

Indhold

	side		side
Agerhøns på Sydsjælland	3	Buejagt i Danmark	10
Vildtforvaltningsrådet 25 år	4	Nye regler for skydeplatforme	10
Behov for flere indberetninger af vildtudbytte	5	Jagt begrænser invasive arter	11
Bæredygtig forvaltning af kronvildtjagten i Danmark	6	Skjern Enge – et eldorado for ænder	11
Man skyder da ikke rovfugle	8	Vildtudbyttestatistik	13
Regler for regulering af ræve i februar	9	Send vinger til Kalø	14
Ræveskab på Sjælland	9	Regnskab jagttegsmidler	14
		Distrikter/vildtkonsulenter	15
		Godt nyt for jægere på havjagt	16

Ofte stillede spørgsmål

Mange spørgsmål går igen og igen – både til vildtkonsulenterne og til jagttegns-ekspeditionen. På den nye hjemmeside om jagt og vildt vil vi derfor lægge svarene på de hyppigst stillede spørgsmål. Her er et par eksempler.

Skal jeg op til riffelprøve, når jeg har en gammel våbentilladelse?

Ja. I dag kan man kun få riffelpåtegning på jagttegnet ved at bestå riffelprøven. Når riffelprøven er bestået, står den fremover på jagttegnet. Man skal ikke op til ny riffelprøve, hvis man sælger sin riffel og på et senere tidspunkt anskaffer sig et nyt.

Tidligere fandtes en overgangsordning, som gav lov til at få riffelpåtegning på jagttegnet på baggrund af våbentilladelse. Ordningen ophørte i januar 2001 og blev oprettet i forbindelse med jagtloven i 1994, hvor riffelprøven blev indført som betingelse for at udøve riffeljagt. Indtil 1994 var det tilstrækkeligt at have gyldigt jagttegn og våbentilladelse til at besidde, bære og anvende jagtriffel.

Må jeg gå på jagt på min jord?

På et areal fra 1 til 5 ha – altså mellem 10.000 og 50.000 m² – må kun ejeren og dennes husstand gå jagt på arealet. På arealer større end 5 ha må man gerne invitere andre med, og man må også låne eller leje jagtretten ud. Hvis du har et areal mindre end 5 ha og ønsker at have en jagtkammerat med eller leje jagten ud, er det tilladt at indgå en naboaftale, hvis naboen har et jagtareal, som sammen med dit udgør mere end 5 ha.

Hvor tæt ved naboejendomme må man skyde?

Efter jagtlovens § 19 må der under jagt ikke afgives skud inden for en afstand af 50 m fra beboelsesbygninger, medmindre der foreligger samtykke fra beboeren. Bestemmelsen er givet af hensyn til privatlivets fred og omfatter både helårs- og sommerhusbebyggelse. Bygningerne skal være til beboelse eller være egnede til beboelse. Afstandskravet gælder uanset om beboelsesbygningen er beboet eller ej. Hestestalde, hønsehuse, lader etc. er ikke omfattet af afstandskravet, selvom heste, høns etc. kan blive endog meget forstyrrede af skud tæt på.

Skov- og Naturstyrelsens råd til jægerne: Orienter naboerne hvis man har ønske om at drive jagt tæt på naboejendommen. HUSK altid at få naboens samtykke, hvis jagten kan medføre skudafgivelse inden for en afstand af 50 m fra beboelse.

Skov- og Naturstyrelsens råd til naboen: Kontakt jægerne og oplys om, at jagt tæt på skel kan medføre store forstyrrelser, f.eks. for husdyrene.

Agerhøns på Sydsjælland

Agerhøns trives ikke i det moderne landbrug. Bestanden er dalet drastisk mange steder i landet. Et forsøgsprojekt skal finde mulighederne for at vende udviklingen via bedre vildtpleje.

Projektet "Agerhøns på Sydsjælland", der startede i 2003, så ud til at få et dårligt år i 2004. Vejret var i hvert fald ikke gunstigt. Sommeren lagde ud med regn, lave temperaturer og blæst i den periode, hvor kyllingerne klæktes. Alligevel kom der meldinger om mange og stærke flokke på det 1.400 ha store landbrugsareal mellem Vordingborg og Næstved.

Måske var folk blot blevet mere opmærksomme på agerhønsene. Men selv om det er for tidligt at sige noget konkret om baggrunden for succes'en, er det lige så sandsynligt, at de foretagne ændringer i landskabet, såsom striber med barjord, sprøjtefri zoner, samt bekæmpelse af rovdyr og fodring, ikke at forglemme, har haft en gunstig virkning.

Insektvolde – eller bare et godt gammeldags markskel, hvor to plovfuger er lagt op mod hinanden. Et opholdssted eller en spredningskorridor i de store marker. Her skabes et godt grundlag for insekter og fugleliv pga. læ, sol og skygge fra den forhøjede vold.

Terrænforbedringer

Formålet med projektet er at give områdets agerhøns bedre levevilkår over en periode på 5 år og dermed demonstrere mulighederne for at bevare agerhønen i et intensivt drevet landbrug.

I samarbejde med lodsejerne er plejen af terrænet allerede forbedret, så

agerhønsene nu har større chance for at finde redeskjul og dækning. Samtidig har fuglene fået bedre muligheder for fødesøgning. Foråret 2004 blev der således etableret 10 km vildtstriber i brak, 50 km striber med barjord, 2 ha vildtagre, 2 km græstriber – til redesteder – 3 km insektvolde og 3,5 ha sprøjtefri randzoner samt gjort forsøg med såning af slåen og andre buske.

Fodring og fældefangst

Agerhønsene fodres med hvede fra september til ind i maj. Projektet stiller fodertønder til rådighed, og tønderne er indrettet med spiral, så der forekommer minimalt spild. Der er indtil videre opstillet 100 fodertønder, og et nyt parti er indkøbt.

Regulering af rovdyr sker efter bestemmelserne om regulering af vildt. Fældefangst af husskade og krage foregår så effektivt og humant som muligt. I foråret blev der, takket være de nye regler med udvidet fangstperiode, fanget 95 krager og 28 skader.

Et par agerhøns med kyllinger – en succes-historie fra området.

To årlige fugletællinger

For at følge udviklingen foretages to årlige tællinger, dels en forårstælling af parhøns og dels en efterårstælling af flokke. Optællingen sker på to udvalgte ejendomme samt på to kvadrater á 100 ha. På det ene af de to kvadrater gennemføres samtidig en optælling af sanglærke, bomlærke og gulspurv. Tællingen af agerhøns foretages af jægere og lodsejere, mens en ornitolog optæller de øvrige fugle.

I foråret 2004 blev der på de to ejendomme optalt henholdsvis 11 og 15 parhøns pr. 100 ha, mens efterårstællingen gav henholdsvis 5,5 og 13 flokke agerhøns pr. 100 ha. En foreløbig opgørelse baseret på 40 flokke viser en gennemsnitlig flokkestørrelse på 10,4. Så måske skal der ikke så meget til, for at agerhønsene kan sikres en bedre fremtid i det moderne landbrug.

"Agerhøns på Sydsjælland" støttes af Jægerens Naturfond, Danske Herregaardsjægeres Naturfond, Stiftelsen Hofmannsgave, Stiftelsen Vemmetofte Kloster, Carlsen-Langes Legatstiftelse og Frøfirmaet Kings. Projektledere er Kristian Stenkjær og Thyge Andersen.

Vildtforvaltningsrådet 25 år

Den 6. marts 1979 holdt Vildtforvaltningsrådet sit første møde på Kalø. Oprettelsen af rådet skulle vise sig at være en fremsynet beslutning med stor betydning for dansk vildtforvaltning.

Indtil 1979 var de daværende tre jagtorganisationer dominerende i Jagtrådet, der rådgav landbrugsministeren om jagt og vildtforvaltning. Men i forretningsordenen for det nyoprettede Vildtforvaltningsråd blev det fastlagt, at også andre interesseorganisationer skulle deltage i udformningen af fremtidens jagt og vildtforvaltning.

I løbet af 1960'erne og -70'erne var befolkningen i højere grad begyndt at benytte naturen til flere former for friluftaktiviteter. Desuden var interessen for at beskytte naturen stigende, så det faldt helt naturligt at inddrage andre naturinteresserede end jægerne i beslutningsprocessen vedrørende den fremtidige forvaltning af den danske fauna.

Nye synspunkter og saglighed

Blandt de nye medlemmerne i rådet havde især Dansk Ornitologisk Forening og Danmarks Naturfredningsforening synspunkter, som umiddelbart forekom vanskeligt forenelige med jagtorganisationernes interesser. Under møderne kunne bølgerne da også gå højt, især når emner som fredninger og fastsættelse af jagttider var på dagsordenen.

Gennem årene og ikke mindst efter dannelsen af Danmarks Jægerforbund i 1992 blev drøftelserne i Vildtforvaltningsrådet dog præget af en øget saglighed og gensidig respekt. Det medførte, at rådet i 1992 kunne aflevere en enig indstilling til revision af loven om jagt og vildtforvaltning til miljøministeren, hvortil jagten var flyttet i 1989 fra Landbrugsministeriet.

Enigheden gav Vildtforvaltningsrådet, hvor også Dyrenes Beskyttelse var blevet medlem, stor politisk indflydelse. Den nye lov om jagt og vildtforvaltning blev stort set vedtaget af Folketinget med det indhold, som rådet havde foreslået.

Vildtreservater

Idéen med at samle relevante interesseorganisationer i et rådgivende forum har på vildtområdet været en succes ikke bare landsdækkende men også lokalt.

Ikrafttrædelsen af den nugældende jagtlov medførte således, at der skulle udpeges cirka 50 nye vildtreservater. Lokalt blev ornitologer, jægere, land- og skovbrugere, naturfredningsfolk og repræsentanter for friluftslivet inddraget i spørgsmålet

om de nye reservaters udstrækning, samt om hvilke restriktioner, der skulle gælde ved jagt og færdsel i reservaterne.

Selvom det nogle steder holdt hårdt, lykkedes det i vidt omfang at blive enige i de lokale brugergrupper. Erfaringerne med brugergrupper viste, at modellen var brugbar på lokalt plan, og at den gav lokal opbakning og accept af de indførte begrænsninger for jagt og færdsel.

EU-vildtforvaltningsråd?

Under betegnelsen "Den danske model" drøftes det nu i internationale kredse med interesse for naturforvaltning, om en offentlig myndighed kan give interesseorganisationer som for eksempel jægere og ornitologer til opgave at foreslå, hvordan en konkret problemstilling kan løses. EU-kommissionen har også bedt ornitologernes og jægerne europæiske paraplyorganisationer Birdlife International og F.A.C.E. om at udarbejde et forslag til, hvilke krav der bør stilles til en bæredygtig jagtudøvelse i EU. Arbejdet er afsluttet med en fælles indstilling, der kan føre til oprettelsen af et EU-vildtforvaltningsråd, som Danmarks Jægerforbund har foreslået Kommissionen at nedsætte.

Medlemmer af Vildtforvaltningsrådet 1. april 2002 – 31. marts 2006

Formand Professor Per Ole Olesen
Medlemmer: Landsformand Kristian Raunkjær, Danmarks Jægerforbund – Journalist Poul Henrik Harritz, Danmarks Naturfredningsforening – Godsejer Anders D. Lassen og Husmand Henrik Berthelsen, Dansk Landbrug – Skoleinspektør Christian Hjorth, Dansk Ornitologisk Forening – Skovrider Lars Møller Nielsen, Dansk Skovforening – Dyrlæge Bjarne Clausen, Dyrenes Beskyttelse – Rengøringschef Jane Lund Henriksen, Friluftsrådet – Miljøkonsulent Carsten Krog, Danmarks Fiskeriforening – Lic.scient. Tommy Dybbro, WWF Verdensnaturfonden.

Arbejdsgrupper under Vildtforvaltningsrådet

1. Falkejagt

Falkejagtarbejdsgruppen er nedsat efter anmodning fra Dansk Falkejagt Klub og skal se på de retlige hindringer for eventuel indførsel af jagt med rovfugle i Danmark.

Arbejdsgruppen, der har medlemmer fra Dansk Ornitologisk Forening, Dansk Naturfredningsforening, Jægerforbundet og Dansk Falkejagt Klub, forventer i foråret 2005 at forelægge en rapport for Vildtforvaltningsrådet.

2. Jagt på udsatte fugle

Arbejdsgruppens opgave er at vurdere, om de nugældende regler for indfang-

ning, udsætning og afskydning af især fasaner, agerhøns og gråænder, trænger til ændringer.

Gruppen består af repræsentanter for organisationer, som er medlemmer af Vildtforvaltningsrådet og organisationer og myndigheder, som Vildtforvaltningsrådet inviterer til at deltage. Arbejdsgruppens rapport skal foreligge til rådsmødet i december 2005.

3. Vildtudbyttestatistikken

Gruppen, hvis arbejdsgrundlag er omtalt andet sted i Vildtinformation, vil i foråret 2005 fremlægge en række indstillinger til Vildtforvaltningsrådet.

Behov for flere indberetninger af vildtudbytte

Indberetning af jagtudbytte er en forudsætning for en bæredygtig jagt. Men alt for få jægere indberetter udbyttet nu. Det er ikke bæredygtigt og kan medføre kortere jagttider.

Nedgangen i indberetning af vildtudbytte er fortsat i jagtsæsonen 2003/2004. Færre end 60 % af jægerne indberetter deres udbytte. Siden 1990'erne er der samlet sket et fald på cirka 20 procentpoint. Den udvikling er uholdbar, og det overvejes blandt andet om rettidig indberetning skal være en betingelse for fornyelse af jagttegnet. Det undgår man, hvis jægerne udviser den nødvendige selvsjult, samtidig med at proceduren ved indberetning tilpasses jægerens behov og bliver mere simpel og overkommelig.

Indberetning sikrer bæredygtig jagt

Rettidig indberetning af jagtudbyttet er vigtig, idet informationerne anvendes til at vurdere det danske vildttryk og dermed størrelsen af de danske vildtbestande. Jo lavere indberetning, jo større bliver usikkerheden

pågældende ikke indberetter sit udbytte risikerer man, at eventuelle lokalt fastsatte jagttider ikke afspejler de egentlige bestande. Men også den almindelige jægers udbytte har naturligvis stor betydning, idet mange indberetninger giver et bedre helhedsbillede for vurdering af bestandenes udvikling.

Indberetning af vildtudbyttet er ikke blot nødvendig, men også lovpålagt i henhold til Jagt- og Vildtforvaltningslovens § 43. Manglende indberetning kan medføre politianmeldelse og efterfølgende en bøde.

Elektroniske forbedringer

I Vildtforvaltningsrådet er den manglende indberetning taget under behandling. Der er nedsat en arbejdsgruppe, som i foråret 2005 vil fremlægge en række anbefalinger til Rådet. Arbejdsgruppen undersøger blandt andet nødvendigheden af at

niske systemer. Således er hjemmesiden, hvor jægerne kan indberette vildtudbytte, blevet mere pålidelig. Endvidere vil udenlandske jægere i fremtiden få mulighed for at foretage indberetninger, og endelig er den trykte jagttabel i 2005 blevet forsynet med en jagtjournal, som skal

hjælpe jægerne med at registrere udbyttet i løbet af året.

En internet-baseret jagtjournal er også under udvikling, og jægerne vil antagelig fra sæsonen 2006/2007 via telefon og SMS kunne ajourføre deres elektroniske jagtjournal og dermed sikre et bedre grundlag for indberetningerne. Flere andre ændringer vil blive gennemført hurtigst muligt til gavn for jægerne.

Indtil de nye tiltag træder i kraft gælder det blot om at vise rettidig omhu og indberette årets vildtudbytte senest 1. november 2005. Det er til fordel for den danske vildtbestand.

om bestandenes tilstand. I yderste konsekvens medfører de lave indberetningsprocenter kortere jagttider, idet man naturligvis er bange for at fastsætte jagttider af en længde, som ikke er bæredygtig.

Nogle jægere nedlægger flere tusinde stykker vildt årligt. Hvis den

ændre den eksisterende lovgivning og/eller den forvaltningsmæssige praksis på området.

Sideløbende med dette arbejde har Skov- og Naturstyrelsen taget skridt til at sikre højere indberetningsprocenter. Blandt andet er der gennemført en modernisering af de elektro-

Husk at indberette dit vildtudbytte senest 1. november!

Bæredygtig forvaltning af kronvildtjagten i Danmark

Vildtforvaltningsrådet har gennem en årrække arbejdet med etikken i den danske kronvildtforvaltning og har i enighed vedtaget et sæt etiske regler for kronvildtjagt. Et antal særligt nedsatte regionale arbejdsgrupper skal gennemføre og markedsføre reglerne.

Vildtforvaltningsrådet skal rådgive miljøministeren, så vildtets tarv sikres bedst mulig, og jagten sker på et bæredygtigt grundlag. På den baggrund begyndte Rådet tilbage i 1999 at diskutere forvaltningen af landets kronvildt. Trods bestandens tilsyneladende fremgang, var det en udbredt opfattelse, at etikken i jagten og den øvrige forvaltning ikke altid var, som den burde være.

Det er derfor et stort skridt i den rigtige retning, at der nu er opnået enighed om at sætte fokus på bæredygtigheden af kronvildtjagten i Danmark gennem et sæt jagtetiske regler,

er ikke ledsaget af konkrete sanktionsmuligheder. Det er således den enkelte jægers ansvar at værne om kronvildtet ved på frivillig basis at leve op til de etiske regler og dermed sikre en bæredygtig kronvildtjagt både i det enkelte jagtområde og regionalt.

Regional kronvildtforvaltning

Landet er inddelt i 9 regioner, som hver har en kronvildtbestand, der vurderes at udgøre en biologisk og forvaltningsmæssig helhed.

Arbejdsgrupperne har nogle fælles opgaver, som Vildtforvaltningsrådet

Etiske regler for kronvildtjagt

Gode relationer til jagtnaboerne er altid vigtige, og ved kronvildtjagt er det særlig betydningsfuldt. Det sker jo, at kronvildt der er skudt til falder hos naboen, og så gælder det om at have en klar aftale om, hvordan den situation håndteres. Især på små arealer er det afgørende med nabo-aftaler, så kronvildtjagten kan udøves i fællesskab eller i det mindste i fælles forståelse.

Afskydningen på det enkelte revir bør stå i et rimeligt forhold til terrænets størrelse. På arealer, der er mindre end 25 hektar, bør der ikke skydes mere end 1 stykke kronvildt pr. jagtsæson. På større terræner må anbefales, at den årlige afskydning ikke overstiger 1 stykke kronvildt pr. 25 – 50 hektar, hvis den skal være bæredygtig.

Bæredygtig jagt

En bæredygtig jagtudnyttelse kan ikke måles ved at holde den samlede afskydning i Danmark op imod bestandsudviklingen. Bæredygtighed skal i stedet vurderes indenfor de enkelte områder, hvor kronvildtet findes.

For at få en mere bedre fordeling af afskydningen mellem hjorte og hinder anbefales det således at indskrænke septemberjagten på hjorte mest muligt, hvilket samtidig giver ro i brunsten.

Kronvildtets kerneområder har tre nødvendige elementer – ro, dækning og føde. I disse områder kan der skydes flere dyr pr. arealenhed end i yderområderne, hvor bestanden er tyndere. Her skal afskydningen være mindre, så dyrene får mulighed for at etablere faste bestande.

Vildtforvaltningsrådet vil følge de første erfaringer fra de regionale grupper arbejde med de etiske regler for kronvildtjagt og tage emnet op igen om et år.

Er man interesseret i at vide mere om de jagtetiske regler for kronvildt eller blot om kronvildtforvaltning generelt, kan man gå ind på hjemmesiderne: www.skovognatur.dk/oxboel eller www.jaegerforbundet.dk

der hviler på frivillighed og administreres lokalt.

Grundlaget er de såkaldte "Jagtetiske regler for kronvildt" der kan ses som et supplement til den generelle jagtlovgivning. Sammen med den er reglerne det vigtigste arbejdsredskab for de 9 regionale arbejdsgrupper, der alle med repræsentanter fra Danmarks Jægerforbund som formænd er nedsat til at arbejde for en bæredygtig kronvildtjagt.

De jagtetiske regler for kronvildt skal bidrage til at sikre en bred accept i offentligheden af jagten på vort eneste storvildt. Reglerne har ikke form af formelle restriktioner og

har beskrevet. Den væsentligste opgave er, at udbrede kendskabet til de jagtetiske regler for kronvildt og gå i dialog eller aktion, hvis der konstateres brud på reglerne.

Endvidere skal arbejdsgrupperne skabe et overblik over kronvildtbestandens udvikling og sammensætning i regionen samt medvirke til at skabe et overblik over afskydningen. De skal ligeledes støtte de mange grupper og laug, der allerede findes. Endelig skal arbejdsgrupperne medvirke til at skabe et overblik over de skader som kronvildtet forvolder i regionens land- og skovbrug.

De regionale kronvildtarbejdsgrupper

Hver gruppe har 6 faste medlemmer med sekretariat hos det lokale statskovdistrikt. Formanden repræsenterer Danmarks Jægerforbund.

De øvrige 5 medlemmer dækker følgende:

- 1 repræsentant for Dansk Landbrug
- 1 repræsentant for Dansk Skovforening
- 1 fællesrepræsentant for Dansk Landbrug og Dansk Skovforening
- 2 repræsentanter med biologisk og jagtmæssig indsigt, dækkende de grønne foreninger i Vildtforvaltningsrådet, heraf mindst en person fra Danmarks Naturfredningsforening.

De jagtetiske regler for kronvildt – kort sagt!

- Vis nabohensyn
- Planlæg kronvildtafskydningen i dit lokalområde sammen med dine naboer
- Jagtudnyttelsen bør være bæredygtig
- Afskydning bør tilrettelægges, så bestanden har en naturlig køns- og alderssammensætning.

Jagtudøvelse

- Afhold ikke tryk- og drivjagter i september
- Skyd ikke diegivende hinder i oktober
- Der skal gå mindst 3 uger mellem afholdelse af de enkelte jagter
- Afhold højst 3 – 4 fællesjagter pr. sæson på det samme revir
- Begræns brugen af store hurtiggående hunde til drivjagt

Skydning

- Vær opmærksom på hvad du skyder til
- Kronvildt bør kun skydes i sideskud
- Skyd så vidt muligt kun til dyr, der er i ro
- Afgiv ikke chancebetonede skud
- Træn på skive og bevægelige mål

Anskydninger

- Vær opmærksom på skudtegn
- Lad være med at skyde til et dyr, hvis du allerede har skudt til et andet, der ikke ligger synligt og forendt
- Brug altid schweisshundene

Man skyder da ikke rovfugle

De seneste årtier har betydet en positiv udvikling for de fleste danske rovfugle. Men ulovlig efterstræbelse er stadig et problem især i forbindelse med fasanudsætninger.

Musvåger, tårnfalke og spurvehøge ses i stadig større tal i naturen og havørn, rød glente, vandrefalk og kongeørn er vendt tilbage. Det går godt for de danske rovfugle. Mange års fredning sammen med forbud mod anvendelse af en lang række miljøgifte som for eksempel DDT har haft sin gavnlige virkning. Desuden har befolkningen fået en mere positiv indstilling til rovfugle, og de færreste jægere eller landmænd ser dem nu som skadedyr eller konkurrenter.

Anvend aldrig kød i krage- og skadefælder; det øger risikoen for at der går rovfugle i. Lokkemaden skal kun virke som blikfang, og æg er et meget bedre alternativ.

Ulovlig efterstræbelse

Der foregår dog stadig ulovlige efterstræbelser af rovfugle, og de er fortsat udsat for forgiftning. Særligt duehøg og musvåge er ofre for målrettet efterstræbelse. Undersøgelser tyder på, at duehøgbestanden i visse områder af landet ligger langt under, hvad man kunne forvente. Årsagen er sandsynligvis bekæmpelse af duehøg i forbindelse med fasanudsætning. Det går også ud over musvågen, til trods for at den kun sjældent lader sig friste af fasaner.

Forgiftning er en trussel mod den røde glente. Som ådselæder tager den gerne mus og rotter, der er døde af gift. Men direkte bekæmpelse ved udlægning af forgiftede ådsler ses desværre også. Her rammes naturligvis alle arter, som gerne ernærer sig

af ådsler. Måske er den røde glente ikke engang det primære mål, men dens svaghed for ådsler og den lille bestand gør den ekstra sårbar.

Oplysningskampagne

Skov- og Naturstyrelsen har sammen med Dansk Ornitologisk Forening (DOF) og Danmarks Jægerforbund iværksat en oplysningskampagne om rovfugle. Kampagnen er et led i en aftale, der blev indgået mellem miljøministeren og DOF i november 2003. Ud over generelle oplysninger om rovfugle er kampagnen også et forsøg på at få gjort noget ved den ulovlige efterstræbelse. I en række artikler i interesse- og brancheorganisationers blade er der sat fokus på problemstillingen.

Endvidere vil Skov- og Naturstyrelsen sammen med en række organisationer udgive en folder om rovfugle. På Skov- og Naturstyrelsens

hjemmeside www.skovognatur.dk kan man finde flere oplysninger om rovfuglekampagnen.

Aldrig kød i krage- og skadefælder

Fra 1. marts til 30. april er det tilladt at regulere krager ved fældefangst. Det samme gælder for husskaden i perioden 1. marts – 15. april. Med ganske få forholdsregler kan man undgå at få rovfugle i fælderne.

Fælden bør således placeres tæt på kragens eller skadens ynglesteder og

Det er kun tilladt at fange krager og skader i fælder – her er det en allike der slippes fri efter at have fået et gratis måltid æg.

gerne i nærheden af boliger, hvor krager og husskader ofte færdes. En udstoppet kragefugl i fælden kan desuden gøre den ekstra attraktiv for artsfæller. Lokkemaden bør være æg

eller brød. Anvend aldrig kød, det øger risikoen for at få en rovfugl i fælden. Skulle det på trods af alle forholdsregler alligevel ske, skal rovfuglen naturligvis slippes løs hurtigst muligt.

Husk, at kun folk med jagttegn, der er over 18 år, må fange krage og skader i fælder, og glem ikke, at fælderne skal tilses 2 gange dagligt. Reglerne om fældefangst fremgår af Bekendtgørelse om Vildtskader (Nr. 869). Find den på www.retsinfo.dk.

Regler for regulering af ræve i februar

Ræveregulering i februar er tilladt. Men annonceres "reguleringen" allerede i oktober eller november kan det ligne selskabsjagt, hvilket ikke harmonerer med bekendtgørelsens ånd.

Jagttidsbekendtgørelsen fastsætter jagttiden for ræv fra 1. september til 31. januar. Vildtskadebekendtgørelsen (§ 5, stk. 2) siger dog, at i egne, hvor ræv volder skade på den øvrige fauna, må ræven reguleres fra 1. til 29. februar.

Regler for regulering

Muligheden for regulering er ikke det samme som jagttid. Når det gælder reglerne om regulering af ræv i februar lægger Skov- og Naturstyrelsen derfor vægt på følgende:

- Ræven er fredet i februar. Vildtskadebekendtgørelsen giver dog hjemmel til regulering.
- Reguleringen skal have til formål at beskytte den øvrige fauna mod ræve på egnen. Det er derfor et krav, at der på den lokale fauna kan påvises skader forvoldt af

ræve – det er i sig selv ikke tilstrækkeligt, at der på egnen findes ekstraordinært mange ræve.

- Kun ejendommens ejer – ikke jagtlejere – kan træffe beslutning om regulering.

Er ovenstående betingelser opfyldt kan regulering finde sted i februar uden indhentning af tilladelse fra Skov- og Naturstyrelsen.

Regulering ej selskabsjagt

Skov- og Naturstyrelsen er i efteråret flere gange blevet spurgt om, om det er strid med jagtlovgivning, at annoncere med "selskabsjagter" ved regulering af ræv i februar. Det er det ikke umiddelbart. "Selskabsjagter" er ikke forbudte ved regulering og annoncering af en "selskabsjagt" er ikke omfattet af jagtlovgivningen.

Skov- og Naturstyrelsen har dog svært ved at forestille sig, at en grundejer allerede 3-4 måneder inden februar kan forudse behovet for ræveregulering. For at undgå, at reguleringen af ræve i februar får karakter af udvidet jagttid, frarådes det derfor, at der annonceres med planlagt regulering inden februar måned.

Både rævejagt og ræveregulering ved "selskabsjagter" kan have forstyrrende effekter på det øvrige vildt. Skov- og Naturstyrelsen anbefaler derfor, at rævereguleringen foregår når behovet konstateres – fx i oktober eller november – og at man ikke venter til februar måned.

Ræveskab på Sjælland

Mens ræveskab hærgede blandt Bornholms og Jyllands ræve, slap de sjællandske ræve i lang tid for den plagsomme skabmide. Men sygdommen har nu også bredt sig til Sjælland.

I august 2003 gik en ussel udseende ræv i en fælde på Amager. Danmarks Veterinærinstitut konstaterede, at den var stærkt angrebet af skab. Det første tilfælde af sygdommen i mange år på Sjælland.

Sygdommen har siden spredt sig til hele Storkøbenhavn og Nordsjælland. I 2004 fangede en lokal jæger 22 ræve i fælder i Tårnby på Amager. 21 af dem bar synlige tegn på ræveskab. Skov- og Naturstyrelsen forventer, at sygdommen spredes til resten af Sjælland i løbet af få år.

Skabmiden giver kløe og hårtab

Skab skyldes en mide, der lever og formerer sig i den øverste del af huden. Med en størrelse på blot 0,2-0,4 mm er skabmiden *Sarcoptes scabiei*

knap synlig med det blotte øje. Men de små miders aktivitet klør voldsomt og fører til hårtab og dannelse af tykke, tørre skorper, som lugter ubehageligt.

På ræven lever skabmiderne især på den bageste del af ryggen, halen, ydersiden af bagbenene og hovedet. Man har fundet ræve med mere end 2 millioner skabmider på sig. Ræven har tilsyneladende ringe modstandskraft mod miden, og et angreb medfører som regel, at ræven dør indenfor få måneder.

Samtidig med at ræven taber pelsen, taber den ofte også i vægt. Frysende og sulten mister en ræv, der er angrebet af skab, ofte sin naturlige frygt og skyhed overfor mennesker. Derfor er det ikke usædvanligt

at finde angrebne ræve nær bygninger og boliger.

Hunde kan let kureres

Hunde inficeres let med skabmider fra ræven. Det mest karakteristiske symptom hos hunde med skab er stærk kløe. Angrebet starter som regel langs ørekanten, ned ad forbenene og ved haserne, hvor man kan se rødme, hårløshed og småsår på de angrebne områder.

Hundene kan smittes under gravjagt. En skabmide kan overleve flere måneder i en rævegrav, mens den venter på en vært. Der kan også være smittefare, blot hund og ræv bruger samme hul i hækken, eller hvis en hund finder en død ræv, der er inficeret.

Har ens hund været i nærheden af en ræv med skab, bør man søge dyrlæge for at få hunden behandlet, da medicinen ikke fås i håndkøb.

Buejagt i Danmark

Det er krævende at erhverve buejagttegn i Danmark. Kun 517 personer har tilladelse til at drive buejagt. Med bue og pil nedlægges årligt 4-500 stykker vildt, heraf cirka 130 rådyr.

For at få jagttegn til bue skal man besidde et almindeligt dansk jagttegn. Desuden skal man have deltaget i et obligatorisk kursus i buejagttegn, som Foreningen af Danske Buejægere (FADB) afholder for Skov- og Naturstyrelsen. Først når man har erhvervet dette buekursusbevis, kan man tilmelde sig den særlige buejagtprøve, der består af en teoretisk og en praktisk del.

Teoretisk og praktisk prøve

For at bestå den teoretiske del skal man have 18 rigtige besvarelser ud af 20 relevante buejagts spørgsmål.

Derefter kan man gå videre til den praktiske del af prøven, som består af skydning til 6 vildtfigurer: Råvildt, ræv, hare, grågås, fasan og gråand. Figurerne er opsat på ukendt afstand op til 25 m, der er den maksimale afstand for skydning til rådyr, det største vildt man må jage med bue i Danmark. Den praktiske del er bestået, hvis man har træffere på 5 af

de 6 figurer indenfor hjerte og lunge-regionen. Ud over evnen til at ramme bedømmes sikkerheden også.

Består man buejagtprøven, udstedes jagttegn kun til den type bue, man har aflagt prøve med. Ønsker man at drive jagt med en anden buetype, skal man også til en praktisk prøve med den. Retten til at drive buejagt har man for fem år, hvorefter der skal aflægges en ny praktisk prøve.

Det er en betingelse for fornyelse af jagttegn til bue, at jægeren hvert år indberetter nedlagt vildt til Skov- og Naturstyrelsen, også selv om der ikke er skudt noget.

Buetyper

Der findes tre buetyper: Compound, recurve og langbue. Compoundbuen er højteknologisk med trisser og udveksling, mens recurvebuen er den bue, man for eksempel ser ved de Olympiske lege. Langbuen er populært sagt stenaldermandens enkle

Buejagt er en meget krævende jagtform, bl.a. er skudafstanden 25 meter eller derunder. Der nedlægges således kun cirka 130 rådyr om året med bue og pil ud af cirka 100.000 rådyr i alt.

bue, ofte lavet af træ. Langt de fleste danske buejægere benytter compoundbuen, fordi den kræver meget mindre træning at ramme præcist med end recurve- og langbuen, der kræver megen øvelse for at bestå bueprøven.

Hvis du vil vide mere om buejagt, så gå ind på www.FADB.dk eller www.skovognatur.dk

Nye regler for skydeplatforme

Der er et kompliceret regelsæt forbundet med skydeplatforme. Reglerne er dog gjort klarere i en bekendtgørelse af 1. november 2004, og der skelnes nu mellem skydetårne og skydestiger.

Den nye bekendtgørelse fastslår, at jagt på pattedyr er forbudt fra kunstige skjul bortset fra skydetårne og skydestiger. Skydetårne er permanente opstillede konstruktioner, mens skydestiger er ikke-permanente, transportable stigelignende konstruktioner.

Der må drives jagt fra skydetårne og skydestiger på klovbærende vildt og ræv med riflede våben og bue. Både skydetårn og skydestige kan udføres i træ eller metal, og der er ikke længere krav om en mindstehøjde. Begge typer skal dog være placeret mindst 130 m fra naboskel, hvis der

ikke foreligger en skriftlig aftale med naboen.

Skydetårne kan som hidtil kun opstilles i en skov på mindst 0,5 ha og må ikke virke skæmmende. I øvrigt må tårnet højst være hævet 5 m over jorden, gulvarealet må højst være 2m², siderne må ikke være højere end 85 cm over gulvet og tårnet må ikke være overdækket.

Skydestiger kan opstilles i en bevoksning, – skov, remise, læhegn eller lignende – hvor træerne har mindst samme højde som stigen, så den ikke

skæmmer i landskabet. Stigen skal være stillet op ved, men ikke nødvendigvis op ad, et træ, så sædet er placeret højst 5 m over jorden. Skydestiger kan således nu midlertidigt opstilles i træbevoksninger i det åbne land. Husk blot, at skydestigen skal tages ned, når den ikke anvendes og i hvert fald udenfor jagtæsonen.

Jagt begrænser invasive arter

Mennesket har spredt en række dyrearter til det meste af kloden. Også i den danske natur findes flere indførte arter. De kan true vores lokale dyreliv og bør derfor bekæmpes.

Mennesket har blandt andet indført kaniner til Australien, vaskebjørne til Europa og hjorte til New Zealand. Men når man flytter en art til et nyt område, vokser antallet ofte eksplosivt, fordi de sædvanlige naturlige fjender mangler. Lokale arter kan derved blive fortrængt af de indførte arter, der da også går under betegnelsen invasive arter.

Globalt regnes invasive arter som den næststørste trussel mod den biologiske mangfoldighed. Kun ødelæggelsen af levesteder udgør en større fare. Både på globalt og europæisk plan er derfor truffet en række beslutninger, som skal bremse indførslen af nye arter og bekæmpe allerede indførte arter. I naturbeskyttelsesloven er der således forbud mod at udsætte fremmede dyrearter i den danske natur, og et lignende forbud findes i jagtlovgivningen, der forbyder udsætning af alle vildtarter, bortset fra fasan, agerhøne og gråand, der stadig kan udsættes under visse betingelser.

Dyre for naturen

Mink og canadagås har sammen med en række andre arter fra fremmed flora og fauna allerede invaderet den danske natur, og det vil være næsten

umuligt at udrydde dem. Andre arter forekommer endnu kun i begrænset antal og kan holdes nede, hvis vi gør en indsats. Hvis ikke, må vi imødesee, at de vil etablere sig med en række naturmæssige og økonomiske omkostninger til følge.

Som eksempel kan nævnes amerikansk skarveand, der kan krydses med den i forvejen truede europæiske hvidhovedet and, hvilket kan føre til, at sidstnævnte helt forsvinder. Amerikansk skarveand bør derfor reguleres med henblik på udryddelse.

Regulering

Nilgåsen er en anden art, der har spredt sig til Danmark. Den blev oprindeligt indført fra Nordafrika som prydfugl til parker og søer i Holland og Belgien. Men undslupne fugle opbyggede med tiden en bestand, som nu har bredt sig til andre lande. Vi ved ikke om nilgåsen vil påvirke nogle af de danske gåse- og andearter, men er det tilfældet, vil det være hensigtsmæssigt og mest effektivt ved regulering at holde bestanden nede, så den ikke for alvor etablerer sig. Derfor er der mulighed for at regulere nilgås hele året.

Canadagåsen vil det næppe være muligt at udrydde. Den blev indført

til Sverige i første halvdel af 1900-tallet og har siden spredt sig til nabolandene. I Danmark har vi indført lang jagttid på canadagåsen og mulighed for at regulere arten i hele februar måned, hvor den forvolder skade på vinterafgrøder. På den måde undgår man, at den får mulighed for at opbygge en stor bestand.

Vildtskadebekendtgørelsen åbner i det hele taget mulighed for at regulere de invasive vildtarter, som vi ønsker at begrænse væsentligt eller helt at udrydde fra den danske natur. Foruden nilgås og amerikansk skarveand er der også mulighed for regulering af mink, bisamrotte, mårhund, muflonvædder og vildsvin hele året.

Nilgåsen er observeret flere steder i Danmark. På www.dof.dk kan man se hvor der er observeret både nilgås og amerikansk skarveand.

Skjern Enge – et eldorado for ænder

Genopretningen af Skjern Å har skabt et enestående vådområde af betydning for tusindvis af svømmeænder og andre fugle.

Skjern Enge er et besøg værd. Her kan man opleve svømmeænder, gæs og vadefugle i stort antal, og med lidt held også mere spektakulære fugle som havørn og skestork. I de godt 40 år, hvor åen løb i en lige kanal omgivet af kornmarker, så man ikke så mange fugle og da slet ikke svømmeænder. Man kunne måske opleve ænder på aftentræk fra Ringkøbing Fjord, især til marker med spildkorn

eller uhøstet raps, men mere blev det sjældent til.

I dag er det anderledes. Åen slynger sig gennem en mosaik af større og mindre søer, rørsumpe og våde enge. Med Skov- og Naturstyrelsens genopretning af den nedre del af Skjern Å er der skabt et fantastisk vådområde, som er mindst lige så værdifuldt for svømmeænder som de vestjyske fjorde og Vejlerne.

Føde, hvile og læ

I de første efterårsæsoner har DMU talt op til 13.000 pibeænder, 5.200 krikænder, 3.400 gråænder, 1.400 spidsænder, 415 skeænder, 120 knarænder og 85 atlingænder. Det er mange sammenlignet med andre danske kystområder og især andre danske ferskvandsområder.

Svømmeænderne har optrådt talrigt gennem adskillige uger af efteråret. Siden åen fik sit gamle løb tilbage har i alt måske mere end 35.000 ænder årligt benyttet Skjern Enge. I dagtimerne er det den lavvandede

► Hestholmsø og de våde enge umiddelbart vest for søen, der er vigtigst. Alene i den godt 350 ha store Hestholmsø er der talt op til 12.600 pibeænder. Vandstanden var dog så høj i 2004, at ænderne spredte sig til andre områder.

De mange svømmeænderes tilstedeværelse skyldes blandt andet engenes beliggenhed på trækruten om efteråret. Men også områdets variation har stor betydning. Her finder fuglene gode muligheder for føde, hvile, og læ for vinden. Desuden er ænderne i vidt omfang sikret fred for jagt og andre menneskelige forstyrrelser.

Området forandrer sig dog hurtigt, og det er uvist om betydningen kan fastholdes. Måske vil udbudet af føde aftage, efterhånden som fler-

årige planter erstatter enårige, og tilgroningen tager til. For græsning og slåning af Skjern Enge har hidtil ikke kunnet holde trit med plantevæksten.

Jægernes udbytte

Jægerne har ikke alene kunnet glæde sig over synet af de mange ænder. Jagt har forsøgsvist været udøvet øst for Hestholmsøen og øst for Skjern-Tarm. Op til 50 jægere har i hvert af tre jagtområder kunnet gå på aften-træk torsdag og fredag og på morgen-jagt lørdag, hvorefter der har været jagtfred i tre uger. Ugerne med jagt er gået på skift imellem de tre områder. Mange aftener har budt på gode andetræk – op til 2.000 ænder blev nedlagt på Skjern Enge i de første sæsoner.

Skeænder

Pibeand

Kort over Skjern Enge med angivelse af Hestholmsøen

Skov- og Naturstyrelsen skal i de kommende år drøfte med lokale myndigheder og natur- og jagtorganisationer, hvordan man på længere sigt kan sikre naturen og samtidig give plads til de mange ønsker om rekreative aktiviteter, herunder jagt.

Vildtudbyttet i jagtsæsonerne 2001/02–2003/04

Der blev nedlagt 2½ million stykker vildt i Danmark i jagtsæsonen 2003/04. De fleste vildtarter lå over niveauet fra den foregående sæson, men et par arter gik markant tilbage.

Stigning for pattedyr

Blandt pattedyrene er det opløftende, at hareudbyttet efter mere end 10 års tilbagegang gik en smule frem i forhold til den foregående sæson. Det samme gjorde sig gældende for ræv og hjortevildt. Udbyttet af råvildt på 113.000 er det højeste, der er registreret siden indførelsen af den landsdækkende vildtudbyttestatistik i 1941.

Agerhøns i tilbagegang

Efter tre sæsoner med usædvanligt høje udbytter faldt antallet af nedlagte skovsnepper i 2003 til det mere normale niveau omkring 25.000. Der var også stor tilbagegang i udbyttet af bekkasiner (-21%). Det samme var tilfældet for agerhøns, som gik tilbage med 11% og dermed ikke kunne fastholde den svagt stigende tendens fra de to foregående sæsoner. Der var dog pæne fremgange for flere af fuglearterne, mest markant for krage (+20%) og gæs (+19%).

Manglende indberetninger

Alle jagttegnslødere har pligt til at indberette, hvor meget vildt de nedlægger. Men det må desværre konstateres, at kun knap 6 ud af 10 jægere indberettede udbyttet i sæsonen 2003/04. Den lave indberetningsprocent kan svække vildtudbyttestatistikens værdi som redskab i forvaltningen af de jagtbare vildtarter. Derfor foregår der nu et udvalgsarbejde, som skal resultere i konkrete forslag til sikring af en højere indberetningsprocent (se side 5).

Husk indberetning

Personer, der løste jagttegn i 2004/05, skal huske at indberette sæsonens udbytte, også selvom det har været nul. Det kan gøres enten via internettet – www.jagttegn.dk – eller på det tilsendte brevkort.

	2001/02	2002/03	2003/04
Jagttegnslødere	162.987	160.544	159.330
Udbytteskemaer (%)	60,6	58,4	57,1
Jægere med udbytte (%)	58,7	58,6	58,6
Kronvildt	3.300	3.500	3.700
Dåvildt	3.100	3.400	3.900
Sika	400	300	400
Råvildt	102.600	103.300	113.000
Hare	76.000	70.600	71.900
Kanin	3.800	5.300	5.500
Ræv	39.100	38.800	41.700
Ilder	1.600	1.300	1.800
Mink	6.700	5.600	5.500
Husmår	4.300	4.000	4.400
Agerhøne	42.100	46.500	41.500
Fasan	680.900	668.400	709.500
Ringdue	316.400	298.500	330.800
Tyrkerdue	7.500	7.100	7.300
Gråand	585.800	592.100	597.700
Andre svømmeænder*	128.600	108.300	124.200
Edderfugl	77.100	76.100	75.200
Andre dykænder*	32.200	31.000	33.400
Gæs*	22.000	24.500	29.200
Måger*	28.900	28.400	32.000
Blishøne	17.400	17.600	18.400
Fiskehejre	2.000	1.400	1.300
Skovsneppe	38.600	37.700	24.900
Bekkasiner*	21.200	19.200	15.200
Krage	77.700	79.200	95.200
Husskade	39.700	37.800	40.100
Råge	99.400	115.300	104.400
Skarv	3.700	3.400	3.800
Stær	1.600	1.800	2.600
Total (mio.)	2,464	2,430	2,538

Send vinger til Kalø

Vingeundersøgelserne er en vigtig brik i den samlede overvågning af det danske jagtbare fuglevildt. Det er derfor vigtigt, at så mange som muligt indsender vinger til DMU på Kalø.

Danmarks overvågning af jagtens betydning for vores vildtbestande, er blandt de bedste i verden, især når det gælder jagtbare andefugle. I henhold til nationale og internationale forpligtigelser overvåger vi løbende både stand- og trækfugle, som overvintrer i Danske farvande. Desuden indberetter jægerne deres årlige udbytte, og endelig indsender flere hundrede jægere frivilligt vinger til vingeundersøgelse.

Vigtige vinger

Hovedformålet med DMU's vingeundersøgelse er at supplere den danske vildtudbyttestatistik. I statistikken skelnes for eksempel indenfor andefugle kun mellem gråand og 'andre svømmeænder', eller edderfugl og 'andre dykænder' samt gæs. Den grove opdeling betyder, at tallene ikke siger noget om pibeand, spidsand, hvinand og de andre 12 andearter. Det er udelukkende ud fra vingeundersøgelser, at det er muligt at

beregne hvor stor en andel, de enkelte arter udgør af det samlede antal nedlagte fugle.

Jo flere jo bedre

Så længe det ikke er muligt at indberette hver art særskilt, er DMU interesseret i vinger – og helst mange vinger. Derfor opfordres jægerne til at indsende vinger fra alle arter af jagtbare svømmeænder, dykænder,

gæs, måger, blishøne, dobbeltbekkasin og skovsneppe.

Alle, som indsender vinger, deltager automatisk i månedlige lodtrækninger om knive og om en årlig hovedpræmie. Derudover modtager alle indsenderne en årlig opgørelse over det samlede resultat af vingeindsamlingen.

Skriv eller ring (tlf. 89 20 17 00) derfor efter portofrie kuverter og en vejledning til indsendelse af vinger. Det er gratis at bidrage.

På DMU's hjemmeside <http://vinger.dmu.dk> kan man læse mere om vingeindsamlingen.

Jagttegnsafgiften

Regnskab for 2003 i mio. kr.

Udgifter

Jagt- og Skovbrugsmuseet	2,9
Information	0,2
Administration af jagtloven inkl. VF-rådet	2,7
Jagtforsikring	2,4
Forskning og udvikling	18,7
Reservater – erstatninger og drift	1,2
Jagttegnsudstedelse m.v.	8,1
Tilskud til organisationer	6,8
Vildtplejeforanstaltninger	4,0
Konsulentvirksomhed	10,0

Bygge- og anlægsarbejder	4,5
Kalø Godsadministration	0,3
Naturforvaltning	16,5
Øvrige projekter	0
Udgifter i alt	78,3

Indtægter

Jagttegnsafgift	80,1
Jagtprøvegebyr	2,1
Jagtforsikring – inkl. udbytte og overskud	2,4
Indtægter i alt	84,6
Overskud fra tidligere år	13,7
Overført til 2004	6,1

Information

omfatter Vildtinformation og tilskud til informationsvirksomhed.

Forskning og udvikling

omfatter først og fremmest forskning ved DMU på Kalø.

Tilskud til organisationer

omfatter overvejende tilskud til Danmarks Jægerforbund, herunder drift af Vildtforvaltningsskolen på Kalø.

Vildtplejeforanstaltninger

omfatter primært tilskud til vildtplanter.

Konsulentvirksomhed

omfatter vildtkonsulenternes rådgivning om jagt og vildtforvaltning.

Gratis vejledning om jagt og vildt af vildtkonsulenterne i Skov- og Naturstyrelsen

Henvendelse til vildtkonsulenterne kan ske hele året på de telefonnumre, der er i oversigten.

Bornholms Statsskovdistrikt (BO)
Rømersdal, Ekkodalsvej 2
3720 Åkirkeby
Tlf. 56 97 40 06 Fax 56 97 53 93
e-mail bornholm@sns.dk

Buderupholm Statsskovdistrikt (BU)
Mosskovgård, Møldrupsvej 26
9520 Skørping
Tlf. 98 39 10 14 Fax 98 39 27 14
e-mail buderupholm@sns.dk

Falster Statsskovdistrikt (FS)
Egehus, Hannenovvej 22
4800 Nykøbing F.
Tlf. 54 43 90 13 Fax 54 43 98 13
e-mail falster@sns.dk

Feldborg Statsskovdistrikt (FE)
Feldborggård, Bjørnkærvej 18
7540 Haderup
Tlf. 97 45 41 88 Fax 97 45 40 13
e-mail feldborg@sns.dk

Frederiksborg Statsskovdistrikt (FR)
Ostrupgård, Gillelejevej 2B
3230 Græsted
Tlf. 48 46 56 00 Fax 48 46 56 01
e-mail frederiksborg@sns.dk

Fussingø Statsskovdistrikt (FU)
Tingtofte, Vasevej 7
8900 Randers
Tlf. 86 45 45 00 Fax 86 45 40 36
e-mail fussingoe@sns.dk

Fyns Statsskovdistrikt (FY)
Sollerupgård, Sollerupvej 22
5600 Fåborg
Tlf. 62 65 17 77 Fax 63 60 10 49
e-mail fyn@sns.dk

Gråsten Statsskovdistrikt (GR)
Egene, Felstedvej 14
6300 Gråsten
Tlf. 74 65 14 64 Fax 74 65 23 32
e-mail graasten@sns.dk

Haderslev Statsskovdistrikt (HA)
Ulfshus, Christiansfeld Landevej 69
6100 Haderslev
Tlf. 74 52 21 05 Fax 74 52 53 68
e-mail haderslev@sns.dk

Jægersborg Statsskovdistrikt (JÆ)
Boveskovgård, Dyrehaven 6
2930 Klampenborg
Tlf. 39 97 39 00 Fax 39 97 39 15
e-mail jaegersborg@sns.dk

Klosterhedens Statsskovdistrikt (KL)
Sønderby, Gl. Landevej 35, Fabjerg
7620 Lemvig
Tlf. 97 81 00 33 Fax 97 82 02 40
e-mail klosterheden@sns.dk

Kronborg Statsskovdistrikt (KR)
Julebækshøj, Bøssemagergade 81
3150 Hellebæk
Tlf. 49 70 90 90 Fax 49 70 90 82
e-mail kronborg@sns.dk

Københavns Statsskovdistrikt (KØ)
Syvtjernen, Fægyden 1
3500 Værløse
Tlf. 44 35 00 35 Fax 44 35 00 36
e-mail koebenhavn@sns.dk

Lindet Statsskovdistrikt (LI)
Skovridervej 1, Lindet, 6510 Gram
Tlf. 74 82 61 05 Fax 74 82 61 22
e-mail lindet@sns.dk

Nordjyllands Statsskovdistrikt (NJ)
Byfogedgården, Sct. Laurentii-
vej 148, 9990 Skagen
Tlf. 98 44 19 11 Fax 98 44 24 18
e-mail nordjylland@sns.dk

Odsherred Statsskovdistrikt (OD)
Mantzhøj, Ulkerupsvej 1
4500 Nykøbing Sj.
Tlf. 59 32 80 16 Fax 59 32 90 71
e-mail odsherred@sns.dk

Oxbøl Statsskovdistrikt (OX)
Ålholt, Åholtvej 1
6840 Oksbøl
Tlf. 76 54 10 20 Fax 76 54 10 46
e-mail oxboel@sns.dk

Randbøl Statsskovdistrikt (RA)
Gjøddinggård, Førstballevej 2
7183 Randbøl
Tlf. 75 88 31 99 Fax 75 88 31 77
e-mail randboel@sns.dk

Silkeborg Statsskovdistrikt (SI)
Vejlbo, Vejlsøvej 12, 8600 Silkeborg
Tlf. 86 82 08 44 Fax 86 80 47 30
e-mail silkeborg@sns.dk

Thy Statsskovdistrikt (TH)
Søholt, Søholtvej 6, 7700 Thisted
Tlf. 97 97 70 88 Fax 96 18 52 29
e-mail thy@sns.dk
2 60 42
e-mail aabenraa@sns.dk

Godt nyt for jægere på havjagt

Brug internettet og find selv kortene med oplysning om jagtbegrænsninger på havet.

Skov- og Naturstyrelsens nye hjemmeside får premiere i løbet af foråret, og den indeholder mange nyttige oplysninger til jægerne. Især vil det glæde mange, at man her kan finde frem til de kort, der informerer om jagtbegrænsninger på fiskeriterritoriet.

På hjemmesiden www.skovognatur.dk/Emne/Jagt kan man finde et kort over hele Danmark, og her kan man klikke sig ind på det område, der har ens interesse. Ved hjælp af et par klik zoomer man sig ned til den ønskede detaljeringsgrad og kan så udskrive kortet i en printvenlig udgave. Signaturerne er valgt, så man også kan bruge et sort/hvidt print.

På kortene er der markeret, hvor der er EF-fuglebeskyttelsesområder, natur- og vildtreservater og hvor det er forbudt at jage fra motorbåd. Desuden er der indtegnet de jagtfrie områder ud

for sommerhusområder og byområder.

Alle jægere med jagttegn og fast bopæl i Danmark har ret til at drive ikke-erhvervsmæssig jagt på fiskeriterritoriet. Men det forudsætter, at man sætter sig ind i de regler, der begrænser den frie jagtret.

Har man ikke selv adgang til internettet kan man benytte sig af bibliotekerne – eller henvende sig til Miljøministeriets Frontlinie, telefon 7012 0211.

Jagttegn og prøver i 2004

- 159.200 løste jagttegn.
- 6.005 aflagde jagtprøve. 4.949 (82,4%) bestod. I 2003 bestod 84% jagtprøven.
- 4.427 tilmeldte sig riffelprøven. 3.348 (75,6%) bestod. I 2003 bestod 71%.
- 50 tilmeldte sig buepøven. 40 (80%) bestod.

Ændret metode til at opgøre antallet af jægere i Danmark

Skov- og Naturstyrelsen har fra i år ændret metoden til at opgøre antallet af jægere i Danmark. Hidtil er opgørelsen foretaget på baggrund af indbetalinger til Skov- og Naturstyrelsen i forbindelse med udstedelse af jagttegn. På den baggrund registreredes f.eks. i 2003 ca. 164.000 jægere. På grund af fejlindbe-

talinger og dobbeltbetalinger har dette tal været misvisende. Endvidere er tallet hidtil blevet opgjort på basis af kalenderåret og ikke jagtåret. Fremover tages der højde herfor i opgørelsen, og det betyder, at det reelle antal af jægere i 2003 var ca. 159.200 – ca. 5.000 færre end hidtil oplyst.

Nyttige adresser

Administration af jagt- og vildtforvaltningsloven:
Skov- og Naturstyrelsen
Friluftsvogt og Vildtforvaltningskontoret
Haraldsgade 53
2100 København Ø
Tlf: 39 47 20 00
Fax: 39 27 98 99

Udstedelse af jagttegn har selvstændig postadresse og telefon:
Jagttegn
Skov- og Naturstyrelsen
Haraldsgade 53
2100 København Ø
Tlf: 39 47 24 24 (kl. 9 -12)
Fax: 39 47 24 22

Vildtkonsulenterne i Skov- og Naturstyrelsen er tilknyttet statskovdistrikterne
Telefonnumre s. 15

Dansk Jagtforsikring A/S
Stengade 70, 1. sal
3000 Helsingør
Tlf: 33 11 07 47 (kl. 9 -12)
Fax: 33 11 23 31

Danmarks Miljøundersøgelser
Afdeling for Vildtbiologi og Biodiversitet
Grenåvej 12, Kalø
8410 Rønne
Tlf: 89 20 17 00
Fax: 89 20 15 14

Dødfundet eller sygt vildt indsendes til:
Danmarks Fødevarerforskning
Hangøvej 2
8200 Århus N
Tlf.: 72 34 68 19
Fax: 72 34 69 01

Se også
Skov- og Naturstyrelsens hjemmeside:
www.skovognatur.dk