

Varedeklaration for Vildtudbyttet

0 Administrative oplysninger om statistikproduktet

0.1 Navn

Vildtudbyttet

0.2 Emnegruppe

Miljø og energi

0.3 Ansvarlig myndighed, kontor m.v.

Miljøministeriet.
Danmarks Miljøundersøgelser
Afdelingen for Landskabsøkologi
Grenåvej 4, Kalø
DK-8410 Rønde

Vildtstatistikken er blevet aftalt nedlagt og offentliggøres derfor ikke fremover af Danmarks Statistik. De nyeste data, der er lagt i www.statistikbanken.dk, er for vildtsæsonen 2000/2001.

Fremover er det alene Danmarks Miljøundersøgelser, der tager sig af vildtstatistikken.

Evt. henvendelse til :

*Informationsservice i Danmarks Statistik
Bibliotek og Information
tlf. 39 17 30 30
e-post: bib@dst.dk*

0.4 Formål og historie

Danmarks Statistiks hovedformål med statistikken er at registrere og formidle udviklingen af nedlagt vildt i Danmark.

Danmarks Miljøundersøgelser benytter det bagvedliggende register, som ligger til grund for statistikken til administration af udstedte jagttegn.

Et redskab til overvågning.

Det primære formål med vildtudbyttestatistikken er at følge udviklingen i jagtudbyttet af de forskellige vildtarter og overvåge bestandenes størrelse og trivsel. Vildtudbyttet i 1.000 stk.

Vildtstatistikken er blevet udarbejdet siden jagtsæsonen 1941/42.

For årene 1941/42 til 1979/80 findes imidlertid kun gennemsnitstal for femårs-intervaller. For årene 1980/81 og frem findes data for de enkelte jagtsæsoner samt beregnede gennemsnitstal for femårs-intervaller.

Vildtstatistikken er blevet aftalt nedlagt og offentliggøres derfor ikke fremover af Danmarks Statistik. De nyeste data, der er lagt i www.statistikbanken.dk, er for vildtsæsonen 2000/2001.

Fremover er det alene Danmarks Miljøundersøgelser, der tager sig af vildtstatistikken.

0.5 Brugere og anvendelsesområder

Brugere:

Ministerier, jægere, organisationer og pressen

Anvendelsesområder:

1. Vildtforvaltningen/ Danmarks Miljøundersøgelser benytter grundoplysningerne til vildtudbyttestatistikken i *administrationen* af udstedte jagttegn.
2. Danmarks Miljøundersøgelser i Kalø bearbejder og fremstiller den færdige vildtudbyttestatistik . I ministeriets regi anvendes vildtudbyttestatistikken til *fastsættelse af love og regler* for jagt - sammen med andre kilder. I følge lov om jagt og vildtforvaltning skal der fastsættes jagttider for de forskellige vildtarter, der må jages (Samme lov § 3) samt fastsættes regler om regulering af vildt (Samme lov § 37). Jagt må kun drives på vildt, der er fastsat jagttid for, og kun inden for den jagttid, der er fastsat for arten.
3. Danmarks Miljøundersøgelser i Kalø anvender vildtudbyttestatistikken som *information* til alle jægerne om omfanget af nedlagt vildt i den forløbne sæson.
4. Danmarks Statistik medvirker til at udbrede kendskabet til statistikken i pressen og i offentligheden ved at offentliggøre statistikken i *Statistikbanken* og i *Statistisk Årbog*. Før 2000 udarbejdede Danmarks Statistik også både en *Nyt fra Danmarks Statistik* og en artikel i *Statistiske Efterretninger, Miljø og Energi* om vildtudbyttet og udviklingen i vildtudbyttet siden 1941/42.

0.6 Kilder

Vildtforvaltningen / Danmarks Miljøundersøgelser modtager grundoplysningerne til vildtudbyttestatistikken, der anvendes til *administrationen* af de udstedte jagttegn.

Ved udstedelsen af et jagttegn for en jagtsæson modtager jægeren samtidig et vildtudbytteskema, som jægeren skal tilbagesende til Vildtforvaltningskontoret i udfyldt stand, når jagtsæsonen er afsluttet. Samtidig hermed anmoder jægeren om at få udstedt et jagttegn til den følgende jagtsæson, der går fra 1. marts til 28. februar det følgende kalenderår. Sidste frist for indberetning af nedlagt vildt for den forløbne nævnte periode er udgangen af oktober.

Vildtudbytteoplysningerne sendes umiddelbart videre til Danmarks Miljøundersøgelser, Kalø.

Danmarks Miljøundersøgelser modtager de udfyldte vildtudbytteskemaer. Der er ca. 172.500 jagttegnsløsere i Danmark. Jægerens køn, alder og bopæl registreres sammen med vildtudbyttet for hver enkelt dyreart, som jægeren har nedlagt i sæsonen. Danmarks Miljøundersøgelser vurderer materialet og udarbejder en *Faglig Rapport: Vildtudbyttet i Danmark i jagtsæsonen*

0.7 Indsamlingshjemmel

I loven om Jagt og vildtforvaltning, § 43, stk.1 hedder det, at personer, der har jagttegn, årligt skal indberette deres vildtudbytte til miljøministeren.

0.8 Respondentbyrde

Ingen i Danmarks Statistiks regi.

0.9 EU-regulering

Ingen i Danmarks Statistiks regi.

1 Indhold

1.1 Indholdsbeskrivelse

Statistikken viser udviklingen i vildtudbyttet siden 1941/42 fordelt på enkeltarter.

Vildtudbyttet opgøres i 1.000 stk.

1.2 Statistiske begreber

Det danske jagtterræn er det areal af Danmark, hvor landet ikke er dækket af byer, veje m.m. samt det danske fiskeriterritorium ud til 20 meters dybde.

Jagtbare fugle og pattedyr er de vildtarter, der er fastsat jagttid for, og som kun må jages inden for den jagttid, der er fastsat for arten. Det indebærer, at nedlagte arter, som det ikke er tilladt at skyde, ikke er medtaget i statistikken. Der kan dog forekomme udbyttetotal for enkelte arter alligevel, fx egern, som der ikke må drives jagt på. Det skyldes, at der er en reguleringsmulighed af bestanden efter bekendtgørelsen om vildtskader.

En totalfredet art er en art, der ikke har jagttid.

2 Tid

2.1 Referencetid

Jagtsæsonen løber fra 1.marts et år til 28. februar det følgende år.

Fristen for indberetning af jægerens vildtudbytte er udgangen af oktober det år, som sæsonen slutter.

Danmarks Miljøundersøgelser registrerer, bearbejder og fremstiller den færdige vildtudbyttestatistik, der udsendes som Faglig Rapport inden årsskiftet.

Referencetidspunktet er derfor 31. december det år, hvor jagtsæsonen slutter.

2.2 Udgivelsestid

Udkommer årligt i *Faglig Rapport fra Danmarks Miljøundersøgelser: Vildtudbyttet i Danmark i jagtsæsonen*.

Vildtstatistikken er blevet aftalt nedlagt og offentliggøres derfor ikke fremover af Danmarks Statistik. De nyeste data, der er lagt i www.statistikbanken.dk, er for vildtsæsonen 2000/2001.

2.3 Punktlighed

Se pkt. 2.2.

2.4 Hyppighed

Se pkt. 2.2.

3 Pålidelighed og usikkerhed

3.1 Samlet pålidelighed

Vildtudbyttet er skønnet for højt.

Vildtudbyttestatistikken er hvert år blevet offentliggjort med en opregning af vildtudbyttet for de manglende indberetninger, idet det antages, at de jægere, der ikke indberetter, i gennemsnit nedlægger lige så meget vildt, som de jægere, der indberetter. En spørgeskemaundersøgelse for 1993/94 viste, at denne opregning giver et for højt vildtudbytte. Undersøgelsen viste, at de jægere, der ikke i første omgang afleverede et udfyldt vildtudbytteskema, havde et gennemsnitligt jagtudbytte på 5,7 stk. vildt, hvorimod de jægere, der afleverede, havde et gennemsnitligt jagtudbytte på 17,3 stk. vildt. Ved den anvendte opregning af vildtudbyttet overvurderes vildtudbyttet således for den gruppe jægere, som ikke indsender et udfyldt vildtudbytteskema, og det er beregnet, at overvurderingen for 1993/94 er på 14 pct. Der var intet i vildtstatistikken for 1993/94, der tydede på, at denne jagtsæson afviger fra de øvrige jagtsæsoner, hvorfor graden af overvurdering må formodes at være den samme i hele perioden - forudsat samme fordeling af ikke indsendte skemaer.

Et redskab til overvågning.

Det primære formål med vildtudbyttestatistikken er at følge udviklingen i jagtudbyttet af de forskellige vildtarter og overvåge bestandenes størrelse og trivsel. En overvurdering af vildtudbyttet, som den ovenfor nævnte, hindrer ikke målopfyldelsen med statistikken, idet der ikke ændres på de enkelte vildtarters vægtning. Udviklingstendenser i vildtudbyttet afsløres stadig igennem statistikken. Det er derfor valgt fortsat at anvende den hidtidige opregningsmetode af hensyn til muligheden for at beregne dækkende udviklingstendenser.

3.2 Usikkerhedskilder

Usikkerheder i vildtstatistikken

Pligt til indberetning

Antallet af jagttegnslødere har i de seneste 15 år ligget på 172.500 i gennemsnit. Alle jagttegnslødere får tilsendt et girokort til indbetaling af jagttegnsafgiften. På bagsiden af girokortet findes et vildtudbytteskema, som jægerne skal udfylde for den foregående sæson. Fordelingen af nedlagt vildt pr. jæger er meget skæv, idet de fleste jægere nedlægger ganske få stykker vildt på en sæson. 37 pct. af alle jagttegnslødere indberetter, at de ikke har nedlagt vildt i sæsonen 1993/94. For 1994/95 er det opgjort, at 25 pct. af jægerne nedlagde mere end 25 stk. vildt hver, hvilket svarer til, at de nedlagde omkring 70 pct. af det samlede vildtudbytte.

3.3 Tal for usikkerhed

Hver femte jæger undlader at indberette.

Trods forpligtelsen til at indberette manglede der oplysninger fra 22 pct. af jagttegnsløserne vedr. jagtåret 1993/94 svarende til knap hver femte jæger dette jagtår. Danmarks Miljøundersøgelser i Kalø gennemførte derfor en undersøgelse for at få oplyst dels, hvorfor jægerne manglede at indberette og dels, hvilke konsekvenser de manglende indberetninger har for niveauet og fordelingen af vildt i vildtudbyttestatistikken. Der blev sendt spørgeskemaer ud til et repræsentativt udsnit på knap 1.200 af de jægere, der ikke havde indsendt de lovpligtige oplysninger efter jagtsæsonen 1993/94.

Undersøgelsen viste, at fire ud af fem jægere begrundede den manglende indberetning med, at det var en forglemmelse eller, at de ikke havde nedlagt vildt og derfor ikke havde noget at indberette. Det var især førstegangsjagttegnslødere

eller nyere og unge jagttegnslødere, der manglede indberetningerne. Ældre jægere, der ikke fornyede jagttegnet fandtes ligeledes blandt de manglende indberettere.

4 Sammenlignelighed

4.1 Sammenlignelighed over tid

Ved at fastholde den ovenfor nævnte opregningsmetode sikres sammenligneligheden over tiden.

4.2 Sammenlignelighed med anden statistik

Ingen

4.3 Foreløbige og endelige tal

Der udgives ikke foreløbige tal

5 Tilgængelighed

5.1 Distributionskanaler

Www.statistikbanken.dk.

På grund af besparelser på Finansloven er der sket indskrænkninger i Danmarks Statistiks opgavevaretagelse fra året 2002. Det har bl.a. resulteret i, at Vildtstatistikken er blevet aftalt nedlagt og derfor ikke fremover offentliggøres af Danmarks Statistik. De nyeste data, der er lagt i www.statistikbanken.dk, er fra vildtsæsonen 2000/2001.

5.2 Grundmateriale: Lagring og anvendelsesmuligheder

Grunddata offentliggøres i *Statistikbanken*.

Grunddata er antallet af nedlagt vildt i hver jagtsæson for hver af følgende jagtbare pattedyr og fugle:

Krondyr

Dådyr

Sikahjorte

Rådyr

Harer

Kaniner

Egern - (Fredet siden 1994)

Ræve

Grævlinger - (Fredet siden 1994)

Ildere

Lækatte - (Fredet siden 1994)

Mink

Husmår

Oddere - (Fredet siden 1994)

Spættet sæl - (Fredet siden 1994)

Agerhøns

Fasaner

Fiskehejre

Skovsnepper

Bekkasiner

Gråænder

Andre svømmeænder

Edderfugle
Andre dykænder
Gæs
Blishøns
Regnsøver - (Fredet siden 1994)
Måger
Ringduer
Tyrkerduer
Råger
Kragler
Alliker - (Fredet siden 1994)
Huskkader
Skovskader - (Fredet siden 1994)
Skarver
Stære

5.3 Dokumentation

Dokumentation forefindes her og i Miljøministeriet: Danmarks Miljøundersøgelser, Kalø.

5.4 Øvrige oplysninger