
L a n d e s v e r b a n d K ä r n t e n
Dr. Werner Radl
Erster Vorsitzender des
ÖAV Landesverbandes Kärnten
Wegereferent des AV Klagenfurt

Klagenfurt, Jänner 2020

Liebe Alpenvereinsfamilie, liebe Freundinnen und Freunde des ÖAV Landesverbandes Kärnten,

mit Beginn dieses Jahres habe ich den Vorsitz des ÖAV-Landesverbandes Kärnten von Dipl.-Ing.

Joachim „Jockl“ Gfreiner übernommen. Ich danke Jockl für seine engagierte Arbeit und für die

Bereitschaft, weiterhin im Vorstand mitzuarbeiten. Seine langjährige Erfahrung wird mir eine wertvolle

Hilfe sein.

Der Satzung des Landesverbandes entsprechend besteht dessen Zweck in der Vertretung und Förderung

der Interessen des ÖAV-Gesamtvereines im Bundesland Kärnten, die Unterstützung und Ergänzung der

Tätigkeiten des Gesamtvereines einerseits und der Zweigvereine andererseits, insbesondere gegenüber

anderen Vereinen, Körperschaften, Behörden sowie der Öffentlichkeit; er vertritt die Interessen der

Zweigvereine Kärntens gegenüber dem Gesamtverein.

Diese „Sandwich-Funktion“ galt und gilt es mit Leben zu erfüllen:

Der Landesverband ist Mittler zwischen Gesamtverein und Zweigvereinen – und zwar in beide

Richtungen. Das gilt vor allem für die traditionellen Kernarbeitsgebiete des Alpenvereines:

Aufrechterhaltung der alpinen Infrastruktur durch Betreuung der zahlreichen (umweltkonformen)

Schutzhütten und Pflege tausender Kilometer meist schon Jahrhundert alter alpiner Wege;

Jugendbetreuung und -ausbildung; Familien- und Seniorenbetreuung; den - umfassenden und immer

wieder auf neuesten Stand zu bringenden - Ausbildungsniveaus unserer Wander- und Tourenführer

entsprechende - rechtskonforme - Wander- und Alpinveranstaltungen; der achtsame, respektvolle und

schonende Umgang mit der Natur und Umwelt bei all unseren Aktivitäten; der Erwerb und die Erhaltung

schützenswerter Gebiete; die Durchführung bzw. Förderung sektionsübergreifender Veranstaltungen; die

Pflege eines intensiven Erfahrungs- und Informationsaustausches zwischen den Sektionen;

weiters:

 die verstärkte Bekanntmachung und Umsetzung der Ziele der Alpenkonvention auf der Ebene der

Gemeinden;

 in Zusammenarbeit mit dem friulanischen und slowenischen Alpenverein die Schaffung eines

neuen Weitwanderweges im Raum Kärnten – Slowenien – Friaul zur Förderung der

Völkerverständigung und des Wandertourismus im Alpe-Adria-Raum („Julius-Kugy-Dreiländerweg

in 30 Tagen“);

Österreichischer Alpenverein Landesverband Kärnten
Völkermarkter Str. 9, 9020 Klagenfurt am Wörthersee; E-Mail:kaernten@landesverband.alpenverein.at

Bankverbindung: Austrian Anadi Bank AG Domgasse 5. 9020 Klagenfurt
IBAN: AT11 5200 0000 0120 6281 BIC: HAABAT2K; ZVR-Zahl: 623 547 607

https://www.alpenvereinaktiv.com/de/tour/julius-kugy-dreilaenderweg-in-30-tagen-berge-der-freundschaft/40579133/
https://www.alpenvereinaktiv.com/de/tour/julius-kugy-dreilaenderweg-in-30-tagen-berge-der-freundschaft/40579133/

L a n d e s v e r b a n d K ä r n t e n
 das konsequente Auftreten gegen natur- und umweltschädigende (Bau-)Projekte aller Art, auch

wenn sie vordergründig mit wohlklingenden Argumenten „verkauft“ werden, in Wahrheit aber

wirtschaftlichen Einzelinteressen dienen.

Was bewegt so viele Menschen, dem Alpenverein beizutreten (dzt. ca. 600.000 in ganz Österreich!) und

vielfach auch aktiv – ehrenamtlich, „um Gottes Lohn“ - mitzuarbeiten: Als Wander- und Tourenführer, als

Wegebetreuer, als Jugend- , Alpin-, Kletter-, Umwelt-, Finanz-, Hütten- und Wegereferenten, als sonstige

Funktionäre (Vorsitzende, Schriftführer usw.)? Es mögen sachlich-rationale Gründe eine Rolle spielen

(Versicherungsschutz, günstigere Hüttenübernachtungen,...).

Ich glaube aber, dass die ideell-emotionalen Gründe überwiegen:

In Gemeinschaft mit Gleichgesinnten die Bewegung in freier Natur in allen Höhenlagen und in

allen Schwierigkeitsgraden, das Spüren dieser schönen, wilden, oft auch abweisenden und

„gefährlichen“ Natur mit allen Sinnen, der Respekt vor der uns umgebenden Erhabenheit und

„Gleichgültigkeit“, das Bestehen von Herausforderungen und selbstgesetzten Zielen, der

willkommene Ausgleich zum Alltagsstress, der Gesundheitsaspekt, der Gemeinschaftssinn, die

innere Zufriedenheit mit den nur mit eigener Kraft erbrachten Leistungen, das leise, stille,

meditative In-sich-Hineinhören - und nicht das marktschreierische und in alle Welt gepostete

„Genießen“, die Dankbarkeit für die bestehende alpine Infrastruktur (Hütten und Wege), die

Erinnerungen,.... es ist so Vieles!

Lasst uns positiv in die Zukunft blicken und gemeinsam an dieser schönen Aufgabe „Alpenverein“

arbeiten! Bleibt gelassen und seid heiter!

Herzlichst!

Dr. Werner Radl

Österreichischer Alpenverein Landesverband Kärnten
Völkermarkter Str. 9, 9020 Klagenfurt am Wörthersee; E-Mail:kaernten@landesverband.alpenverein.at

Bankverbindung: Austrian Anadi Bank AG Domgasse 5. 9020 Klagenfurt
IBAN: AT11 5200 0000 0120 6281 BIC: HAABAT2K; ZVR-Zahl: 623 547 607

