da ih prikaže na osebujan i specifičan način. Svoj bogati pjesnički dar, jednim dijelom s velikom blagonaklonošću, počastio je i podario vrijednu pjesmu svom učitelju i prijatelju Mensuru Šehiću. **Kolaž maznice** jest zbirka pjesama koja se osvrće na sve ono lijepo što čovjeka čini ispunjenim u mladosti, te do zrelih godina kada u čovjeka-pjesnika ulazi društveni život i socijalni nemir, te kako se pjesnici nose sa svojim intimnim svijetom.

U četvrtak 28. svibnja 2015. u Ivanić Gradu predstavljena je knjiga **Nema sunca za sve dovoljno** koja donosi četiri pripovijesti u kojima Petrović, kao i u svojim pjesmama, pokazuje jezično bogatstvo i jednaku sposobnost izražavanja riječima u različitim dijalektima.

Stanko Petrović, pisac zbirke pripovijedaka **Nema sunca za sve dovoljno** osjetio je mračnu prazninu rata koja se ispunjava jadom, pogledao je u oči zlu, slušao njegov suludi cerek. Bio je svjedokom ubijanja iz objesti, iz sitne osobne koristi.

Ovim pripovijestima on govori o trpljenju onih koje je Stvoritelj stvarao za život, govori o borbi čovjeka da sačuva čovječnost, o nastojanju plemenite životinje da sačuva svoju vrstu. Dvije pripovijesti ove zbirke, **Miran i Garo**, dirljive su priče o životinjama koje u svojoj prirodi nose više ljubavi i plemenitosti nego mnogi koji sebe nazivaju ljudima. Druge dvije pripovijesti **Sigrid i Magdina sreća** pričaju o ljudima u posebnim danima njihova života, onim danima koji u trenutku znaju preokrenuti sudbinu.

Nenadano pogoršanje Stankova zdravlja omelo ga je u njegovu svakodnevnom umjetničkom stvaralaštvu. Svi smo očekivali njegov brzi oporavak i povratak svojoj dragoj obitelji i prijateljima. Stanko se borio svim srcem da ostane među nama, ali nažalost izgubio je posljednju bitku. Svaki trenutak njegova fizičkog umora popraćen je intelektualnim radom i stvaralaštvom. U prošloj godini posljednjim se aktivnostima iskazao u nizu manifestacija i događanja u svom voljenom Ivaniću. Na posljednjem ispraćaju voljenoga Stanka očitovala se njegova vrijednost, popularnost i poštovanje svih građana Ivanića i okolnih mjesta koji su ga svojim tužnim licima zajedno s njegovom krasnom obitelji ispratili. U četvrtak 14. siječnja 2016. u 69. naš nas je dragi Stanko fizički ostavio zauvijek, ali u našim srcima on će ostati trajno, s ljubavlju i sjećanjima na sve ono izraženo u bogatom duhu njegova zagrljaja i stvaralaštva.

prof. dr. sc. Mensur Šehić

Ivan Faltus, dr. med. vet. (1939. – 2015.)

Na sam Božić 25. prosinca 2015. godine u 1,23 minute napustio nas je veliki čovjek, veliki stručnjak i zaljubljenik u veterinarsku struku, naš doktor Ivan Faltus, dr. med. vet. Bio je legenda veterinarske struke u Hrvatskoj, entuzijast i neumorni radnik. Cijeli svoj radni vijek posvetio je napretku veterinarske struke i boljem položaju veterinaru u društvu. Rodio se 10. travnja 1939. u Donjoj Kovačici u obitelji siromašnih seljaka, gdje je završio i osnovnu školu, a Klasičnu gimnaziju u Bjelovaru završio je s izvrsnim uspjehom. Nakon toga odlazi u Zagreb na Veterinarski fakultet koji uspješno završava 11. ožujka 1964., a već 26. lipnja iste godine započinje s pripravničkim stažom u Veterinarskoj ambulanti Zrinska u općini Veliki Grđevac (Veterinarska stanica

Grubišno Polje). Na tom radnom mjestu ostaje do 1979. kada prelazi u Veterinarsku stanicu Bjelovar gdje ostaje do 1985. godine. Iste se godine ponovno vraća u Grubišno Polje i tu ostaje do privatizacije Veterinarske stanice Grubišno Polje.

Zbog nezadovoljstva privatizacijom Veterinarske stanice Grubišno polje sa sedam zaposlenika otvara prvu privatnu ambulantu za velike i male životinje u Hrvatskoj, „Mali Zdenci“, 16. siječnja 1999. godine. Dana 1. lipnja 2007. ostvaruje svoj životni san i otvara samostalno svoju ambulantu „Faltus d.o.o“ sa šest zaposlenika u Garešnici, gdje ostaje raditi do posljednjeg dana života.

Bio je čovjek iznimne, žive i britke inteligencije, s vrckavim smislom za humor pomalo ironičan naspram situacije u veterini u Hrvatskoj. Pri svakom susretu s njim čuli biste neki novi vic ili bi ispričao zanimljivu zgodu seoskog veterinaru. Do posljednjeg je dana ostao vjeran veterinarskoj struci.

Zbog problema sa srcem sve je teže obavljao veterinarske poslove, ali je i dalje odlazio na intervencije. Kroz šalu je govorio da će umirovljeničke dane provesti u pisanju svojih memoara, zanimljivih zgoda, a bilo ih je bezbroj. U bilježnicu o liječenju, uz dijagnozu i terapiju, obvezno je dopisivao i svoje doživljaje, humoristična zapažanja o „snašama“ i ljudima kod kojih je bio.

Nažalost, njegovo srce nije izdržalo raditi 25 sati dnevno, 76 godina koliko je naš doktor radoholičar neumorno radio. Svoju je ljubav prema veterinarstvu prenio i na svoje sinove Zdravka i Mirka koji su krenuli očevim stopama te nastavili njegov posao na terenu u veterinarskoj stanici „Faltus d.o.o“ u Garešnici i Veterinarskoj ambulanti Grubišno Polje. Iza Doktora Faltusa ostala je supruga, sinovi i unuk.

Dragi naš doktore, iza tebe je ostala velika i nenadoknadiva praznina u našim srcima i u našoj veterinarskoj struci u Hrvatskoj.

Velika hvala !

dr. sc. Ivanka Majić-Balić, dr. med. vet.

UPUTE SURADNICIMA INFORMATIVNOGA DIJELA HVV-a

1. Hrvatski veterinarski vjesnik objavljivat će članke u svezi s redovitim rubrikama u časopisu, a iznimno i drugim temama nakon odluke Uredništva.
2. Potpisani autori tekstova sami odgovaraju za svoje stavove, iskazana mišljenja i objavljene fotografije.
3. Tekstove je potrebno poslati u programu MS Word, font 12, prored 1,5, a fotografije u JPG-formatu minimalne rezolucije 300 dpi.
4. Omogućena Vam je besplatna usluga lektoriranja rada, ali obvezno morate napomenuti da želite lekturu. U suprotnom nismo obvezni lektorirati.
5. Glavni urednik može od autora zahtijevati da izmijeni tekst ili ga može odbiti objaviti.
6. Tekstove možete dostavljati i pod pseudonimom, ali glavni urednik mora imati informaciju o identitetu autora teksta.
7. Glavni će urednik u svome radu poštivati pravila novinarske struke, a osobito načela istine i prava javnosti da prilikom objavljivanja sazna točne i potpune informacije iz poznatoga izvora. Prilikom predočavanja tekstova javnosti poštivat će načelo privatnosti te će sprječavati uvrede i klevete.
8. Radi lakšega kontakta molim autore da uz poslani tekst navedu broj telefona.
9. Rukopise možete slati na e-poštu: hvv.urednik@gmail.com ili faks: 031/497-430. Materijal možete dostaviti i na CD-u na adresu: Ivan Križek, Gornjodravaska obala 96, 31000 Osijek. Poslani materijal ne vraćamo.

UPUTE SURADNICIMA ZNANSTVENO-STRUČNOGA DIJELA HVV-a

76

1. HVV će ponajprije objavljivati radove korisne za svakodnevni veterinarski posao, bez obzira na to je li tematika u svezi sa svakodnevnom veterinarsko-inspekcijskim poslovima ili poslovima u svezi sa svakodnevnom rutinom.
2. U HVV-u će se tiskati znanstveno-stručni radovi, od kojih će, osim opće koristi za struku, posebnu korist imati veterinari praktičari. Stručni i pregledni radovi ne moraju imati sve dijelove izvornih znanstvenih radova.
3. Na prvoj stranici rada treba napisati naslov rada na hrvatskom i engleskom jeziku te puno ime i prezime autora, potpuni naziv i adresu ustanove u kojoj je zaposlen svaki autor i suaautor uz obvezno ime i prezime i punu adresu autora određenoga za korespondenciju. Iza autora piše se sažetak na hrvatskom jeziku, a na kraju rada sažetak na engleskom jeziku.

Uvod treba sadržavati kratke spoznaje dosadašnjih istraživanja, a ako je riječ o izvornom radu, on osim spomenutoga mora sadržavati i hipotezu koja je osnova izvođenja rada.

Metode korištene tijekom izvođenja moraju biti kratke, jasne, a ako je riječ o pokusima za koje je potrebno odobrenje Ministarstva poljoprivrede RH, treba dostaviti presliku rješenja. Inače autor izjavljuje da za obavljanje pokusa i objavu rada nije trebalo spomenuto rješenje.

Rezultati se predočuju precizno, uz primjenu primjerenih statističkih metoda. Rezultate iz tablica nije potrebno ponovno prikazivati. U raspravi se interpretiraju rezultati i uspoređuju s dotad poznatim rezultatima istraživanja, iz čega slijede logični zaključci. Zaključci moraju biti sastavni dio ovog poglavlja.

Literaturni navodi počinju na posebnoj stranici, nižu se abecednim redom te moraju biti citirani kako je navedeno (Veterinarski arhiv, Veterinarska stanica).

4. U HVV-u će biti i važnih društvenih vijesti te novih zakonodavnih propisa s komentarom.
5. Objavljivat ćemo referate značajne za praksu, prikaze knjiga i drugih publikacija.

6. Izvorne i stručne rasprave, radovi iz povijesti te prikazi obljetnica mogu imati od 5 do 15 kartica (pisanih u MS Wordu, veličina fonta 12, prored 1,5). Ako je rad zanimljiv i značajan za struku, bit će prihvaćen i veći broj kartica.
 - a. Mišljenja, prijedlozi i sučeljavanja mogu imati od 2 do 5 kartica,
 - b. Literaturni zapisi od 4 do 10 kartica.
7. Uredništvo časopisa može tražiti od autora da autor popravi svoj rad ili može odbiti rad.
8. Svaka rasprava mora imati kratak sažetak.
9. Slike i prilozi moraju biti primjerene kvalitete za tiskanje te ih se dostavlja kao zaseban dokument u privitku.
10. Rukopisi se ne vraćaju.
11. Autore treba citirati na sljedeći način:
 1. ako je jedan autor: Grabarević (1990.)
 2. ako su dva autora: Grabarević i Džaja (1999.)
 3. ako su tri i više autora: Grabarević i sur. (2010.).
12. U pregledu literature potrebno je navoditi samo autore koji se citiraju u raspravi, i to prema uputama koje se prilažu:
 1. **knjiga:** Munro, R., M. C. Munro (2008): Animal abuse and unlawful killing Forensic veterinary pathology. Saunders Elsevier. Edinburg, London, New York, Oxford, Philadelphia, St. Louis, Sydney, Toronto.
 2. **poglavlje u knjizi:** Berger, B., C. Eichmann, W. Parson (2008): Forensic Canine STR Analysis. U: Coyle, H. M.: Nonhuman Forensic DNA Typing: Theory and Casework Applications. CRC Press. Boca Raton (45-68).
 3. **disertacija:** Grabarević, Ž. (1990): Pokusno trovanje tovnih pilića trikotecenskim mikotoksinima (T-2 i DAS); patohistološki i biokemijski nalazi. Disertacija, Veterinarski fakultet Sveučilišta u Zagrebu.
 4. **zbornik radova:** Dobranić, T., M. Samardžija., D. Đuričić., I. Harapin., .S. Vince., D. Gračner., M. Prvanović., J. Grizelj., M. Karadjeole., Lj. Bedrica., D. Cvitković (2008.): The metabolic profile of boer goats during puerperium. XVI kongres Mediteranske federacije za zdravlje i produktivnost (Zadar, 22-26. travnja 2008). Zbornik radova. Zadar (403-408).
 5. **zbornik sažetaka:** Bosnić, M., A. Beck, A. Gudan Kurilj, K. Severin, I.C. Šoštaric – Zuckermann, R. Sabočanec, B. Artuković, M. Hohšteter, P. Džaja, Ž. Grabarević (2009): Prikaz patologije ovaca na području republike Hrvatske od 1960. do 2006. godine. Znanstveno stručni sastanak "Veterinarska znanost i struka" (Zagreb, 1-2. listopada 2009). Zbornik sažetaka. Zagreb, (80-81).
 6. **časopis:** Clarke, M., N. Vandenberg (2010): Dog attack: the application of canine DNA profiling in forensic casework. Forensic. Sci. Med. 6, 151-157.
 7. **pravni akti:** Anonymus (2007): Zakon o veterinarstvu. Narodne novine, br. 41/2007.
13. Predaja rukopisa:

Molimo Vas da stručne i znanstvene radove, rasprave za stručni dio časopisa šaljete na CD-disku na adresu: prof. dr. sc. Petar Džaja, Veterinarski fakultet, Heinzelova 55, 10 000 Zagreb. Radovi se mogu poslati i elektroničkom poštom: dzaja@vef.hr, bez tiskanoga primjerka. Radovi će biti poslani na recenziju stručnjacima koji se bave tematikom koju rad obrađuje.
14. Svaki autor treba navesti: akademski stupanj, naziv i adresu organizacije u kojoj radi, zvanje i funkciju u organizaciji u kojoj radi. Zbog lakšega kontakta molimo autore da navedu broj telefona.

1 tableta. 12 tjedana. Bravo, Bravecto.

Tako je bilo nekad.

Ovako je danas.

**Ubija više od 98% buha i krpelja
u roku od 12 sati.**

Brzina ubijanja ostaje jednaka tijekom svih 12 tjedana.

BRAVECTO[®]
samo na / veterinarski recept