


Miljøministeriet
Danmarks Miljøundersøgelser

Vildtudbyttet i Danmark i jagtsæsonen 2000/2001

Faglig rapport fra DMU nr. 393
2002

Tommy Asferg

Datablad

Titel:	Vildtudbyttet i Danmark i jagtsæsonen 2000/2001	
Forfatter: Afdeling:	Tommy Asferg Afdeling for Landskabsøkologi	
Serietitel og nummer:	Faglig rapport fra DMU nr. 393	
Udgiver:	Miljøministeriet Danmarks Miljøundersøgelser®	
URL:	www.dmu.dk	
Udgivelsestidspunkt: Redaktionen afsluttet:	April 2002 Februar 2002	
Redaktion: Faglig kommentering:	Tommy Asferg Aksel Bo Madsen	
Bedes citeret:	Asferg, T. 2002: Vildtudbyttet i Danmark i jagtsæsonen 2000/2001 Danmarks Miljøundersøgelser. 36 s. – Faglig rapport fra DMU nr. 393	
	Gengivelse tilladt med tydelig kildeangivelse.	
Sammenfatning:	Vildtudbyttestatistikken er et af de vigtigste redskaber til overvågning af de jagtbare pattedyr og fugle. Tendenser og svingninger i udbyttet kan for de fleste vildtarter bruges som indikator for bestandenes udvikling. I alt 166.850 personer løste jagttegn i sæsonen 2000/ 2001. Det samlede vildtudbytte blev 2,614 mill. stykker vildt. Det er et fald på godt 117.700 (4,3%) i forhold til den foregående sæson. De jægere der fik udbytte, nedlagde i gennemsnit 22,3 stykker vildt. Faldet i det samlede udbytte skyldes især store nedgange i udbyttet af grænder, fasaner, ringduer og krager. Der var dog også et par markante fremgange, nemlig for skovsnepper og samlegruppen "Andre svømmeænder". De fleste jægere (85,6%) går på jagt i eget amt hvor de også nedlægger størstedelen af deres jagtudbytte (78,1%). De største afvigelser fra dette mønster findes for jægere med bopæl i områder og amter med stor befolkningstæthed.	
Emneord:	Vildtudbytte, statistik, jagt, pattedyr, fugle, overvågning, bestandsudvikling.	
Layout: Figurer: Tegninger: Korrektur:	Phønix-Trykkeriet A/S Tommy Asferg Jeppe Ebdrup Tommy Asferg	
ISBN: ISSN: (trykt) ISSN: (elektronisk)	87-7772-668-5 0905-815X 1600-0048	
Papirkvalitet og tryk:	Tryksagen er svanemærket og kan genbruges. Licensnr. 541 006 Phønix-Trykkeriet A/S, Århus. ISO 14001 miljøcertificeret og EMAS-godkendt.	
Sideantal: Oplag:	36 600	
Pris:	kr. 40,- (inkl. 25% moms, ekskl. forsendelse)	
Internet-version:	Rapporten kan også findes som PDF-fil på DMU's hjemmeside http://faglige-rapporter.dmu.dk	
Købes i boghandelen eller hos:	Danmarks Miljøundersøgelser Grenåvej 12-14, Kalø DK-8410 Rønede Tlf.: 89 20 17 00 Fax: 89 20 15 15 e-mail: dmu@dmu.dk www.dmu.dk	Miljøbutikken Information og Bøger Læderstræde 1 DK-1201 København K Tlf.: 33 95 40 00 Fax: 33 92 76 90 e-mail: butik@mem.dk www.mem.dk/butik


Indhold

Forord 5

Resumé 6

English Summary 8

1 Indledning 10

2 Vejrforhold i jagtsæsonen 2000/2001 10

3 Jagttegnsløserne i jagtsæsonen 2000/2001 13

4 Indberetning af vildtudbytte for jagtsæsonen
2000/2001 14

5 Vildtudbyttet i jagtsæsonen 2000/2001 16

5.1 Jagtudbyttet af de enkelte vildtarter 16

5.2 Jagtudbyttet pr. jæger 22

TEMA: Jægerne går mest på jagt i eget amt 23

Indledning 23

Materiale 23

Resultater 24

Diskussion 32

6 Referencer 34

Danmarks Miljøundersøgelser 35

Faglige rapporter fra DMU/NERI Technical Reports 36

Forord

Den danske vildtudbyttestatistik er en datasamling med oplysninger om jagttegnslødere og udbyttet af vildt i Danmark. Statistikken er baseret på de oplysninger om personligt nedlagt vildt som alle jagttegnslødere har pligt til at give efter hver jagtsæson. For en del vildtarter rummer statistikken data der dækker perioden fra 1941 og til i dag. Andre arter er først kommet med i statistikken senere, og enkelte er gået ud efter at være blevet totalfredet.

Ansvar for udarbejdelse af vildtudbyttestatistikken ligger hos DMU's Afdeling for Landskabsøkologi. Administrationen af jagttegnssystemet, herunder registrering af jagttegnsberettigede personer, udstedelse af jagttegn mv., varetages af Jagttegnskontoret i Skov- og Naturstyrelsen. I jagtsæsonen 2000/2001 har Landbrugets EDB Center og JWN Data leveret tekniske serviceydelser i forbindelse med tilvejebringelsen af vildtudbyttedata, henholdsvis vedligeholdelse af Jægerregistret og indtastning af jægernes vildtudbytteoplysninger. Alle takkes for et godt samarbejde i den forløbne sæson.

Ib Clausager takkes for at have stillet resultater fra DMU's vingeindsamling til rådighed. Aksel Bo Madsen takkes for konstruktiv faglig kommentering af udkast til denne rapport.

Resumé

I denne rapport præsenteres den danske vildtudbyttestatistik for jagtsæsonen 2000/2001. Vildtudbyttestatistikken er et af de vigtigste redskaber til overvågning af de jagtbare pattedyr og fugle. Tendenser og svingninger i udbyttet kan for de fleste vildtarter bruges som indikator for bestandenes udvikling.

Den 1. april 2001 indførte Skov- og Naturstyrelsen et nyt system til administration af jagttegn og indsamling af vildtudbytteoplysninger. Den lovpligtige indberetning af vildtudbytte kan nu ikke længere ske på bagsiden af det girokort der benyttes ved indbetaling af den årlige jagttegnsafgift. Jægerne skal enten indsende oplysninger om personligt nedlagt vildt på et særligt vildtudbytteskema eller indtaste udbyttet via Internettet. Oplysningerne på vildtudbytteskemaerne indtastes centralt af et servicebureau.

Der er konstateret en større grad af usikkerhed i årets vildtudbyttestatistik end normalt. Usikkerheden skyldes især at en del jægere er registreret for usandsynligt store udbytter af især kronvildt, dåvildt og sika. Direkte henvendelse til en del af disse jægere bekræftede at der i næsten alle tilfælde var tale om fejlregistrering. Fejlene er opstået i forbindelse med den manuelle indtastning af vildtudbytteoplysningerne på de indsendte skemaer, og de har desværre ikke kunnet findes og rettes på en systematisk og fagligt holdbar måde. Der er efterfølgende indført kontrolprocedurer som fremover skal opfange sådanne åbenlyst forkerte oplysninger.

I alt 166.850 personer løste jagttegn i sæsonen 2000/2001. Det samlede vildtudbytte blev 2,614 mill. stykker vildt. Det er et fald på godt 117.700 (4,3%) i forhold til den foregående sæson. De jægere der fik udbytte (70,1%), nedlagde i gennemsnit 22,3 stykker vildt.

Faldet i det samlede udbytte skyldes hovedsagelig store nedgange i udbyttet af grænder (-93.100), fasaner (-28.300), ringduer (-23.200) og krager (-19.200). Der var dog også et par markante fremgange, nemlig for skovsneppe (+20.300) og samlegruppen "Andre svømmeænder" (+29.500).

Udbyttet af harer faldt 3,4% til 95.800. Dermed er hareudbyttet for andet år i træk under 100.000 og mindre end udbyttet af rådyr. Der blev også registreret et fald i udbyttet af en anden vigtig vildtart i det åbne land, agerhønen. Udbyttet faldt 9,1% og var igen mindre end 50.000.

Ræveudbyttet faldt også lidt (3,6%) i landet som helhed, men der var en lille fremgang i det nordlige Jylland hvor bestandene tilsyneladende stadig er i vækst efter at have været stærkt reduceret i en periode på grund af ræveskab.

Fremgangen for samlegruppen "Andre svømmeænder" skyldes især markante fremgange i udbyttet af pibeænder og krikænder.

Stigningen i skovsneppeudbyttet skal hovedsageligt ses på baggrund af en særdeles god ynglesæson. Gunstige vejrforhold i jagtsæsonen bevirkede desuden at snepperne blev længere tid i landet end normalt.

Foruden vildtudbyttestatistikken for sæsonen 2000/2001 indeholder denne årsrapport et temakapitel med en beskrivelse af de overordnede mønstre i den geografiske fordeling af jagtudbyttet i forhold til jægerens bopæl. Analysen er lavet på baggrund af vildtudbytteoplysninger for sæsonen 1999/2000.

Det generelle mønster i fordelingen af jagtudbyttet mellem jægerens hjemamt og udeamt(er) viser at de fleste jægere (85,6%) går på jagt i eget amt hvor de også nedlægger størstedelen af deres jagtudbytte (78,1%). De største afvigelser fra dette mønster findes for jægere med bopæl i områder og amter med stor befolkningstæthed, især Københavns Amt. I den anden ende af spektret ligger Bornholm. De fleste bornholmske jægere kommer kun på jagt på Bornholm, men til gengæld kommer der kun ganske få jægere til Bornholm udefra.

De jægere der var på jagt både i eget amt og uden for eget amt, nedlagde i alt 24,7% af det samlede udbytte. De nedlagde gennemsnitligt dobbelt så meget som de øvrige aktive jægere, i alt 41,6 stykker vildt pr. jæger. Endvidere viser analyserne at disse jægere i gennemsnit nedlagde 2 stykker vildt uden for eget amt hver gang de nedlagde 3 stykker i eget amt, så udbyttet er ikke ligeligt fordelt mellem hjemamt og udeamt(er).

English Summary

This report presents the Danish game bag record for the 2000/2001 hunting season. The game bag record is a very important tool for monitoring game species as the trends and fluctuations in the annual bag indicate population development.

The hunting license system is administered by the Danish Forest and Nature Agency (Ministry of the Environment). The Agency has introduced a new computer system for administration of hunting licenses and registration of game bag information. Hunters can no longer submit their game bag information with the payment of the hunting license fee but can now submit the information on a special post card or fill in a special form on the Forest and Nature Agency website on the Internet.

Due to errors in the data entry process a number of hunters were entered with unrealistically high bags, especially of red deer, fallow deer and sika deer. It has not been possible to find and correct these high bag numbers in a systematic and scientifically valid way, but many of the figures have been corrected after contacting a number of hunters directly. Check procedures have now been implemented to prevent this kind of errors from being entered into the database.

A total of 166,850 hunters bought a shooting license for the 2000/2001 hunting season. The total bag was 2.614 million mammals and birds, representing a decrease of 117,700 (4.3%) on the preceding season. The average bag of successful hunters (70.1%) was 22.3.

The decrease in the total bag in 2000/2001 as related to the preceding season was mainly due to decreasing bags of mallard (-93,100), pheasant (-28,300), wood pigeon (-23,200) and crow (-19,200). Increasing bag numbers were seen for woodcock (+20,300) and the group of "Other dabbling ducks" (+29,500).

The bag of European hare decreased by 3.4% to 95,800. This is the second season in which the hare bag is below 100,000 and smaller than the roe deer bag. The bag of partridge, another important game species living in open, agricultural landscapes, decreased by 9.1% to less than 50,000.

There was an overall decrease in the bag of red fox (3.6%) but a small increase was registered in Jutland where the fox population is still recovering after being struck by mange during the late 1980s and the 1990s.

The increasing bag of "Other dabbling ducks" was mainly due to markedly increasing bags of wigeon and teal.

The large increase in the bag of woodcock was mainly due to a high breeding success and good weather conditions postponing the autumn migration.

In addition to the game bag figures for the latest hunting season, this report includes a chapter on the geographical distribution ratio of hunting activity and game bag between hunters' home county and non-home counties in the 1999/2000 hunting season.

The overall pattern shows that most hunters (85.6%) hunt and take the main part of their bag (78.1%) in their home county. The largest deviations from this pattern are seen for hunters living in regions and counties with relatively high population densities, especially the metropolitan area (Copenhagen County). At the other end of the scale is Bornholm County. Only few hunters living on the island of Bornholm hunt outside their home county. At the same time Bornholm is only visited by very few hunters coming from other counties.

Hunters bagging game both in their home county as well as in non-home counties took 24.7% of the total bag. On average their bag was twice the bag of other hunters, 41.6 per hunter. The bag of these hunters was not split evenly between home county and non-home counties. For every 3 birds/mammals killed in their home county they took 2 in non-home counties.

1 Indledning

Den danske vildtudbyttestatistik er en datasamling der for hver jagtsæson giver oplysning om antallet af jagttegnsløsere og størrelsen af jagtudbyttet i Danmark. For mange vildtarter benyttes ændringer i jagtudbyttet som et barometer for bestandenes trivsel og udvikling.

For jagtsæsonen 1999/2000 blev vildtudbyttestatistikken for første gang offentliggjort i en selvstændig rapport (Asferg 2000). Hermed indledtes en bredere og mere omfattende formidling af materiale fra vildtudbyttestatistikken. Dele af statistikken publiceres fortsat i Vildtinformation (Skov- og Naturstyrelsen) og Statistisk Årbog (Danmarks Statistik). Endelig er der en online adgang til statistikken på DMU's hjemmeside på internetadressen <http://vildtudbytte.dmu.dk>.

Den årlige statistik indeholder kun tal for det totale jagtudbytte på landsplan af de enkelte vildtarter. Men herudover rummer den danske vildtudbyttestatistik en række informationer om jægere og nedlagt vildt, som normalt kun offentliggøres i forbindelse med specialundersøgelser. Nogle af disse oplysninger, som umiddelbart kan trækkes ud fra vildtudbyttestatistikken, offentliggøres i temakapitler i den årlige vildtudbytterapport. Temakapitlet indeholder i år en analyse af jagtudbyttets geografiske fordeling mellem jægerens bopælsamt og øvrige amter, dvs. hjemamt *versus* udeamt.

2 Vejrforhold i jagtsæsonen 2000/2001

Vejret i jagtsæsonen kan være meget afgørende for jagtaktiviteterne, fx for antallet af jagtdage og deres fordeling gennem sæsonen, såvel for landjagt som for havjagt. Ligeledes kan vejret gennem den forudgående vinter og ynglesæson have stor indflydelse på hvor meget vildt der er på revirerne når jagtsæsonen går ind. Fig. 1-6 viser hvordan udvalgte vejr faktorer udviklede sig i jagtsæsonen 2000/2001 og den forudgående vinter- og ynglesæson.

Middeltemperaturen for år 2000 blev 9,2°C hvilket er 1,5°C over normalen og kun 0,1°C under det varmeste år der er registreret i Danmark (Cappelen & Jørgensen 2001). Kun i sommermånederne (juni-august) lå middeltemperaturen lidt under normalen (Fig. 1). Antallet af solskinstimer lå i de fleste måneder tæt på normalen; i maj lå antallet betydeligt over normalen og i juni og juli noget under (Fig. 2). Gennem hele 2000 var antallet af frostdøgn, dvs. døgn hvor temperaturen er


Fig. 1. Middeltemperatur i månederne december 1999 – marts 2001 og den gennemsnitlige middeltemperatur i perioden 1961-1990.


Fig. 2. Antal solskinstimer i månederne december 1999 – marts 2001 og det gennemsnitlige antal solskinstimer i perioden 1961-1990.


Fig. 3. Antal frostdøgn, dvs. døgn hvor temperaturen har været under 0°C, i månederne december 1999 – marts 2001 og det gennemsnitlige antal frostdøgn i perioden 1961-1990.


Fig. 4. Antal snedøgn i månederne december 1999 – marts 2001 og det gennemsnitlige antal snedøgn i perioden 1961-1990.


Fig. 5. Nedbør (mm) i månederne december 1999 – marts 2001 og den gennemsnitlige nedbør i perioden 1961-1990.


Fig. 6. Antal nedbørsdøgn i månederne december 1999 – marts 2001 og det gennemsnitlige antal nedbørsdøgn i perioden 1961-1990.

under 0°C, under normalen (Fig. 3). Det samme gælder for antal døgn med sne (Fig. 4).

Den samlede nedbørsmængde i 2000 blev 768 mm hvilket er 56 mm (7,9%) over normalen. Nedbøren var væsentligt over normalen i februar-marts og i oktober-november og væsentligt under i juli-august (Fig. 5). Stort set samme billede tegner sig med hensyn til antallet af nedbørsdøgn i de enkelte måneder (Fig. 6).

Vinteren 2000/2001 blev således karakteriseret ved en særdeles nedbørsrig december efterfulgt af en varm, solrig januar hvor antallet af frost- og snedøgn lå betydeligt under normalen. Den efterfølgende ynglesæsonen startede med et varmt forår med mange flere solskinstimer i maj end normalt, og den efterfølgende sommer var forholdsvis kølig og tør. I jagtsæsonen faldt der meget nedbør, især i oktober-november, men efteråret var forholdsvis varmt, og nattefrosten udeblev stort set indtil midten af december hvilket er helt usædvanligt.

3 Jagttegnsløserne i sæsonen 2000/2001

I jagtsæsonen 2000/2001 (1. april 2000 – 31. marts 2001) var der i alt 166.850 jagttegnsløserne (Tabel 1). Heraf var 162.170 (97,2%) danske statsborgere bosiddende i Danmark, og 2.484 (1,5%) var danske statsborgere bosiddende i Grønland eller i udlandet. Der var 2.196 udenlandske statsborgere fra 36 forskellige lande med dansk jagttegn i sæsonen 2000/2001, svarende til 1,3% af samtlige jagttegnsløserne. Omkring en tredjedel af de udenlandske jægere kom fra Sverige mens en tredjedel var fra Tyskland og den sidste tredjedel fra det øvrige udland.

Der var i alt 6.742 (4,2%) kvinder blandt danske jagttegnsløserne i sæsonen 2000/2001 (Tabel 1). Den relative andel af kvinder var størst i Københavns Amt (6,2%) og mindst på Bornholm (2,4%).

Der var i gennemsnit 30,6 jagttegnsløserne pr. 1.000 indbyggere i sæsonen 2000/2001, varierende fra 9,9 i Københavns Amt (inkl. Københavns og Frederiksberg kommuner) til 54,8 i Ringkøbing Amt (Tabel 1). Også udtrykt som antal jagttegnsløserne pr. 10 km² var der stor forskel fra amt til amt, fra 26 i Viborg til 189 i København. I gennemsnit var der 38 jagttegnsløserne pr. 10 km².

Tabel 1. Jagttegsløsere i jagtsæsonen 2000/2001. Subtotal 1 = danske statsborgere med bopæl i Danmark. Subtotal 2 = danske statsborgere med bopæl i Grønland eller udlandet. Subtotal 3 = udenlandske statsborgere med dansk jagttegn.

Bopæl Amt / Land	Mænd	Kvinder	Total	Jagttegsløsere pr.	
				1,000 indbyggere	10 km ²
København	11.072	726	11.798	9,9	189
Frederiksborg	7.509	446	7.995	22,1	59
Roskilde	5.301	244	5.545	24,3	62
Vestsjælland	11.425	536	11.961	40,9	40
Storstrøm	10.797	475	11.272	43,6	33
Bornholm	1.874	47	1.921	42,9	33
Fyn	16.033	570	16.603	35,2	48
Sønderjylland	11.052	446	11.498	45,3	29
Ribe	9.450	365	9.815	43,9	31
Vejle	11.908	501	12.409	36,0	41
Ringkøbing	14.380	536	14.916	54,8	31
Århus	18.234	815	19.049	30,2	42
Viborg	10.196	431	10.627	45,6	26
Nordjylland	16.197	604	16.801	34,1	27
Subtotal 1	155.428	6.742	162.170	30,6	38
Grønland	385	11	396		
Udland	2.004	84	2.088		
Subtotal 2	2.389	95	2.484		
Sverige			704		
Tyskland			733		
Andre lande			759		
Subtotal 3			2.196		
Total			166.850		

4 Indberetning af vildtudbytte for jagtsæsonen 2000/2001

Skov- og Naturstyrelsen tog et nyt jagttegnssystem i brug pr. 1. april 2001 (Eis *et al.* 2001). I det nye system kan jægerne ikke længere som hidtil anføre vildtudbytteoplysningerne på bagsiden af det girokort der bruges ved indbetalingen af den årlige jagttegnsafgift. I stedet skal jægerne enten indsende oplysningerne om personligt nedlagt vildt på et særligt vildtudbytteskema, der sendes ud sammen med girokortet til jagttegnsafgiften, eller indberette udbyttet via Internettet. Alle jagttegsløserne har fortsat pligt til at give oplysning om deres personlige vildtudbytte, uanset om de har nedlagt noget eller ej, og uanset om de ønsker at gå på jagt i det følgende år.

Alle oplysninger på vildtudbytteskemaerne indtastes manuelt og overføres derefter til en database i det nye jagttegnssystem som også indeholder oplysninger om bl.a. kommune- og postnummer for danske jægere og nationalitetskode for udenlandske jægere. Jægerne egne indtastninger af udbytte via Internettet føres direkte ind i samme database.

Indledende sammentællinger viste at vildtudbyttet i sæsonen 2000/2001 for nogle vildtarter var betydeligt større end i de foregående sæsoner. Afvigelserne var mest iøjnefaldende hos kronvildt, dåvildt og sika, dvs. de tre vildtarter der står øverst på vildtudbytteskemaet. En del jægere stod opført med usandsynligt høje udbytter af disse arter. Af tidsmæssige årsager har det ikke været muligt at lave en minutiøs gennemgang af statistikken for at kontrollere alle store tal, men for at undersøge mistanken om at der overvejende måtte være tale om fejlregistreringer, blev der rettet henvendelse til de jægere, i alt 72, som hver især ifølge statistikken skulle have nedlagt mere end 19 stykker kronvildt. I alt 45 (62,5%) af de adspurgte jægere svarede, og blandt disse havde kun 5 (11,1%) nedlagt kronvildt. Disse fejl er rettet i databasen.

Der er ingen tvivl om at fejlene er opstået i forbindelse med den manuelle indtastning af oplysningerne fra de indsendte vildtudbytteskemaer. Der er ikke fundet en forklaring på at de overvejende har ramt kronvildt, dåvildt og sika.

Denne type fejl kan desværre ikke findes og korrigeres på en systematisk og fagligt holdbar måde. Den eneste kontrol systemet umiddelbart giver mulighed for, er at sammenligne jægerens angivelser i vildtudbytteskemaets "I alt"-rubrik med summen af udbyttet af de enkelte vildtarter. På grund af de konstaterede fejl er der ved beregningen af årets statistik systematisk set bort fra de indberetninger hvor "regnskabet" ikke stemmer, i alt 2.842 (4,0%) ud af 71.311 skemaer med udbytte og udfyldt "I alt"-rubrik.

Denne form for fejlfinding kan desværre ikke gennemføres for alle indberetninger. Dels er det ikke alle jægere der udfylder "I alt"-rubrikken når de indberetter via vildtudbytteskemaet, og i det elektroniske skema der blev benyttet ved indberetning via Internettet for sæsonen 2000/2001, var der ikke en "I alt"-rubrik. De fleste af de fejl der blev konstateret gennem den ovenfor nævnte henvendelse til 72 kronvildtjægere ville i øvrigt være blevet opfanget ved denne fejlfindingsprocedure.

Da "I alt"-rubrikken er en af de eneste umiddelbare muligheder for at opfange fejl under indtastningen, skal jægerne på det kraftigste opfordres til at huske at udfylde og kontrollere "I alt"-rubrikken på vildtudbytteskemaet. Det samme gælder ved indberetning via Internettet hvor der fra og med sæsonen 2001/2002 vil blive tilføjet en "I alt"-rubrik der skal være udfyldt korrekt før jægerens oplysninger kan blive accepteret af "systemet" og lagt ind i databasen.

Sammenfattende må det desværre konstateres at omlægningen til det nye jagttegnssystem for enkelte vildtarter har medført en større grad af usikkerhed i årets vildtudbyttestatistik end normalt. Især fordi en del af registreringerne er behæftet med fejl, men også fordi der foreligger oplysninger fra færre jægere end normalt, bl.a. i kraft af at det har været nødvendigt at se bort fra en del indberetninger.

5 Vildtudbyttet i sæsonen 2000/2001

Selvom alle jagttegnsløserne skal indberette vildtudbytteoplysninger, så mangler der hvert år indberetninger fra en del jægere (Asferg 1996). For sæsonen 2000/2001 foreligger der oplysning fra 68,4% af jagttegnsløserne (Tabel 2). Det er en nedgang på 8,9 procentpoint i forhold til den foregående sæson. Det usædvanligt store fald skyldes formentlig at det var første gang jægerne skulle indsende det særlige vildtudbytteskema. Jægerne skal nu også betale porto for at indberette udbyttestatistik, men det afholder forhåbentlig kun ganske få fra at indsende de lovpligtige oplysninger.

Vildtudbyttetallene i Tabel 2 og 3 er korrigeret for manglende indberetninger ved simpel ekstrapolation hvorved det antages at de jægere der ikke indberetter, har samme gennemsnitsudbytte som dem der indberetter. En tidligere undersøgelse har dog vist at dette ikke holder stik (Asferg 1996). Korrektionen resulterer i et for højt skøn, men af hensyn til sammenligneligheden bagud i tiden vil der indtil videre ikke blive ændret på korrektionsmetoden.

Som tidligere nævnt (side 15) er vildtudbyttestatistikken her i den første sæson efter ibrugtagningen af det nye jagttegnssystem behæftet med større usikkerhed end normalt. Ifølge opgørelsen der er foretaget som beskrevet på side 15, blev det samlede udbytte i jagtsæsonen 2000/2001 2,614 mill. stykker vildt (Tabel 2). Det er et fald på godt 117.700 (4,3%) i forhold til den foregående sæson. Faldet i det samlede udbytte skyldes hovedsagelig store nedgange i udbyttet af gråand, fasan, ringdue og krage. Der var dog også et par markante fremgange, nemlig for skovsneppe og samlegruppen "Andre svømmeænder".

5.1 Jagtudbyttet af de enkelte vildtarter

Det er i reglen de større ændringer i jagtudbyttet i forhold til den foregående sæson der påkalder sig opmærksomheden når en ny vildtudbyttestatistik præsenteres. Det er begrænset hvor meget der kan udledes af ændringer i jagtudbyttet fra år til år. Den sikreste vurdering af bestandsudviklingen fås ved at se på tendensen i jagtudbyttet over en periode på 5-10 år, gerne suppleret med andre data, fx fra DMU's vingeindsamling (Clausager 2001), DMU's landsdækkende tællinger af vandfugle (Pihl *et al.* 2001) og Dansk Ornitologisk Forenings punkt-tællinger (Jacobsen 2001).

Udbyttet af de enkelte vildtarter i sæsonen 2000/2001 fremgår af Tabel 2, hvor der også findes oplysninger om udviklingen i forhold til den foregående sæson. Tabel 3 viser en oversigt over udbyttet gennem de seneste ti sæsoner. På grundlag af DMU's vingeindsamling (se bl.a. Clausager 2001) er det muligt at artsopdele udbyttet i samlegrupperne på vildtudbytteskemaet, dvs. "Andre svømmeænder", "Andre dyk-

Tabel 2. Vildtudbyttet i jagtsæsonen 2000/2001 med angivelse af ændring i forhold til sæsonen 1999/2000 samt jægere med udbytte af de enkelte vildtarter og udbytte pr. jæger. Udbyttetallene er korrigeret for ikke indsendte oplysninger. * Se artsfordelingen i samlegrupperne i Tabel 4.

	2000/2001	Ændring		Jægere med udbytte		Udbytte pr. jæger
	Antal	Antal	%	Antal	%	
Jagttegnsløser	166.850	-3.900	-2,3			
Udbytteskemaer (%)	68,4		-8,9			
Jægere uden udbytte (%)	29,7		-3,8			
Kronvildt	3.900	500	14,7	2.200	1,3	1,8
Dåvildt	3.500	-700	-16,7	1.500	0,9	2,3
Sika	500	100	25,0	200	0,1	2,5
Råvildt	109.900	6.100	5,9	48.100	28,8	2,3
Hare	95.800	-3.400	-3,4	47.000	28,2	2,0
Kanin	5.000	0	0,0	1.000	0,6	5,0
Ræv	42.300	-1.600	-3,6	22.700	13,6	1,9
Ilder	1.400	300	27,3	600	0,4	2,3
Mink	7.200	-800	-10,0	2.500	1,5	2,9
Husmår	4.200	-300	-6,7	2.000	1,2	2,1
Agerhøne	48.200	-4.800	-9,1	15.000	9,0	3,2
Fasan	735.800	-28.300	-3,7	73.700	44,2	10,0
Ringdue	276.500	-23.200	-7,7	35.500	21,3	7,8
Tyrkerdue	8.100	-900	-10,0	2.100	1,3	3,9
Gråand	638.100	-93.100	-12,7	69.000	41,3	9,2
Andre svømmeænder*	128.800	29.500	29,7	16.100	9,6	8,0
Ederfugl	86.400	-8.700	-9,1	7.700	4,6	11,2
Andre dykænder*	38.800	5.800	17,6	5.800	3,5	6,7
Gæs*	22.500	4.700	26,4	6.600	4,0	3,4
Måger*	34.400	-1.700	-4,7	6.000	3,6	5,7
Blishøne	20.300	700	3,6	3.600	2,2	5,6
Fiskehejre	1.900	0	0,0	300	0,2	6,3
Skovsneppe	44.700	20.300	83,2	19.400	11,6	2,3
Bekkasiner*	27.000	5.400	25,0	7.800	4,7	3,5
Krage	79.600	-19.200	-19,4	15.200	9,1	5,2
Husskade	40.700	-3.900	-8,7	10.900	6,5	3,7
Råge	101.600	-900	-0,9	3.400	2,0	29,9
Skarv	2.800	-900	-24,3	300	0,2	9,3
Stær	3.600	1.300	56,5	100	0,1	36,0
Total	2.613.500	-117.700	-4,3	117.300	70,3	22,3

ænder”, “Gæs”, “Måger”, “Bekkasiner” og “Regnspover”. Detaljerede kommentarer til udviklingen i jagtudbyttet af ænder i perioden 1966-1999 kan ses i Clausager 2001.

I det følgende er der givet nogle umiddelbare kommentarer til udbyttet af de enkelte vildtarter i sæsonen 2000/2001. Kommentarerne er mere sparsomme og skal tages med større forbehold end normalt (jf. side 15). For en del af arterne er ændringerne så små at det ikke giver anledning til særlige kommentarer. I så fald er kun anført udbyttet i sæsonen 2000/2001 og ændringen i forhold til 1999/2000.

Kronvildt

Udbytte i 2000/2001: 3.900. Det er en stigning på 500 (+14,7%) i forhold til den foregående sæson. Tallet skal tages med forbehold på grund af fejlregistreringer (side 15). Udbyttet inkluderer formodentlig et antal dyr der er nedlagt i hjortefarme. Ifølge Danmarks Jægerforbunds årlige kronvildtoversigt for 2001 vokser de fleste faste bestande, og det giver basis for spredning og efterfølgende etablering i nye områder (Olsen 2001).

Tabel 3. Vildtudbyttet i perioden 1991/1992 – 2000/2001. * Se artsfordelingen i samlegrupperne i Tabel 4.

	1991/92	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/00	2000/01
Jagttegnslødere	176.800	174.000	172.800	166.900	174.600	172.000	171.200	170.600	170.800	166.850
Udbytteskemaer (%)	79,2	77,8	77,9	77,7	77,4	76,5	79,7	78,7	77,3	68,4
Jægere uden udbytte (%)	29,1	28,7	27,4	27,6	29,7	31,2	33,5	33,4	33,5	29,7
Kronvildt	2.100	2.300	2.500	2.400	2.800	3.500	3.300	3.300	3.400	3.900
Dåvildt	3.800	3.600	4.100	4.000	3.700	4.300	4.100	3.800	4.200	3.500
Sika	400	300	300	400	400	700	700	500	400	500
Råvildt	77.900	87.500	102.600	98.400	104.900	109.600	101.200	101.400	103.800	109.900
Hare	141.600	167.000	184.300	164.500	161.600	136.100	113.300	105.600	99.200	95.800
Kanin	15.900	12.100	7.900	5.600	6.000	5.200	4.600	7.500	5.000	5.000
Egern	200	200	100	-	-	-	-	-	-	-
Ræv	39.900	36.500	36.800	33.800	38.400	43.900	42.500	44.700	43.900	42.300
Grævling	1.000	1.000	900	-	-	-	-	-	-	-
Ilder	900	700	900	700	700	1.400	1.800	1.100	1.100	1.400
Mink	3.300	4.300	3.600	3.400	4.600	6.000	8.000	6.700	8.000	7.200
Husmår	3.600	3.600	3.900	3.500	3.200	4.300	4.800	4.600	4.500	4.200
Agerhøne	76.900	96.600	111.200	104.600	94.200	72.700	65.100	57.200	53.000	48.200
Fasan	772.100	839.700	893.100	806.100	812.400	728.400	705.100	742.000	764.100	735.800
Ringdue	349.700	354.900	316.300	259.500	262.000	275.700	287.900	239.500	299.700	276.500
Tyrkerdue	12.600	11.700	9.800	8.600	9.900	9.900	10.700	8.400	9.000	8.100
Gråand	672.800	679.400	685.700	718.800	767.500	634.500	643.300	669.800	731.200	638.100
Andre svømmeænder*	152.700	133.000	119.500	145.700	155.200	89.400	94.300	88.700	99.300	128.800
Ederfugl	120.800	150.200	102.900	103.700	113.800	84.100	105.900	71.800	95.100	86.400
Andre dykænder*	59.500	54.900	51.600	45.400	44.600	38.700	35.700	33.700	33.000	38.800
Gæs*	15.700	16.000	15.800	14.800	16.300	16.300	14.900	18.200	17.800	22.500
Måger*	87.500	78.900	62.800	43.000	47.300	44.500	41.200	37.800	36.100	34.400
Blishøne	26.300	29.900	19.900	17.100	18.100	13.500	13.400	14.200	19.600	20.300
Fiskehejre	1.200	1.400	1.600	1.300	1.400	1.900	2.200	1.700	1.900	1.900
Skovsneppe	23.900	34.000	29.800	26.700	26.900	28.300	21.900	24.700	24.400	44.700
Bekkasiner*	27.700	23.700	23.300	25.600	23.700	21.900	20.200	18.000	21.600	27.000
Regnspøver*	8.500	7.400	5.200	-	-	-	-	-	-	-
Krage	93.800	77.900	68.100	50.100	68.700	77.900	81.000	75.400	98.800	79.600
Husskade	56.100	48.400	42.700	28.600	38.300	42.500	43.200	43.000	44.600	40.700
Skovskade	7.500	6.400	6.800	-	-	-	-	-	-	-
Råge	88.200	79.400	91.200	81.700	81.200	99.100	84.100	92.000	102.500	101.600
Allike	5.800	5.000	3.800	-	-	-	-	-	-	-
Skarv	-	-	1.600	2.400	3.000	3.700	4.300	3.600	3.700	2.800
Stær	-	-	-	1.800	900	5.400	7.400	6.600	2.300	3.600
Total (mill.)	2,950	3,048	3,011	2,802	2,912	2,603	2,566	2,526	2,731	2,614

Dåvildt

Udbytte i 2000/2001: 3.500. Det er et fald på 700 (-16,7%) i forhold til den foregående sæson. Tallet skal tages med forbehold på grund af fejlregistreringer (side 15). Udbyttet inkluderer formodentlig et antal dyr der er nedlagt i hjortefarme.

Sika

Udbytte i 2000/2001: 500. Det er en stigning på 100 (+25,0%) i forhold til den foregående sæson. Tallet skal tages med forbehold på grund af fejlregistreringer (side 15). Udbyttet af vildtarter der nedlægges af så få jægere som det er tilfældet for sika (Tabel 2), skal vurderes med stor forsigtighed.

Råvildt

Udbytte i 2000/2001: 109.900. Det er en stigning på 6.100 (+5,9%) i forhold til den foregående sæson. Rådyrbestandens markante fremgang

Tabel 4. Jagtudbyttet af de enkelte arter i samlegrupperne i vildtudbyttestatistikken, dvs. "Andre svømmeænder", "Andre dykænder", "Gæs", "Bekkasiner", "Regnspover" og "Måger" i perioden 1991/1992 – 2000/2001. Artsfordelingen er udarbejdet på grundlag af DMU's vingeindsamlinger (fx Clausager 2001). For de seneste tre sæsoner har antallet af indsendte gåsevinger været så lavt at det ikke har været muligt at beregne udbyttet af de enkelte gåsearter. Som følge af afrunding forekommer der små afvigelser i forhold til tallene i Tabel 3.

	1991/92	1992/93	1993/94	1994/95	1995/96	1996/97	1997/98	1998/99	1999/00	2000/01
Andre svømmeænder										
Spidsand	8.400	7.000	6.700	8.500	9.300	3.800	7.600	8.700	5.000	7.100
Pibeand	55.000	42.000	58.500	66.500	65.000	36.600	31.100	34.500	30.800	50.100
Skeand	5.500	5.300	2.800	3.800	4.000	2.000	2.700	2.200	2.800	1.900
Krikand	83.700	78.000	51.000	66.000	74.200	46.100	52.200	42.600	59.200	69.000
Knarand	-	-	-	600	1.000	200	300	600	1.100	300
Atlingand	400	800	500	300	1.500	300	300	200	400	400
I alt	153.000	133.100	119.500	145.700	155.000	89.000	94.200	88.800	99.300	128.800
Andre dykænder										
Sortand	11.000	8.300	10.000	8.600	8.300	4.200	5.600	5.200	5.100	4.100
Fløjlsand	1.500	3.200	2.700	2.000	1.300	2.000	2.500	1.800	2.000	2.800
Havlit	9.200	7.900	5.500	3.000	2.500	5.300	5.000	3.100	3.000	4.700
Hvinand	14.500	16.600	14.800	13.500	12.400	14.000	13.200	15.200	13.300	17.700
Taffeland	3.200	2.400	1.600	3.300	5.300	1.500	1.000	600	700	1.300
Bjergand	2.900	1.400	2.400	800	1.600	1.000	700	300	500	500
Troldand	9.800	8.600	10.500	8.300	9.500	5.300	4.000	2.800	3.600	3.800
Stor skallesluger	1.200	1.900	2.000	1.800	1.100	2.500	500	1.000	1.100	800
Toppet skallesluger	5.700	4.600	2.000	4.200	3.000	3.200	3.200	3.800	3.700	3.000
I alt	59.000	54.900	51.500	45.500	45.000	39.000	35.700	33.800	33.000	38.700
Gæs										
Grågås	12.000	11.000	10.500	10.000	10.500	9.600	9.000	-	-	-
Sædgås	500	1.000	800	500	900	600	400	-	-	-
Kortnæbbet gås	3.000	2.500	2.300	2.600	2.800	2.000	2.500	-	-	-
Blisgås	200	300	300	200	200	100	200	-	-	-
Canadagås	300	1.200	2.000	1.500	1.900	3.700	2.800	-	-	-
I alt	16.000	16.000	15.900	14.800	16.300	16.000	14.900	18.000	17.800	22.500
Måger										
Sølvmåge	39.000	32.000	30.000	32.500	38.500	36.000	35.300	32.000	27.300	23.400
Svartbag	6.000	10.000	10.000	10.000	8.000	8.800	5.800	5.700	8.500	10.700
Sildemåge	1.000	600	500	500	500	200	200	300	300	300
Hættemåge	17.000	15.000	10.000	-	-	-	-	-	-	-
Stormmåge	24.000	21.000	12.000	-	-	-	-	-	-	-
I alt	87.000	78.600	62.500	43.000	47.000	45.000	41.300	38.000	36.100	34.400
Bekkasiner										
Dobbeltbekkasin	25.400	21.000	22.400	22.400	19.600	20.300	19.000	16.500	19.700	23.500
Enkeltbekkasin	2.600	2.700	900	3.200	4.000	1.700	1.200	1.500	1.900	3.500
I alt	28.000	23.700	23.300	25.600	23.600	22.000	20.200	18.000	21.600	27.000
Regnspover										
Stor regnspove	8.400	7.300	5.000	-	-	-	-	-	-	-
Lille regnspove	100	100	100	-	-	-	-	-	-	-
I alt	8.500	7.400	5.100	-	-	-	-	-	-	-

gennem hele den periode der dækkes af vildtudbyttestatistikken, er analyseret og beskrevet af Olesen *et al.* (2002). De væsentligste årsager til fremgangen menes at være at rådyrene gennem en lang periode har kunnet formere sig optimalt med adgang til rigelig føde i skove og på de vintergrønne marker, gunstige klimaforhold og ringe prædation. Dyrenes indbyrdes konkurrence er dog steget i takt med bestandstætheden, og det har medvirket til at dæmpe tilvæksten flere steder i landet her omkring årtusindeskiftet.

Hare

Udbytte i 2000/2001: 95.800. Det er et fald på 3.400 (-3,4%) i forhold til den foregående sæson. Hermed er hareudbyttet for andet år i træk under 100.000 og mindre end rådyrudbyttet.

Kanin

Udbytte i 2000/2001: 5.000. Det er uændret i forhold til den foregående sæson.

Ræv

Udbytte i 2000/2001: 42.300. Det er et fald på 1.600 (-3,6%) i forhold til den foregående sæson. Der er sket et fald på Øerne og i det sydlige Jylland, men der er en lille fremgang i det nordlige Jylland (Århus, Viborg og Nordjyllands amter) hvor bestandene tilsyneladende stadig er i vækst efter nedgangen på grund af ræveskab.

Ilder

Udbytte i 2000/2001: 1.400. Det er en stigning på 300 (+27,3%) i forhold til den foregående sæson.

Mink

Udbytte i 2000/2001: 7.200. Det er et fald på 800 (-10,0%) i forhold til den foregående sæson. Set over de seneste 4-6 sæsoner er udbyttet måske ved at stabilisere sig efter den markante stigning siden midten af 1980'erne (Hammershøj & Asferg 1999).

Husmår

Udbytte i 2000/2001: 4.200. Det er et fald på 300 (-6,7%) i forhold til den foregående sæson.

Agerhøne

Udbytte i 2000/2001: 48.200. Det er et fald på 4.800 (-9,1%) i forhold til den foregående sæson.

Fasan

Udbytte i 2000/2001: 735.800. Det er et fald på 28.300 (-3,7%) i forhold til den foregående sæson.

Ringdue

Udbytte i 2000/2001: 276.500. Det er et fald på 23.200 (-7,7%) i forhold til den foregående sæson. Faldet er udelukkende sket på Øerne (-11,2%), mens der var fremgang i Jylland (+5,3%).

Tyrkerdue

Udbytte i 2000/200: 8.100. Det er et fald på 900 (-10,0%) i forhold til den foregående sæson.

Gråand

Udbytte i 2000/2001: 638.100. Det er et fald på 93.100 (-12,7%) i forhold til den foregående sæson. Faldet var noget større på Øerne (-16,5%) end i Jylland (-6,9%). Gråandens ynglesucces var lidt under middel i 2000 (Clausager 2001).

Andre svømmeænder

Udbytte i 2000/2001: 128.800. Det er en stigning på 29.500 (+29,7%) i forhold til den foregående sæson. Stigningen skyldes især kraftig fremgang for pibeand og krikand (Tabel 4). Pibeandens ynglesucces var lidt over middel, men krikandens var derimod lidt under middel (Clausager 2001).

Ederfugl

Udbytte i 2000/2001: 86.400. Det er et fald på 8.700 (-9,1%) i forhold til den foregående sæson. Faldet var kraftigere på Øerne (-13,7%) end i Jylland (-2,8%). Ederfuglens ynglesucces var lidt under middel i 2000 (Clausager 2001), og ifølge de seneste tællinger fra januar-marts 2000 ser antallet af overvintrende ederfugle i de danske farvande ud til at være halveret gennem de seneste 10 år (Pihl *et al.* 2001).

Andre dykænder

Udbytte i 2000/2001: 38.800. Det er en stigning på 5.800 (+17,6%) i forhold til den foregående sæson. Stigningen skyldes især stor fremgang i udbyttet af hvinand og havlit (Tabel 4).

Gæs

Udbytte i 2000/2001: 22.500. Det er en stigning på 4.700 (+26,4%) i forhold til den foregående sæson. Stigningen er udelukkende sket i Jylland (+57,6%), mens der var et mindre fald på Øerne (-6,4%).

Måger

Udbytte i 2000/2001: 34.400. Det er et fald på 1.700 (-4,7%) i forhold til den foregående sæson.

Blishøne

Udbytte i 2000/2001: 20.300. Det er en stigning på 700 (+3,6%) i forhold til den foregående sæson. Blishønen havde en ynglesucces lidt under middel i 2000 (Clausager 2001).

Fiskehejre

Udbytte i 2000/2001: 1.900. Det er uændret i forhold til den foregående sæson.

Skovsneppe

Udbytte i 2000/2001: 44.700. Det er en stigning på 20.300 (+83,2%) i forhold til den foregående sæson. Udbyttet steg 57,9% på Øerne og hele 92,9% i Jylland. Skovsnuppen havde en særdeles god ynglesæson i 2000. Der blev registreret det højeste antal ungfugle pr. gammel fugl (3,2) i 16 år (Clausager 2001). Herudover bevirkede gunstige vejrforhold i jagtsæsonen at de trækkende snapper blev længere tid i Danmark end de plejer.

Bekkasiner

Udbytte i 2000/2001: 27.000. Det er en stigning på 5.400 (+25,0%) i forhold til den foregående sæson. Stigningen skyldes udelukkende fremgang i Jylland (+28,7%) hvor størstedelen (91,8%) af det samlede bekkasinudbytte nedlægges, mens der var et mindre fald på Øerne (-6,1%). Ca. 90% af bekkasinudbyttet udgøres af dobbeltbekkasin (Clausager 2001). Ynglesæsonen var omkring middel, men som det

var tilfældet for skovsnepper, kan det gunstige vejr have bevirket at også bekkasinerne er blevet længere tid i landet end normalt.

Krage

Udbytte i 2000/2001: 79.600. Det er et fald på 19.200 (-19,4%) i forhold til den foregående sæson.

Husskade

Udbytte i 2000/2001: 40.700. Det er et fald på 3.900 (-8,7%) i forhold til den foregående sæson.

Råge

Udbytte i 2000/2001: 101.600. Det er et fald på 900 (-0,9%) i forhold til den foregående sæson. Udbyttet faldt på Øerne (-6,5%), men steg lidt i Jylland (+3,2%).

Skarv

Udbytte i 2000/2001: 2.800. Det er et fald på 900 (-24,3%) i forhold til den foregående sæson.

Stær

Udbytte i 2000/2001: 3.600. Det er en stigning på 1.300 (+56,5%) i forhold til den foregående sæson. Der er ikke lavet detaljerede undersøgelser af stæreudbyttet, men tallet synes urealistisk.

5.2 Jagtudbyttet pr. jæger

I jagtsæsonen 2000/2001 nedlagde 70,3% af jagttegnsløserne mindst ét stykke vildt (Tabel 2). Andelen uden udbytte er således faldet 3,8 procentpoint i forhold til den foregående sæson. De jægere, der fik udbytte, nedlagde i gennemsnit 22,3 stykker vildt.

De vildtarter der nedlægges af flest jægere, er fasan (44,2%) og gråand (41,3%), efterfulgt af råvildt (28,8%), hare (28,2%), ringduer (21,3%), ræv (13,6%) og skovsneppe (11,6%). Med et gennemsnit på henholdsvis 10,0 og 9,2 nedlagte fugle pr. jæger fik fasan- og gråandejægerne relativt store udbytter, men de blev dog overgået af råge- og ederfuglejægerne der i gennemsnit fik henholdsvis 29,9 og 11,2 fugle pr. jæger. Jagten på råger og ederfugle drives i højere grad end det er tilfældet for mange andre vildtarter af relativt få "specialister", henholdsvis 2,0% og 4,6% af jægerne (Tabel 2).

Indledning

Adgangen til jagtområder på landjorden er generelt lettere for folk der bor på landet end for folk i de større byer. Det afspejler sig bl.a. ved at andelen af jagttegnslødere er forholdsvis høj i landprægede områder og lavere i mere byprægede områder (Asferg 2000). Der er da også relativt mange (36,7%) af jægerne der bor på landet eller i landsbyer med mindre end 200 indbyggere hvor kun en relativt lille del (14,9%) af den samlede befolkning bor (Hansen 2000, Statistisk Årbog 2000). De fleste af disse jægere kan – i hvert fald i teorien – gå på jagt ”lige uden for døren” eller i meget kort afstand fra deres bopæl.

I modsætning hertil må jægere der bor i større byer i reglen flytte sig over større afstande for at komme på jagt, ofte til et naboamt eller endnu længere væk. Det gælder nok hovedparten af den store del af jægerne (39,3%) der er bosat i større byer med over 2000 indbyggere (Hansen 2000).

I dette temakapitel beskrives de overordnede mønstre i den geografiske fordeling af jagtudbyttet i forhold til jægerens bopæl.

Materiale

Denne undersøgelse er lavet på grundlag af jægerens indberetninger til vildtudbyttestatistikken for jagtsæsonen 1999/2000 og omfatter kun jægere med bopæl i Danmark. Tabel 5 viser antallet af jagttegns-

Tabel 5. Antallet af jagttegnslødere, vildtudbytteskemaer og jægere med udbytte i jagtsæsonen 1999/2000 fordelt på amter.

Amt	Jagttegns- lødere	Vildtudbytte- skemaer	Jægere med udbytte
København	12.020	8.374	4.798
Frederiksborg	8.128	6.196	3.902
Roskilde	5.684	4.389	3.044
Vestsjælland	12.287	9.791	7.201
Storstrøm	11.629	9.296	7.145
Bornholm	1.999	1.710	1.361
Fyn	17.060	13.663	10.239
Sønderjylland	11.632	9.358	6.047
Ribe	9.988	7.927	5.131
Vejle	12.673	9.778	6.227
Ringkøbing	15.304	12.144	7.902
Århus	19.531	14.897	9.413
Viborg	10.867	8.383	5.391
Nordjylland	17.277	13.154	8.575
Total	166.079	129.060	86.376

løsere fordelt på amter i sæsonen 1999/2000. Ud af de i alt 129.060 jægere der afleverede udfyldte vildtudbytteskemaer for denne sæson havde 86.376 (66,9%) nedlagt mindst 1 stykke vildt. Disse jægere vil i det følgende blive omtalt som "aktive jægere".

Resultater

Alle vildtarter

Andelen af aktive jægere varierer meget fra landsdel til landsdel. På Øerne skiller Københavns og Frederiksborg amter sig ud med forholdsvis lave andele (hhv. 56,7% og 63,0%), mens de øvrige amter ligger i intervallet 69,4-79,6%, højest på Bornholm (Fig. 7). I de jyske amter er andelen af aktive jægere forholdsvis lav og mere ensartet end på Øerne idet de alle ligger i intervallet 63,2-65,2%.

I jagtsæsonen 1999/2000 var 71,5% af alle aktive jægere kun på jagt i eget amt, mens 14,4% kun var på jagt uden for eget amt (Fig. 8). De resterende 14,1% af de aktive jægere var på jagt både i eget amt og uden for eget amt.

I lyset af ovenstående er det ikke overraskende at den største del af det samlede jagtudbytte, dvs. alle vildtarter tilsammen, nedlægges i eget amt (Fig. 9). De jægere der i jagtsæsonen 1999/2000 var på jagt i eget amt eller uden for eget amt, nedlagde hhv. 62,7% og 12,6% af det samlede udbytte. Begge grupper fik et gennemsnitligt udbytte på 20,8 stykker vildt pr. jæger.

De jægere der var på jagt både i eget amt og uden for eget amt, nedlagde i alt 24,7% af det samlede udbytte. De nedlagde i gennemsnit dobbelt så meget som de øvrige aktive jægere, i alt 41,6 stykker vildt


Fig. 7. Andelen af jægere med udbytte (%) i sæsonen 1999/2000 fordelt efter bopælsamt. Amtsforkortelser: KØ = Københavns Amt, FR = Frederiksborg Amt, ÅR = Århus Amt, VE = Vejle Amt, VI = Viborg Amt, SØ = Sønderjyllands Amt, RB = Ribe Amt, RK = Ringkøbing Amt, NO = Nordjyllands Amt, RO = Roskilde Amt, VS = Vestsjællands Amt, FY = Fyns Amt, ST = Storstrøms Amt, BO = Bornholms Amt.

pr. jæger. Disse jægere nedlagde i gennemsnit 2 stykker vildt uden for eget amt hver gang de nedlagde 3 stykker i eget amt, så udbyttet er ikke helt ligeligt fordelt mellem hjemamt og udeamt(er).

Fig. 10 viser hvor stor en del af de aktive jægere i hvert amt der fik udbytte hhv. i hjemamt og udeamt. Figuren viser endvidere hvor stor en del af jægerne der fik udbytte både i hjemamt og udeamt. Der er ganske stor variation fra amt til amt. Kun 19,9% af de aktive jægere med bopæl i Københavns Amt fik udbytte i eget amt, mens hele 97,6% af jægerne på Bornholm fik udbytte i eget amt. Det betyder samtidig at andelen med udbytte i udeamt var meget lille på Bornholm og meget stor i Københavns Amt, hhv. 5,6% og 90,7%. Andelen af aktive jægere med udbytte både i hjemamt og udeamt var forholdsvis lille i Bornholms, Fyns, Nordjyllands, Storstrøms og Københavns amter (3,2-10,5%) mens den var forholdsvis stor i Roskilde, Frederiksborg, Vejle og Ribe amter (19,5-24,4%).


Fig. 8. Andel af aktive jægere der i sæsonen 1999/2000 var på jagt i eget amt (lysegråt), i udeamt(er) (hvidt) eller både i eget amt og udeamt(er) (skraveret).


Fig. 9. Andel i hjemamt og udeamt af det totale vildtudbytte i sæsonen 1999/2000. "Hjemamt 1" omfatter udbytte for jægere som kun nedlagde vildt i eget amt. "Hjemamt 2" omfatter udbytte i hjemamt for jægere som både fik udbytte i eget amt og uden for eget amt. "Udeamt 2" omfatter udbytte uden for eget amt for jægere som både fik udbytte i eget amt og uden for eget amt. "Udeamt 1" omfatter udbytte for jægere som kun nedlagde vildt uden for eget amt.


Fig. 10. Andel af jægere med udbytte i hhv. hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.

Fig. 11 viser fordelingen af det samlede udbytte af alle vildtarter mellem hjemamt og udeamt. Det fremgår endvidere hvor stor en del af udbyttet der er nedlagt i hhv. hjemamt og udeamt for de jægere der har nedlagt udbytte både i hjemamt og udeamt. Amterne i Fig. 10 og 11 er sorteret efter hhv. andel af jægere med udbytte i hjemamt og andel af udbytte nedlagt i hjemamt. Amtsrækkefølgen er stort set den samme i de to figurer. Jægere i Københavns Amt nedlægger således det meste af deres udbytte uden for eget amt (84,2%). Jægerne i Frederiksborg, Roskilde og Vejle amter nedlægger også en relativt stor del af deres samlede udbytte uden for eget amt (33,3-43,2%), mens jæ-


Fig. 11. Fordeling af det totale vildtudbytte mellem hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.

gerne i alle øvrige amter nedlægger mindre end 20,4% af deres samlede jagtudbytte uden for eget amt. Bornholmske jægere nedlægger kun 2,8% af deres udbytte uden for eget amt.

Fig 12 viser hvor stor en del af det samlede jagtudbyttet der i hvert enkelt amt tilfalder amtets "egne" jægere, dvs. jægere med bopæl i amtet. Andelen er lavest i Roskilde (57,4%) og generelt lav på Sjælland (68,6-70,9%). Den er højest i Nordjyllands Amt (91,1%) og generelt høj i det øvrige Jylland, på Fyn og Bornholm (80,2-86,8%). Fig. 12 kan også læses på en sådan måde at man kan se hvor stor en del af det samlede jagtudbytte der tilfalder jægere der kommer "udefra". Nordjylland "afstår" således den mindste andel (8,9%) til jægere udefra, Roskilde mest (42,6%).


Fig. 12. Andel af det totale vildtudbytte i hvert amt i sæsonen 1999/2000 nedlagt af amtets "egne" jægere, dvs. jægere med bopæl i amtet. Vedr. amtsforkortelser se Fig. 7.

Enkelte vildtarter

Analyser af enkeltarter mht. fordelingen mellem hjemamt og udeamt af jægere og udbytte viser både ligheder og forskelle i forhold til analysen af det samlede vildtudbytte i Fig. 10 og 11. Som eksempler på analyse af enkeltarter er i det følgende vist tilsvarende figurer for rådyr, fasan og ederfugl.

Som gennemsnit for hele landet har 83,0% af alle rådyrjægere i jagtsæsonen 1999/2000 nedlagt et eller flere rådyr i eget amt. Der er meget store geografiske forskelle i andelen med udbytte i eget amt, fra 9,4% i Københavns Amt til 98,1% på Bornholm (Fig. 13). Kun relativt få jægere nedlægger rådyr både i eget amt og uden for eget amt, fra 0,6% af rådyrjægerne på Bornholm til 10,5% i Vejle Amt. Fordelingen af udbyttet fulgte samme mønster; i alt 79,9% af det samlede rådyrudbytte blev nedlagt af jægere der var på jagt i eget amt (Fig. 14).

I alt 80,4% af alle fasanjægere nedlagde en eller flere fasaner i eget amt. Mønsteret og amtsrækkefølgen for fasanjægerne afviger ikke meget fra rådyrjægerne, men generelt kommer en større andel af fasanjægerne uden for eget amt (Fig. 15). Her henter de også en relativt større andel af udbyttet end rådyrjægerne (Fig. 16) idet "kun" 66,3% af det samlede fasanudbytte blev nedlagt i hjemamt.

Blandt ederfuglejægerne havde 80,4% nedlagt en eller flere ederfugle i eget amt (dvs. på søterritoriet ud for eget amt) i sæsonen 1999/2000. Til forskel fra rådyr- og fasanjægerne havde ederfuglejægerne i højere


Fig. 13. Andel af jægere med rådyrudbytte i hhv. hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.


Fig. 14. Fordeling af rådyrudbyttet mellem hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.

grad været på jagt enten i hjemamt eller i udeamt (Fig. 17). Således var andelen af jægere med udbytte i både hjemamt og udeamt betydeligt lavere for ederfuglejægerne end for rådyr- og fasanjægerne. Fordelingen af ederfugleudbyttet mellem hjemamt og udeamt fulgte samme mønster. Selvom jægerne i flere amter kun nedlagde en relativt lille del af deres ederfugleudbytte i eget amt (Fig. 18), så blev i alt 82,9% af det samlede ederfugleudbytte nedlagt af jægere der var på jagt i eget amt.

Som supplement til ovenstående eksempler er jagtudbyttets fordeling mellem hjemamt og udeamt vist i Tabel 6 for en række vildtarter. For


Fig. 15. Andel af jægere med fasanudbytte i hhv. hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.


Fig. 16. Fordeling af fasanudbyttet mellem hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.


Fig. 17. Andel af jægere med ederfugleudbytte i hhv. hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.


Fig. 18. Fordeling af ederfugleudbyttet mellem hjemamt og udeamt i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9. Vedr. amtsforkortelser se Fig. 7.

alle arter gælder at den største del af det samlede udbytte tages af jægere der er på jagt i eget amt.

Tabel 6 viser også det gennemsnitlige udbytte pr. jæger i de forskellige kategorier. De jægere der nedlægger en given vildtart både i hjemamt og udeamt har naturligt nok et højere gennemsnitsudbytte end de jægere der kun nedlægger vildtarten i hjemamt eller i udeamt. Ofte har disse jægere et relativt stort gennemsnitsudbytte både i hjemamt og i udeamt.

Tabel 6. Jagtudbytte i hjemamt og udeamt af udvalgte vildtarter i sæsonen 1999/2000. Vedr. "Hjemamt 1", "Hjemamt 2", "Udeamt 2" og "Udeamt 1" se Fig. 9.

	Hjemamt 1	Hjemamt 2	Udeamt 2	Udeamt 1
Krondyr				
Udbytte (%)	67,4	2,4	2,0	28,3
Udbytte/jæger	1,8	2,1	1,8	1,5
Rådyr				
Udbytte (%)	73,5	6,4	5,1	15,0
Udbytte/jæger	2,2	2,5	2,0	2,0
Hare				
Udbytte (%)	80,1	2,9	2,5	14,4
Udbytte/jæger	2,0	2,0	1,7	1,9
Ræv				
Udbytte (%)	82,5	3,5	2,4	11,7
Udbytte/jæger	1,9	2,6	1,8	1,6
Husmår				
Udbytte (%)	84,1	0,6	1,8	13,4
Udbytte/jæger	2,3	3,1	8,9	4,3
Agerhøne				
Udbytte (%)	75,2	2,7	2,4	19,6
Udbytte/jæger	3,0	4,7	4,2	3,5
Fasan				
Udbytte (%)	56,5	9,9	9,8	23,9
Udbytte/jæger	7,7	13,0	12,8	12,0
Ringdue				
Udbytte (%)	78,3	4,1	2,9	14,8
Udbytte/jæger	8,3	12,4	8,6	8,8
Gråand				
Udbytte (%)	73,3	7,1	5,2	14,3
Udbytte/jæger	9,6	12,6	9,2	8,8
Ederfugl				
Udbytte (%)	80,5	2,4	1,6	15,5
Udbytte/jæger	13,1	17,2	11,5	10,1
Måger				
Udbytte (%)	68,8	1,5	4,2	25,5
Udbytte/jæger	5,5	6,3	18,2	12,1
Blishøne				
Udbytte (%)	78,3	0,5	1,7	19,5
Udbytte/jæger	5,7	4,8	17,2	8,9
Skovsneppe				
Udbytte (%)	77,7	3,5	3,2	15,7
Udbytte/jæger	1,9	2,5	2,2	1,6
Bekkasiner				
Udbytte (%)	76,0	3,2	3,5	17,3
Udbytte/jæger	3,1	5,7	6,4	3,3
Krage				
Udbytte (%)	85,2	3,6	2,8	8,5
Udbytte/jæger	5,7	12,3	9,5	4,9
Husskade				
Udbytte (%)	87,3	1,8	1,2	9,8
Udbytte/jæger	3,9	7,6	4,9	4,2
Råger				
Udbytte (%)	85,2	0,8	0,5	13,5
Udbytte/jæger	27,7	26,5	17,8	29,0

Diskussion

Det generelle mønster

Det generelle mønster i fordelingen af jagtudbyttet mellem jægerens hjemamt og udeamt(er) viser at de fleste jægere går på jagt i eget amt hvor de også nedlægger størstedelen af deres jagtudbytte. De største afvigelser fra dette mønster findes for jægere med bopæl i områder og amter med stor befolkningstæthed, især Københavns Amt. I den anden ende af spektret ligger Bornholm. I kraft af øens isolerede beliggenhed kommer de fleste bornholmske jægere kun på jagt på Bornholm, men til gengæld kommer der kun ganske få jægere til Bornholm udefra.

Tidligere stikprøveundersøgelser antyder ligeledes at de fleste jægere kun flytter sig over relativt korte afstande for at gå på jagt. Således viste Strandgaard (1978) at jo større afstand der var fra jægerens kommune til nærmeste amtsgrænse jo større andel af hareudbyttet nedlægges i eget amt.

Afstand mellem bopæl og jagtrevir

Det er i ganske få tilfælde undersøgt hvor store afstande danske jægere rent faktisk tilbagelægger mellem bopæl og jagtrevir. Disse undersøgelser tyder også på at danske jægere oftest går på jagt i eget amt og tager størstedelen af deres jagtudbytte her. Det betyder at de fleste jægere tilbagelægger relativt korte afstande mellem bopæl og jagtrevir. Dog kan specielle jagtformer og lokale forhold spille ind.

Den nyeste generelle undersøgelse af danske jægers transport mellem bopæl og jagtområde viser at 46% af jægerne kørte mindre end 10 km mens 25% kørte mere end 30 km (Hansen 2000). Endvidere viste denne undersøgelse at omkring 14% af jægerens samlede udgifter til jagt i 1999 på ca. 12.000 kr. pr. person, ekskl. jagttegnsafgiften på 550 kr., gik til transport.

Der foreligger også et par tidligere afstandsundersøgelser. I forbindelse med en større undersøgelse af jagten på vandfugle i Vadehavet og det øvrige Sønderjylland i jagtsæsonerne 1979/80 og 1980/81 beregnede Laursen (1985) afstande fra bopæl til jagtsted for flere kategorier af jægere, bl.a. havjægere og indlandsjægere.

I alt 46% af havjægerne tilbagelagde under 10 km, mens 17% tilbagelagde mere end 50 km. Jægere der kørte langt for at komme på jagt i Vadehavet, kom dog ikke nødvendigvis fra andre egne af landet. Lokale jagtrestriktioner, vanskelige besejlingsforhold og kun få muligheder for at sætte en båd i vandet bidrager til at forøge transportafstandene for lokale jægere der ønsker at drive jagt i Vadehavet (Laursen 1985).

De jægere der var på vandfuglejagt inde i landet kom hovedsageligt fra Ribe og Sønderjyllands amter (90%), mens kun 7% kom fra det øvrige Jylland og 3% fra Øerne. Mange af de indlandsjægere der var bopælsuden for Ribe og Sønderjyllands amter kom fra Sjælland,

især Københavnsområdet. Derimod var der slet ingen fra det nordlige Jylland. I alt tilbagelagde 59% af indlandsjægerne under 10 km mellem bopæl og jagtsted, og mindre end 9% kørte over 50 km (Laursen 1985).

Fremtidens mønster

Det fremtidige mønster i fordelingen af jagtudbyttet mellem hjemamt og udeamt vil formentlig fortsat være at de fleste jægere går på jagt i eget amt og nedlægger størstedelen af deres udbytte her, i hvert fald i de amter hvor befolkningskoncentrationerne og urbaniseringsgraden ikke bliver for udpræget. Den andel af jægerne der i fremtiden må flytte sig over større afstande for at komme på jagt vil endvidere afhænge af om affolkningen af landområder og landsbyer fortsætter som det har været tilfældet gennem de seneste 50 år.

6 Referencer

- Asferg, T. (1996): Fejlkilder i den danske vildtudbyttestatistik. Omfang og effekt af manglende indberetninger. – Faglig rapport fra DMU, nr. 167. 25 pp.
- Asferg, T. (2000): Vildtudbyttet i Danmark i jagtsæsonen 1999/2000. – Faglig rapport fra DMU, nr. 343. 31 pp.
- Cappelen, J. & Jørgensen, B.V. (2001): Danmarks klima 2000. – Danmarks Meteorologiske Institut. 83 pp.
- Clausager, I. (2001): Vingeindsamling fra jagtsæsonen 2000/2001 i Danmark. – Faglig rapport fra DMU, nr. 364. 53 pp.
- Eis, S., Nielsen, L.R. & Maribo, H. (2001): Nyt jagttegnssystem. – Vildtinformation '01, Skov- og Naturstyrelsen: 3.
- Hammershøj, M. & Asferg, T. (1999): Mink *Mustela vison* og ilder *M. putorius*. Mink- og ilderjagten i Danmark 1996/97 og problemer med de to arter i forhold til små fjerkræhold. – Faglig rapport fra DMU, nr. 273. 54 pp.
- Hansen, H.P. (2000): Jagt i Danmark år 2000. – Specialeafhandling, Institut for Miljø, Teknologi og Samfund, Roskilde Universitetscenter.
- Jacobsen, E.M. (2001): Punkttællinger af ynglefugle i eng, by og skov, 2000. – Arbejdsrapport fra DMU, nr. 153. 76 pp.
- Laursen, K. (1985): Jagt på vandfugle i Vadehavet samt det øvrige Sønderjylland. – Danske Vildtundersøgelser, hæfte 39. 60 pp.
- Olesen, C.R., Asferg, T. & Forchhammer, M.C. (2002): Rådyret – fra fåtallig til almindelig. – Tema-rapport fra DMU 39/2002. 59 pp.
- Olsen, R.V. (2001): Kronvildtoversigten 2001: Fremgang på alle fronter. – Jæger 10 (9): 32-34.
- Pihl, S., Petersen, I.K., Hounisen, J.P. & Laubek, B. (2001): Landsdækkende optælling af vandfugle, vinteren 1999/2000. – Faglig rapport fra DMU, nr. 356. 56 pp.
- Statistisk Årbog 2000. Danmarks Statistik. 608 pp.
- Strandgaard, H. (1978): Eksempler på sociologisk beskrivelse af danske jagttegnsløsere. – Natura Jutlandica 20:147-154.

Danmarks Miljøundersøgelser

Danmarks Miljøundersøgelser - DMU - er en forskningsinstitution i Miljøministeriet. DMU's opgaver omfatter forskning, overvågning og faglig rådgivning indenfor natur og miljø.

Henvendelser kan rettes til:

URL: <http://www.dmu.dk>

Danmarks Miljøundersøgelser
Frederiksborgvej 399
Postboks 358
4000 Roskilde
Tlf.: 46 30 12 00
Fax: 46 30 11 14

*Direktion
Personale- og Økonomisekretariat
Forsknings- og Udviklingssektion
Afd. for Systemanalyse
Afd. for Atmosfærisk Miljø
Afd. for Marint Miljø
Afd. for Miljøkemi og Mikrobiologi
Afd. for Arktisk Miljø
Projektchef for kvalitets- og analyseområdet*

Danmarks Miljøundersøgelser
Vejsløvej 25
Postboks 314
8600 Silkeborg
Tlf.: 89 20 14 00
Fax: 89 20 14 14

*Overvågningssektionen
Afd. for Terrestrisk Økologi
Afd. for Ferskvandssøkologi
Projektchef for det akvatiske område*

Danmarks Miljøundersøgelser
Grenåvej 12-14, Kalø
8410 Rønde
Tlf.: 89 20 17 00
Fax: 89 20 15 15

*Afd. for Landskabsøkologi
Afd. for Kystzoneøkologi*

Publikationer:

DMU udgiver faglige rapporter, tekniske anvisninger, temarapporter, samt en årlig beretning. En database med DMU's aktuelle forsknings- og udviklingsprojekter er tilgængelig via DMU's hjemmeside.

I årsberetningen findes en oversigt over det pågældende års publikationer.

Faglige rapporter fra DMU/NERI Technical Report

2001

- Nr. 355: Veststadil Fjord før og efter vandstandshævning. Af Søndergaard, M. et al. 54 s. (elektronisk)
- Nr. 356: Landsdækkende optælling af vandfugle, vinteren 1999/2000. Af Pihl, S., Petersen, I.K., Hounisen, J.P. & Laubek, B. 46 s., 60,00 kr.
- Nr. 357: The Danish Air Quality Monitoring Programme. Annual report for 1999. By Kemp, K. & Palmgren, F. 74 pp. (electronic)
- Nr. 358: Partikelfiltre på tunge køretøjer i Danmark. Luftkvalitets- og sundhedsvurdering. Af Palmgren, F. et al. (Foreløbig elektronisk udgave)
- Nr. 359: Forekomst af "afvigende" isbjørne i Østgrønland. En interviewundersøgelse 1999. Af Dietz, R., Sonne-Hansen, C., Born, E.W., Sandell, H.T. & Sandell, B. 50 s., 65,00 kr.
- Nr. 360: Theoretical Evaluation of the Sediment/Water Exchange Description in Generic Compartment Models (Simple Box). By Sørensen, P.B., Fauser, P., Carlsen, L. & Vikelsøe, J. 58 pp., 80,00 DKK.
- Nr. 361: Modelling Analysis of Sewage Sludge Amended Soil. By Sørensen, P., Carlsen, L., Vikelsøe, J. & Rasmussen, A.G. 38 pp., 75,00 DKK.
- Nr. 362: Aquatic Environment 2000. Status and Trends – Technical Summary. By Svendsen, L.M. et al. 66 pp., 75,00 DKK.
- Nr. 363: Regulering på jagt af vandfugle i kystzonen. Forsøg med døgnregulering i Østvendssyssel. Af Bregnballe, T. et al. 104 s., 100,00 kr.
- Nr. 364: Vingeindsamling fra jagtsæsonen 2000/2001 i Danmark. Wing Survey from the 2000/2001 Hunting Season in Denmark. Af Clausager, I. 53 s., 45,00 kr.
- Nr. 365: Habitat and Species Covered by the EEC Habitats Directive. A Preliminary Assessment of Distribution and Conservation Status in Denmark. By Pihl, S. et al. 121 pp. (electronic)
- Nr. 366: On the Fate of Xenobiotics. The Roskilde Region as Case Story. By Carlsen, L. et al. 66 pp., 75,- DKK
- Nr. 367: Anskydning af vildt. Status for undersøgelser 2001. Af Noer, H. et al. 43 s., 60,00 kr.
- Nr. 368: The Ramsar Sites of Disko, West Greenland. A Survey in July 2001. By Egevang, C. & Boertmann, D. 66 pp., 100,- DKK
- Nr. 369: Typeinddeling og kvalitetselementer for marine områder i Danmark. Af Nielsen, K., Sømod, B. & Christiansen, T. 105 s. (elektronisk).
- Nr. 370: Offshore Seabird Distributions during Summer and Autumn at West Greenland. Ship Based Surveys 1977 and 1992-2000. By Boertmann, D. & Mosbech, A. 57 pp. (electronic)
- Nr. 371: Control of Pesticides 2000. Chemical Substances and Chemical Preparations. By Krongaard, T., Petersen, K.K. & Christoffersen, C. 28 pp., 50,00 DKK
- Nr. 372: Det lysåbne landskab. Af Ellemann, L., Ejrnæs, R., Reddersen, J. & Fredshavn, J. 110 s., 120,00 kr.
- Nr. 373: Analytical Chemical Control of Phthalates in Toys. Analytical Chemical Control of Chemical Substances and Products. By Rastogi, S.C. & Worsøe, I.M. 27 pp., 75,- DKK
- Nr. 374: Atmosfærisk deposition 2000. NOVA 2003. Af Ellermann, T. et al. 88 s. (elektronisk primo december 2001)
- Nr. 375: Marine områder 2000 – Miljøtilstand og udvikling. NOVA 2003. Af Henriksen, P. et al. (elektronisk primo december 2001)
- Nr. 376: Landovervågningsoplade 2000. NOVA 2003. Af Grant, R. et al. (elektronisk primo december 2001)
- Nr. 377: Søer 2000. NOVA 2003. Af Jensen, J.P. et al. (elektronisk primo december 2001)
- Nr. 378: Vandløb og kilder. NOVA 2000. Af Bøgestrand, J. (red.) (elektronisk primo december 2001)
- Nr. 379: Vandmiljø 2001. Tilstand og udvikling – faglig sammenfatning. Af Boutrup, S. et al. 62 s., 100,- kr.
- Nr. 380: Fosfor i jord og vand – udvikling, status og perspektiver. Kronvang, B. (red.) 88 s., 100,00 kr.
- Nr. 381: Satellitsporing af kongeederfugl i Vestgrønland. Identifikation af raste- og overvintringsområder. Af Mosbech, A., Merkel, F., Flagstad, A. & Grøndahl, L. (i trykken)
- Nr. 382: Bystruktur og transportadfærd. Hvad siger Transportvaneundersøgelsen? Af Christensen, L. (i trykken)
- Nr. 383: Pesticider 2 i overfladevand. Metodefprøvning. Af Nyeland, B. & Kvamm, B. 45 s. + Annex 1, 75,- kr.
- Nr. 384: Natural Resources in the Nanortalik Area. An Interview Study on Fishing, Hunting and Tourism in the Area around the Nalunaq Gold Project. By Glahder, C.M. 81 pp., 125,- kr.
- Nr. 385: Natur og Miljø 2001. Påvirkninger og tilstand. Af Bach, H., Christensen, N. & Kristensen, P. 368 s., 200,00 kr.
- Nr. 386: Pesticider 3 i overfladevand. Metodefprøvning. Af Nyeland, B. & Kvamm, B. 94 s., 75,00 kr.
- Nr. 387: Improving Fuel Statistics for Danish Aviation. By Winther, M. 56 pp., 75,- DKK

2002

- Nr. 388: Microorganisms as Indicators of Soil Health. By Nielsen, M.N. & Winding, A. (in press)
- Nr. 389: Naturnær skovrejsning – et bæredygtigt alternativ? Af Aude, E. et al. (elektronisk) (i trykken)