


Projekt Forbedret Gåsejagt

Faglige konklusioner og anbefalinger
fra afsluttende temadag, Jagtens Hus,
den 17. september 2016


Samarbejdsprojekt mellem Danmarks Jægerforbund og Aarhus Universitet

Støttet af 15. Juni Fonden


15. Juni Fonden

Støttet af Norges Forskningsråd, projekt Geese Beyond Borders


Dagens program

10.30-11.30:	Velkomst og rundvisning i det nye Jagtens Hus , ved formand for Danmarks Jægerforbund, Claus Lind Christensen
11.30-12.30:	Præsentation af projekt Forbedret Gåsejagt og resultater af forsøgene , ved Jesper Madsen, Jana Kotzerka, Lars Haugaard, Jens Peder Hounisen og Thorsten Balsby
12.30-13.30:	Frokost
13.30-14.00:	Jægernes erfaringer , ved Niels-Erik Jørgensen, Leif Rægaard og Hans Jørn Dahl
14.00-14.20:	Erfaringer med gåsejagt-kurser , ved Iben Hove Sørensen og Peter Smærup
14.20-14.35:	Gåsebestemmelse , ved Thomas Kjær Christensen
14.35-15.00:	Kaffepause
15.00-15.30:	Hvem er den danske gåsejæger? ved James Henty Williams
15.30-16.00:	Oplevelser med gåsejagt , ved Jakob Mølbæk
16.00-16.20:	Lodsejernes erfaringer , ved Knud Peder Nielsen
16.20-17.00:	Kan vi forudsige gæssenes færden og den optimale jagtstrategi? ved Lars Dalby, Kevin K. Clausen, James H. Williams, Flemming Skov, Jesper Madsen og Chris Topping
17.00-17.45:	Opsamling og diskussion: hvordan bringer vi erfaringerne videre? Ordstyrer Peter Smærup
18.00-20.00:	Middag på Kalø Økologiske Landbrugsskole
20.00:	Busafgang


Dagens tre faglige præsentationer:

- Baggrund og resultater af forsøgene i de tre områder
- En sociologisk analyse af de danske gåsejægere
- Agent-baseret modellering af indflydelsen af gåsebestande og jagtaktivitet og -regulering på regionalt jagtudbytte

Udførlig information om projektet kan findes på:
kortnaeb.au.dk


Konklusioner fra forsøg udført i Lund Fjord, Stadil- og Skjern-området:

1. Det lykkedes at gennemføre forsøget på frivillig basis i en 4-års periode
2. Gæssenes brug af landskabet er variabelt og er blevet mere uforudsigeligt, men:
3. Jo mere føde (spildkorn), jo flere gæs
4. I en del områder bliver føden (korn) spist op: viser at jagtudøvelsen ikke udgør en væsentlig forstyrrelse
5. Jo flere gæs i området, jo større jagtudbytte
6. Intervaller med jagtfred i løbet af sæsonen giver flere gæs
7. Korte jagtperioder (4 dage versus 14 dage) giver flere gæs
8. Jagt med lokkegæs giver større udbytte
9. Jagt med lokkegæs reducerer patronforbruget
10. Jagt på dage med blæst (og regn) giver større jagtudbytte
11. Bramgæs tager til i antal og overtager 'scenen' i anden halvdel af jagtsæsonen


Konklusioner fra den sociologiske analyse af de danske gåsejægere:

1. De danske gåsejægere består af mange forskellige jægertyper med forskellig gåsejagtadfærd, motivationer og mål; de har brede jagtinteresser og skyder flere andre vildtarter
2. Den største andel af gåsejægerne nedlægger få gæs om året (og ofte kun med års mellemrum)
3. Men der findes en kernegruppe af specialiserede / aktive gåsejægere, som generelt også driver meget jagt på andre vildtarter. De er effektive fordi:
 - De har adgang til flere gode gåsejagtområder
 - De tjekker ofte for gæs i deres jagtområder
 - De benytter lejligheden, når der forekommer gæs
 - De anvender lokkegæs og gåsekald
4. De specialiserede / aktive gåsejægeres erfaringer kan bruges til at uddanne de lejlighedsvis og nye gåsejægere i, hvordan man skal organisere gåsejagt ved at benytte effektive metoder og udstyr og samtidig reducere forstyrrelse og anskydning
5. Læring mellem jægere og forskere kan være med til at sikre mere effektiv og bæredygtig gåsejagt


Konklusioner fra den agent-baserede modellering:

1. Resultaterne fra forsøgene kan ikke nødvendigvis overføres til et større regionalt niveau; det kræver en simuleringmodel til at forudsige effekterne.
2. Modellen simulerer for første gang nogensinde et dynamisk samspil mellem landbrugspraksis, vejrforhold, gæs og jægere.
3. Modellen kan på en tilfredsstillende måde reproducere resultater indsamlet i felten, og den er således et troværdigt værktøj til at forudsige effekten af ændringer i gåsebestande, landbrugsdrift, jagtlovgivning og jagtens udførelse.
4. De foreløbige resultater understøtter konklusionerne fra jagtforsøgene og indikerer at gåseudbyttet påvirkes af:
 - Jægerens vilje/evne til at planlægge jagten efter hvornår der er gæs i området
 - Antallet af jægere og disses effektivitet
 - Antallet af jagtbare gæs og konkurrerende gåsearter
 - Jagtsæsonens længde og antallet af jagtmuligheder
5. Modellen indikerer, at effekten af de enkelte ændringer på jagtudbyttets størrelse er afhængig af den geografiske skala. F.eks. kan tilstedeværelsen af bramgæs føre til at grågæs og kortnæbbede gæs fortrænges til områder længere væk fra overnatningspladserne. Dette kan medføre et lavere udbytte hos jægere i traditionelle gåseområder, men forøge udbyttet på regionalt plan, idet gæssene spredes over et større område og eksponeres til flere jægere.


Anbefalinger fra Projekt Forbedret Gåsejagt:

Som jæger kan du indrette dig på følgende måder hvis du vil øge dit udbytte:

1. Kend din besøgstid; gæssene er der måske kun i kort tid!
2. Hav flere alternative jagtområder
3. Tjek hvor mange gæs der er i området dagen før jagt
4. Holder man grågæs væk fra stubmarkerne efter høst forøger det chancen for større udbytte af kortnæbbede gæs
5. Giv gæssene fred i løbet af sæsonen; det er optimalt kun at gå på jagt hver 3. eller 4. dag
6. Anvend lokkegæs og gåsekald; det reducerer patronforbrug og anskydninger
7. Slå jer sammen i gåselav lokalt for at øge effektiviteten og lære af hinanden
8. Gå fortrinsvis ud på dage med 'gåsevejr' (blæsevejr)
9. Tilrettelæg jagt på landvildt så det ikke 'kolliderer' med gåsejagt
10. Som uerfaren jæger i nye gåseområder: tag ved lære af erfaringer fra gåsejagtspecialisterne


Som lodsejer kan du understøtte en effektiv gåsejagt ved:

1. Læg op til at jagten drives som beskrevet i punkt 1.-10 ovenfor og er koordineret med naboer
2. Driv gåsevenlig drift (lad stub stå så længe som muligt)


Målsætninger for den internationale forvaltningsplan

Projekt Forbedret Gåsejagt har leveret et betydeligt bidrag til målopfyldelse (markeret med rødt) og har haft indflydelse på processen


Blokformændene deltager i en dansk erfa-gruppe som fremsætter forslag til den internationale arbejdsgruppe; leder af erfa-gruppen har plads i den internationale arbejdsgruppe sammen med repræsentant fra Danmarks Jægerforbund


Konklusioner og anbefalinger vedrørende kurser i forbedret gåsejagt

1. Kurserne blev godt modtaget af jægerne; erfaringerne blev i vid udstrækning benyttet i forsøgsområderne
2. Kurserne og skydetræning har medvirket til at holde fokus på reduktion af anskydning
3. Kurserne har givet større opmærksomhed på artsbestemmelse
4. Der bliver i dag drevet gåsejagt i mange nye områder, hvor jægerne ikke har erfaring med gåsejagt, og der er behov for, at der sker en uddannelse af disse jægere (yngre såvel som ældre) for at sikre en forbedret gåsejagt
5. Kurserne kan med fordel organiseres lokalt med instruktion fra specialiserede gåsejægere, der giver en praktisk indføring i gåsejagt, og hvor der gives en introduktion til behovet for - og fordelene ved - en bedre organisering af gåsejagten