


Norges Jeger- og Fiskerforbund


Direktoratet for naturforvaltning

Bedre jakt på hjort, elg og villrein.

Sluttrapport etter fire undersøkelser og 12.000 skudd mot hjortevilt.


Undersøkelsene er gjort av NJFF med finansiering fra Direktoratet for naturforvaltning og Miljøavdelinga i Møre og Romsdal Fylke.

Innhold:

Forord	side 3
Sammendrag	side 5
Datagrunnlaget	side 5
Utfordringer knyttet til skuddsituasjon	side 8
Skuddavstand	side 8
Skudd mot hjortevilt i fart	side 11
Treffpunkt i dyret	side 13
Jaktform	side 15
Innmarksjakt og nattjakt	side 16
Jaktform og villreinjakt	side 18
Jegerens ferdighet og bruk av skuddsituasjoner	side 19
Betydning av øvelsesskyting	side 19
Litteraturoversikt	side 21

Forord.

Jakt på hjortevilt har lange tradisjoner i Norge. I pakt med samfunnsutviklingen har også kravet til jegere og våpen blitt endret. Allerede i 1953 ble det innført en tvungen skyteprøve for villreinjegere. I 1964 ble skyteprøven for storviltjegere gjort gjeldende også for jakt på hjort og elg. Fra 1997 ble det også satt krav om minimum 30 obligatoriske skudd før avlagt storviltprøve.

NKK og NJFF etablerte allerede i 1991 et tilbud for godkjenning av ettersøkshunder, og opprettet samtidig et register over ettersøksekvipasjer som kunne benyttes i offentlig ettersøk. Det lovfestede kravet om ettersøkshund til jakt på hjortevilt ble innført i 1994. Før den tid var det opp til rettighetshaverne å stille krav til sine jaktlag. Alle disse kravene er satt for å løfte kvaliteten på jaktutøvelsen og for å sikre at viltet ikke skal lide i utrensmål.

Å avlive dyr fra distanse, slik det skjer under jakt, vil alltid være forbundet med en viss risiko for skadeskyting. De fire undersøkelsene som ligger til grunn for denne sluttrapporten, har et stykke på vei dokumentert hvilke situasjoner jegerne mestrer under praktisk jakt, og hvilke situasjoner som øker sjansene for bom- eller skadeskudd. Undersøkelsene har vist at jegerne i hovedsak står overfor de samme utfordringene enten de jakter hjort, elg eller villrein. Denne sluttrapporten beskriver blant annet disse utfordringene på tvers av de fire undersøkelsene. Undersøkelsene viser også at jakten på hver av de tre hjorteviltartene kan ha sine spesielle utfordringer.

En slik avklaring gir mulighet for målrettet bevisstgjøring av jegerne på disse situasjonene og hvilke vurderinger jegeren da må gjøre.

For Norges Jeger- og Fiskerforbund er det svært viktig hele tiden å ha fokus på hvordan jaktutøvelsen foregår. De norske storviltjegerne er dyktige i sin jaktutøvelse, og dette gjenspeiler seg blant annet i at et overveiende flertall av det norske folk har tillit til jegerne som gruppe og til deres måte å utøve jakt på. Denne tilliten kommer ikke av seg selv. Det er gjennom å ha fortløpende fokus og stadig forbedring både av utstyr, tilrettelagte treningsmuligheter og et reflektert syn på jakt som høstingsform, at tilliten opprettholdes. Det er derfor viktig at den erfaring som er samlet fra over 12 000 felt hjortevilt i disse undersøkelsene blir formidlet og brukt. En gjennomsnittsjeger feller omkring 2 hjortevilt i året, og må jakte i 6000 år for å samle erfaring tilsvarende den mengden som ligger i disse undersøkelsene. Det har vi ikke tid til.

Norges Jeger- og Fiskerforbund vil takke alle jegere som har bidratt med sine erfaringer slik at disse undersøkelsene har vært mulig å gjennomføre. Dette er så vidt vi kjenner til, de mest omfattende undersøkelsene som er utført på dette feltet både i Norge og internasjonalt.

En spesielt stor takk til Tore Andestad som har designet undersøkelsene, bearbeidet resultatene og vært en kreativ motor i hele prosessen. Vi vil også rette en stor takk til Direktoratet for naturforvaltning og Viltforvalteren i Møre og Romsdal fylke som har hatt så stor tro på prosjektet at de har finansiert alle undersøkelsene. En rekke andre aktører fortjener også stor takk for at undersøkelsene kunne gjennomføres. Uten velvilje fra kommuner og villreirutvalg ville dette blitt vanskelig. Vårt eget fylkeslag i Møre og Romsdal fortjener også å bli framhevet. Det var gjennom deres initiativ og ut fra at de gjennomførte de første to undersøkelsene på hjort, at ideen om å videreføre dette til elg og villrein ble unnfanget. Det er godt å kunne konstatere at man har vitale og kreative miljø i organisasjonen som tar initiativ og har handlekraft til å gjennomføre slike oppgaver.

NJFF skal bidra til at de erfaringer og den kunnskap som her er samlet blir videreformidlet i jegermiljøet. Denne sluttrapporten markerer ikke avslutningen for undersøkelsene. Den markerer starten på fortsettelsen - å implementere disse erfaringene i den norske storviltjakta.

Hvalstad, februar 2009

Bjarne Oppegård
generalsekretær

Sammendrag

Denne sluttrapporten trekker fram noen av de viktigste resultatene av 5 års undersøkelser blant storviltjegere i utvalgte deler av landet. Undersøkelsene er basert på selvstendig utfylte spørreskjemaer fra jegere som har felt dyr. Samtlige jegere som deltok i jakt på de respektive artene i undersøkelsesområdene de aktuelle år har fått tilsendt spørreskjema og er oppfordret til å bidra i undersøkelsene. Materialet som denne sluttrapporten bygger på, representerer ca 50 % av felt hjort, elg og villrein i undersøkelsesområdene i de respektive år undersøkelsen pågikk. Materialet består av erfaringer fra 2957 felte hjort, 7546 felte elg og 1068 felte villrein. I tillegg er det innhentet data fra 450 ettersøk på hjort som er påskutt under jakt. Totalt ca 12 000 skudd mot hjortevilt.

I disse undersøkelsene er det omstendighetene rundt og resultatene av det første skuddet mot viltet som er undersøkt. Målet har vært å dokumentere hvilke jaktsituasjoner som medfører økt risiko for skade- eller bomskyting under jakt.

Resultatene viser at lange hold, skudd mot dyr i fart og skudd mot dyr i skrå vinkler er særlig krevende.

Resultatene viser også at jegere med mye erfaring i felling av hjortevilt klarer seg bedre under praktisk jakt, og at jegere med mye og variert skytetrening skyter flest dødelige førsteskudd. Materialet avdekker også at måten jakta organiseres og gjennomføres på kan påvirke risikoen for dårlige skudd.

Alle skudd mot hjortevilt skal gi en rask død. Jakt er variert og krevende. Selv under kontrollerte forhold på skytebanen forekommer dårlige skudd. Noe usikkerhet må en leve med, men utfordringen er å redusere denne mot null.

Knapt 10 % av førsteskuddene mot elg er et bom- eller skadeskudd. Tilsvarende for villrein er ca 7 % og for hjort ca 8 %.

Trolig lever mindre enn 1 % av dyra videre med skade etter oppfølgingskudd og ettersøk.

Bedre jakt undersøkelsene har gitt mye detaljert kunnskap om hva som øker risikoen for bom og skadeskyting.

En kan derfor få ned antallet ikke dødelige skudd under elg- hjort- og villreinjakta ved at jegerne trener bedre, og ved at en unngår de risikosituasjonene som er identifisert i Bedre jakt undersøkelsene. Mer trening gir jegeren bedre kjennskap til sine ferdigheter og hvilke jaktsituasjoner som ikke er tilstrekkelig gode for å løsne skudd.

Datagrunnlaget.

I en forundersøkelse gikk en gjennom det en visste om omfanget og årsakene til bom- og skadeskyting på hjortevilt. Noen få mindre undersøkelser tok for seg omfanget av skadeskyting. Nasjonalt og internasjonalt fantes det knapt noen omfattende undersøkelser som søkte å avdekke årsakene til dårlige skudd under hjorteviltjakt. Det meste av kunnskapen om årsakene til bom- og skadeskudd syntes å være mer erfaringsbasert enn forskningsbasert.

Etter forundersøkelsen satt en igjen med en lang rekke variabler som kunne tenkes å påvirke skuddresultatet. Eksempler på dette var jegers erfaring, jegers alder, jegers treningsnivå, jegers helse, jegers lynne, vær, skuddavstand, jaktform, dyrets fart osv. Variablene ble diskutert, og de mest sannsynlige ble lagt inn i spørreskjema. En valgte å ikke ta med spørsmål om jegers helse, lynne osv, da dette trolig ville oppleves for personlig i en jaktundersøkelse. En må derfor være åpen for at funnene i Bedre jakt undersøkelsene kan påvirkes av andre forhold (bakenforliggende variabler) enn de som er vurdert i disse undersøkelsene.

Spørreskjemaene har i hovedsak vært like på undersøkelsene om elg, hjort og villrein. Det gjør at resultatene langt på vei er sammenlignbare på tvers av undersøkelsen. En har supplert med spørsmål rundt de spesielle forhold knyttet til villreinjakt, elgjakt og hjortejakt.

De fire undersøkelsene er:

Undersøkelse	Hvem deltok	Antall svar
Bedre hjortejakt i 2003	Jegere i Møre og Romsdal	2957
Bedre hjorteviltjakt i 2004 (Ettersøksundersøkelsen)	Ettersøksjegere i Møre og Romsdal	450
Bedre Elgjakt i 2005	Jegere i Aust Agder, Nord Trøndelag og Hedmark	7546
Bedre villreinjakt i 2006 og 2007	Jegere i Ottadalen og Snøhetta villreinområder	1068

Spørreskjema ble sendt ut sammen med fellingstillatelsen fra kommunen til valdledere for videre fordeling blant jegere. Skjema ble returnert med fellingsresultat til kommunen og videre til NJFF. Jegere ble lovet anonymitet. Kommunen skulle ikke åpne skjemakonvoluttene.

Villreinjegerne fikk ferdig frankert spørreskjema som skulle returneres direkte til NJFF.

En fikk inn spørreskjema på i overkant av 50% av de felte elgene og i underkant av 50% av de felte hjortene og villreinene i undersøkelsesområdene.

Det kan tenkes at jegerne har underrapportert antall dårlige skudd. For å kontrollere for dette, gjennomførte vi en undersøkelse blant ettersøksjegere i Møre og Romsdal. Vi samlet inn data på nær alle ettersøk etter påskutt hjortevilt. En satt da med data både fra jegerne (2003) og fra ettersøksjegerne (2004). Data fra ettersøksjegerne gav en forsiktig oppjustering av antallet dårlige skudd. Vi fikk et inntrykk av at jegerne pyntet noe på skuddsituasjonen overfor ettersøksjegerne. Dette gjaldt forhold som f. eks dyrets fart og vinkel. Skuddresultatet ble i større grad framstilt som uforklarlig enn som uforsvarlig.

Vi kan derfor anta at antallet bom- og skadeskudd er noe høyere enn det jegerne rapporterer inn. I Bedre Hjortejakt 2003 ble andelen bom- og skadeskudd oppgitt til 6.4 %. I Ettersøksundersøkelsen 2004 ble dette justert opp til ca 8.3 % En må ta forbehold om at dette er to forskjellige undersøkelser gjennomført i to forskjellige jaktsonger.

Enhver undersøkelse påvirker de som skal undersøkes. Resultater påvirkes av undersøkelsens design og utforming av spørreskjema. Jaktformer og jaktforhold varierer mellom områder og mellom år. Det totale antallet bom- og skadeskudd og styrken i sammenhengen bak vil derfor variere mellom områder og perioder.

Denne sluttrapporten er et sammendrag fra fire rapporter. Statistiske forbehold knyttet til noen funn er i større grad redegjort for i rapportene.

En grundigere gjennomgang av kvaliteten på dataene fins i rapportene Bedre hjortejakt s. 5, Bedre elgjakt s. 9 og Bedre villreinjakt nr 1 s. 8.

Antallet bom- og skadeskudd.

Undersøkelsene har hentet inn data om jegerens førsteskudd mot hjortevilt. Et dårlig førsteskudd fratår jeger og jaktlag noe av kontrollen over situasjonen, og en presses til å følge

på med oppfølgingsskudd. Det brukes da skuddsituasjoner en ellers ikke vil ha brukt. I noen tilfeller må en raskt omorganisere jaktlaget for å få ringet inn dyret. Kvaliteten på førsteskuddet er derfor av størst betydning for et humant jaktresultat.

Raske oppfølgingsskudd anbefales i jegeropplæringa. Undersøkelsene viser at oppfølgingsskudd i større grad brukes der jegeren har mindre kontroll på førsteskuddet. 42 % av elgene ble påskutt flere ganger og nær 40 % av dem ble truffet av flere skudd. I gjennomsnitt ble elgene truffet av 1.46 skudd. Oppfølgingsskudd brukes i større grad mot dyr i fart og på lengre skuddavstander. (Bedre hjortejakt s. 19 og Bedre elgjakt s. 28).

Oppfølgingsskudd blir brukt i vesentlig mindre grad under villreinjakt. Her ble det brukt oppfølgingsskudd mot 13 % av dyra. Oppfølgingsskuddene ble i stor grad bruk mot dyr som ble oppgitt som bom- eller skadeskudd.


En forutsetning for at skuddet skulle regnes som dødelig var at dyret ble funnet dødt innenfor 300 meter. Skadeskudd forutsatte at det ble funnet blod, hår o.l etter grundig skuddstedsundersøkelse og ettersøk. Skuddet ble regnet som bom der en ikke hadde noen funn etter undersøkelse og eventuelt ettersøk.

Tabell 1 Sammenligning av omfanget av bom og skadeskudd på villrein, elg og hjort.

Resultat av førsteskuddet	Bedre Villrein 2006/2007	Bedre elgjakt 2005	Bedre hjortejakt 2003
Dødelig	94.8 %	90.5 %	93.5 %
Skadeskudd	3 % (n=32)	5.4 % (n=405)	2.2 % (n= 63)
Bomskudd	2.9 % (n=31)	4.1 % (n=311)	4.2 % (n=122)
Samlet ikke dødelige skudd	5.2 %	9.5 %	6.4 %

Elgen har et vesentlig større dødelig treffområde enn hjort og villrein. En kunne derfor forvente flest dødelige skudd under elgjakt. Elgjakt foregår i all hovedsak i utmark. Bare 42 % av hjortene ble skutt i utmark. Antall bom- og skadeskudd på hjort i utmark er 8.9 %. Det er et forholdsvis høyere antall skadeskudd under elgjakta sammenlignet med hjortejakta. Ett bomskudd er vanligvis mer ute av kurs enn et skadeskudd. En del av årsaken kan være at det som ville være et bomskudd på en hjort ender som et skadeskudd på elg. En bør derfor være oppmerksom på at et dårlig skudd mot elg med større sannsynlighet er et skadeskudd.

Tabell 1 viser resultatene av førsteskuddene. Tabell 2 gir en oversikt over hvor mange dyr som er oppgitt skadet, men som ikke er funnet etter ettersøk. Vi ser her at jegerne har

ettersøkt en god del flere dyr enn de som er oppgitt som skadeskutt. En har derfor gjort ettersøk der en har vært usikker på utfallet av skuddet.

0.5 % - 0.7 % av de dyra jegerne oppgir som skadeskutt blir ikke funnet under ettersøket. Disse kan være omkommet, være uskadd, blitt frisk etter skaden eller de kan lide av skaden.

En må ta høyde for at noen av de skuddene jeger oppgir som bomskudd, likevel kan ha vært et skadeskudd. Det gjør at antallet skadde dyr kan være noe høyere enn beregnet i tabell 2. Men en samlet vurdering tilsier at trolig lever mindre enn 1 % av elgene, hjortene og villreinene med skuddskade etter at jakta er avsluttet.

Tabell 2 Beregning av andel skadde dyr som ikke blir funnet.

Art	Hjort	Villrein	Elg
Totalt antall dyr.	2957	1068	7546
Andel dyr ettersøkt.	4 %	4 %	7 %
Andel oppgitt som skadeskutt av skytter.	2.2 % (n=63 dyr)	3 % (n=32 dyr)	5.4 % (n=405dyr)
Andel oppgitt skadet som ikke er funnet etter søk.	0.6 % (n=17dyr)	0.7 % (n=8 dyr)	0.5 % (n=38 dyr)

Utfordringer knyttet til skuddsituasjon.

En nærmere analyse av bom- og skadeskuddene viser noen utfordringer som trolig er felles for alle riflejegere. Dette er skuddavstand, dyrets fart, dyrets vinkel og skuddplassering i viltet.

Skuddavstand.

Figur 1 viser hvordan antallet dårlige skudd øker med økende skuddavstand for alle de tre hjorteviltartene. Vi ser at antallet bom- og skadeskudd omtrent tredobles når en øker skuddavstanden fra under 50 meter til over 150 meter.

Det er stort sett erfarne jegere med mye trening, liggende skytestilling og anlegg som skyter på over 150 meter. Likevel ser vi at antallet bom- og skadeskudd øker sterkt på de lengste skuddavstandene.

Det er forskjell på jegere. Jegere med mye skytetrening og mye erfaring i felling av hjortevilt klarer lengre skuddavstander enn andre jegere. Men uansett erfaring øker antallet dårlige skudd med økende skuddavstand. Selv de mest erfarne jegerne har vansker med skudd på over 150 meter.

Figur 1 Sammenheng mellom skuddavstand og andelen bom- og skadeskudd i prosent.


Gjennomsnittlig skuddavstand i våre undersøkelser er 75 meter på elg, 72 meter på hjort og 90 meter på villrein.

En har så få skudd under 50 meter for villreinjakta, at alle skudd under 100 meter er slått sammen. 2,8 % gjelder som gjennomsnitt for alle skudd under 100 meter.

Med økende skuddavstand ser vi at:

- Det blir flere dårlige treff i dyra. Treffene er spredd over en større del av dyrekroppen og de sitter oftere i utkant av dødelig område.
- Jegerne må oftere skyte oppfølgingsskudd.
- Eppersøkene blir lengre og vanskeligere.

Hjortejegere som jakter på innmark, og villreinjegere i snaufjellet klarer kortere skuddavstander (ut til 100 m) bedre. Her er det åpnere forhold og jegeren har bedre tid til å planlegge og gjennomføre skuddet. I utmark har jegerne en markert økning i antallet dårlige skudd fra 50 meter, selv på dyr som står i ro i skuddøyeblikket. I skog og utmark dukker dyra oftere opp uten forvarsel og urent skuddfelt setter jegeren under tidspress.

Hvorfor øker antallet bom- og skadeskudd med økende skuddavstand?

Ingen klarer å holde geværmunningen stabilt på målet. Munningen vil hele tiden bevege seg i området rundt sentrum. Sturviltprøven forutsetter at jegerne klarer å holde treffpunktet innenfor en sirkel med diameter 30 cm på 100 meter for fem påfølgende skudd.

Geværmunningen beveger seg da innenfor en sirkel med diameter 60 cm på 200 meter. Et skudd som er dødelig på 100 meter kan da ende som et bom- eller skadeskudd på 200 meter. Arealet på en sirkel på 60 cm er fire ganger større enn arealet på en sirkel med diameter 30 cm.

Dobler en skuddavstanden så sprer treffene seg over et fire ganger så stort område. Med andre ord: For å doble skuddavstander må en være en fire ganger så god skytter.

Konsekvensen av dårlig avtrekk, vanskelig skytestilling, sidevind eller feil ved kikkertfestet firedobles ved en dobling av skuddavstanden.

I tillegg til dette kommer kulefallet ved skuddavstander vesentlig ut over det våpenet er innskutt for.

En kan snu denne problemstillingen. Selv mindre innkortinger av skuddavstand kan gi vesentlig større sjanse for et dødelig treff. Utfordringene er da å forberede og organisere jakta slik at skuddavstandene blir kortere. Spenningen under jakta må knyttes til hvor nær jegeren klarer å komme dyret, ikke til om kula treffer dødelig område.

Skuddavstand og type dyr.

Lungeområdet på en elg utgjør en sirkel med diameter ca 30 cm. På et rådyr er tilsvarende sirkel ca 15 cm. En sirkel på 30 cm har fire ganger så stort areal som en sirkel på 15 cm. Et rådyr er derfor ca fire ganger vanskeligere å treffe med et lungeskudd enn en elg. Sagt på en annen måte: Det er like vanskelig å treffe et rådyr på 50 meter som en elg på 100 meter.

Sturviltprøven krever fem treff i en sirkel på 30 cm. Jegeren har dokumentert 95 % sannsynlighet for et dødelig skudd dersom 95 av 100 skudd treffer innenfor sirkelen. Med fem treff innenfor sirkelen og bom på det sjettede, har jegeren dokumentert bare 83 % sannsynlighet for å kunne skyte et dødelig skudd på en elg i ro med breisida til på 100 meter. Fem skudd innenfor sirkelen kan lett få jegere til å tenke at de da har skyteferdighet til humane skudd på alt hjortevilt på 100 meter. Her ligger det en pedagogisk utfordring.


Skuddavstander og erfaring.

Det er stor forskjell på jegere. Noen har erfaring fra flere hundre felte hjortevilt, og de skyter over tusen øvelsesskudd hvert år. Andre er på vei ut til sin første jakt sesong. Det er stor

forskjell på skuddsituasjoner. Noen sitter i tårn med anlegg og venter på innmarkshjorten. Andre prøver å få siktekorset på elgen som sniker i krattet.

Tallmaterialet gjør at en kan beregne hvilke skuddavstander erfarne og uerfarne jegere klarer under praktisk jakt. Hos hjortejegere og elgjegere med under 50 øvelsesskudd, øker antallet ikke dødelige skudd kraftig med økende skuddavstander. For hjortejegere og elgjegere med over 200 øvelsesskudd, er økningen svakere og de har større andel dødelige skudd på alle skuddavstander.

Tallmaterialet åpner for at en kan beregne hvilke skuddavstander som er forvarlige i forskjellige skuddsituasjoner.

- På elg og hjort i ro må de aller fleste jegere holde seg innenfor skuddavstander på 70 meter. Bare jegere med flere hundre øvelsesskudd og mange årlige fellinger kan strekke seg ut mot 150 meter.
- På elg og hjort som går i utmark, øker antallet dårlige skudd markert fra 40 meter. Selv mindre økninger av skuddavstanden på elg og hjort som går, krever erfarne jegere og gode skuddsituasjoner. Jegere som har trent mye på løpende elg klarer lengre skuddavstander på dyr i bevegelse.
- Jegerne klarer skudd mot rolig beitende villrein best. De har da bedre tid til å planlegge skuddet. Under gode forhold kan en erfaren jeger skyte ut til 70 meter på dyr med breisida til.
- På elg og hjort som løper er antallet bom- og skadeskudd for høyt for alle skuddavstander.

Skudd mot hjortevilt i fart.

Av tabell 3 ser en at omkring halvparten av elgene som ble skutt gikk eller løp i skuddøyeblikket. Hjorte- og villreinjegerne skyter sjeldent på dyr som løper, men det skytes en del mot dyr som går. For hjortejegere viste deg seg at store jaktlag hadde vesentlig flere bom- og skadeskudd enn små jaktlag. Årsaken var at det i større grad ble skutt mot dyr i fart. (Bedre hjortejakt s. 31, 35, 37. Bedre elgjakt s. 44).

Villreinen skytes oftere rolig beitende, uten å vite at jegere er i nærheten. Dette gir jegeren bedre mulighet til et godt forberedt og plassert skudd.

Tabell 3 Prosentandel av elg, hjort og villrein som gikk eller løp i skuddøyeblikket.

	Gikk		Løp	
Elg	33.8 %	(n=2526)	16.7 %	(n=1252)
Hjort	13.8 %	(n= 395)	3.7 %	(n= 110)
Villrein	20.2 %	(n= 205)	1.5 %	(n= 15)

Figur 2 Sammenheng mellom dyrets fart og andelen ikke dødelige førsteskudd angitt i %


Figur 2 viser at antallet ikke dødelige skudd stiger med økende fart for alle de tre hjorteviltartene. Økningen er særlig stor for hjort. Dette skyldes at de fleste hjorter i fart skytes i utmark.

Tabell 4 Sammenheng mellom skuddavstand og andelen ikke dødelige treff på elg.

Skuddavstand	Elgen sto stille	Elgen gikk	Elgen løp
Under 50 meter	3.2%	5.5%	13.3%
50-100 meter	5.6%	10.2%	17.3%
100-150 meter	8.4%	11.6%	21.1%
Over 150 meter	15.6%	12.6%	25.8%
Gjennomsnittlig skuddavstand.	80 m	74 m	66 m

Mot elg som sto stille var gjennomsnittlig skuddavstand 80 meter. Dette var redusert til 66 meter på elg som løp. På tross av dette, øker antallet bom- og skadeskudd markert på dyr som går og mer enn tredobles på dyr som løper. Med økende skuddavstander stiger antallet ikke dødelige skudd mot dyr i fart for alle hjorteviltarter.

I tabell 4 ser vi at den dramatiske økningen i antallet bom og skadeskudd gjelder uansett hvilken fart dyret har i skuddøyeblikket. Den samme beregning er gjort for dyr som står med breisida til. Enten dyret løper eller står i ro med breisida til har vi den samme kraftige økningen i antall dårlige skudd med økende skuddavstand.

Hvorfor er det vanskelig å skyte på dyr i fart?

Skudd mot bevegelig mål krever foranhold. Foranholdet må økes med økende fart på dyret, og med økende avstand fram til dyret. Foranholdet må være størst på dyr som løper med breisida til, og det kan reduseres når dyret løper skrått fra eller mot skytteren. Dette er kompliserte beregninger.

Mindre enn 32 % av elgjegerne og 15 % av villreinjegerne hadde trent på "løpende elg." De fleste av disse hadde få øvelsesskudd. De fleste jegere har trent inn en rutine for skudd på stillestående mål. Det går mer enn fem år mellom hver gang en jeger skyter mot elg som løper. Jegeren kommer da under tidspress, og en bruker den automatikken som er trent inn for skudd mot stillestående mål. Jegeren venter på åpningen mellom trærne, hiver opp geværet, sikter midt i lungeområdet og trykker av. Manglende foranhold, vanskelig skytestilling og vegetasjon i kulebanen øker sjansene for et ikke dødelig skudd.

De fleste elger og hjorter som løper, er satt i bevegelse av andre jegere eller hunder som benyttes under jakta. Smygjegere derimot skyter sjeldent på dyr i fart, og de har flere dødelige førsteskudd.

Mange jegere begrunnet det dårlige skuddet med at dyret kastet på seg i skuddøyeblikket. Nervøse dyr har lettere for å kaste på seg. En del av jegerne oppgav og vanskelig skytestilling som årsak til det dårlige skuddet. Det skyltes at jegere vanligvis må skyte uten anlegg når dyret er i fart. Men årsaken bak disse forklaringene er at det skytes på dyr i bevegelse.

Treffpunkt i dyret.

Skudd i nakke og ryggstøyle.

12-14 % av hjorteviltjegerne traff i nakken eller ryggen på dyret. Skudd i ryggmargen gir lammelse av musklene, men ikke bevissthetstap. Skudd i nakkesøylen gir rask død.

Under elgjakta i 2005 ble jegerne bedt om å krysse av for siktepunkt og for treffpunkt på dyret. Ca 1/3 av alle skuddene som ble siktet inn mot rygg og nakke traff et annet sted på elgen. Noen av disse skuddene ble løst mot dyr i fart og var trolig et forsøk på foranhold, eller som kompensasjon for lang skuddavstand. Vi har tidligere sett at skudd mot dyr i fart sprer seg over en større del av dyrekroppen. Ca en fjerdedel av skuddene siktet mot rygg ender i lungene. Dette er skudd med gjennomsnittlig lengre skuddavstand og kan være et forsøk på å kompensere for kulefallet. Vi har tidligere sett at skudd på lengre avstander gir flere ettersøk og dårligere treff i dyra.

På bilde ser en nakken til en stor villreimbukk. Alt på oversiden av fyrstikkeska er ryggstøyle. Selve nakkesøylen er litt breiere enn en fyrstikkeska. Nakkesøylen på en villreinkalv er bare litt breiere enn bladet på en Hunter jaktkniv (3 cm). Nakkesøylen på en voksen hjort eller villrein er da i underkant av 6 cm.


Tieren på en standard hundremeterskive er en sirkel på 6 cm. På noen jaktgevær kan egningspredningen være mer enn 6 cm på 100 meter.

Jegeren står utenfor dyret og ser hå. Nakkesøylen ligger inni dyret, og nakken er brei. Over nakkesøylen er det god plass til kjøttår og under nakkesøylen ligger luftrøret og spiserøret. Feilberegner en plasseringa av nakkesøylen med 3 cm, kan en skyte av luftrøret.

Skudd i lungeområdet.

Ca 65 % av elgjegerne, 72 % av hjortegerne og 83 % av villreinjegerne plasserte skuddet i lungeområdet på dyret. Gjennom de siste 20 årene er jegerne lært opp til å plassere skuddet her. Dette er den sikreste og mest effektive skuddplasseringa.

Lungeområdet på en elg utgjør en sirkel med diameter ca 30 cm, og på hjort og villrein er lungeområdet ca 20 cm i diameter. Sikter jegeren midt i lungeområdet på en elg med breisida til, har en ca 15 cm å gå på til alle sider. Jakt er krevende og uventede ting kan skje. Da er det godt å vite at kula er drepende selv om den er noen cm ute av kurs. Jegerne i undersøkelsene som siktet mot lungene traff stort sett der.


Over har vi tatt som utgangspunkt at dyret står på tvers. Omkring halvparten av elgene, hjortene og villreinene vinklet i større eller mindre grad da de ble skutt. Når dyret vinkler, er mindre av lungeområdet tilgjengelig for skudd. Dødelig målområde er mindre, og det krever bedre skyteferdighet. Problemet med gode treff er størst når dyret skrår fra jegeren.

På dyr som vinkler må en tenke kulebane i dyret. Bruker en siktepunkt litt bak bogfjøl, vil kula skrå gjennom spissen bakerst i lungene og ende i vomma. Dyret kan leve i timer med treff her. Det kan gi lange ettersøk. Siktepunktet må derfor flyttes slik at kula går gjennom det sentrale lungeområdet selv om dyret skrår.


I skuddsituasjonen har en vanligvis dårlig tid. Jegerne har da vansker med å registrere hvor mye dyret skrår. Problemet øker med dårlig lys, trange poster og ved lange skuddavstander. Slike feilvurderinger kan være en viktig årsak til vomskudd.

Jaktform.

Foran har vi gått gjennom konsekvenser av skuddavstand, dyrets fart, dyrets vinkel og skuddplassering. Alle disse forhold påvirkes igjen av jaktform. Hvordan jegerne planlegger og gjennomfører jakta vil derfor påvirke antallet jaktsituasjoner som innebærer økt risiko for bom- og skadeskudd.

I figur 3 vises sammenhengen mellom størrelsen på jaktlaget og andelen bom- og skadeskudd. Hjorte- og elgjegere som jaktet alene hadde 5.7 % og 5.1 % bom- og skadeskudd. Antallet bom- og skadeskudd øker med økende størrelse på jaktlaget. Elgjaktlag på over 8 deltagere har 10.7 % ikke dødelige skudd. Tilsvarende for hjortejaktlag er 12.1 % ikke dødelige skudd.

Figur 3 Sammenheng mellom størrelsen på jaktlaget og prosentuell andel bom- og skadeskudd.


En nærmere gjennomgang av tallene viser at det er antallet bomskudd som øker med økende antall jegere på laget. Enslige jegere har 1.7% bomskudd, mens lag på over 8 har 5% bomskudd.

Store jaktlag gir flere ikke dødelige skudd. Hovedårsaken er at flere jegere i terrenget setter mer fart på dyra, og det øker sjansene for at det skytes på dyr i bevegelse. Økningen er størst på dyr som løper. Vi har tidligere sett at når farten til dyret øker, så tredobles omtrent antallet ikke dødelige skudd.

I alle undersøkelsene oppgav jegerne jaktform. Både under elgjakta og hjortejakta er det smygjegere som har flest dødelige førsteskudd. Jegere som venter i tårn eller i kanten av

innmarka har og flere dødelige førsteskudd. Dette er jaktformer som gir jegerne god tid til å planlegge skuddsituasjonen.

Alle jaktformer som gjør dyra oppmerksomme på jegerne øker sjansene for dårlige skudd. Drivjakt stresser dyra og setter dem i bevegelse. Dyra klumper seg, blir uforutsigbare og jegeren opplever tidspress. Drivjakter med mange jegere gir høye tall for bom- og skadeskudd. Bruk av støtende hund kan og sette stor fart på dyra. Drivere er den jegergruppen som har høyest antall bom- og skadeskudd, særlig under hjortejakta.


Innmarksjakt og nattjakt.

I underkant av 60 % av hjortene ble skutt på innmark. 17 % oppgav at de skjøt mot hjorten på nattestid.

I tabell 5 ser vi at bom- og skadeskytingstallene er vesentlig lavere for innmarksjakt enn for jakt i utmark. Kontrollregning viser at dyr i utmark vesentlig oftere skytes i fart. Vi har tidligere sett at skudd mot dyr i fart gir flere ikke dødelige skudd. Skudd på innmark skjer vesentlig oftere fra tårn eller tilrettelagte poster. Det gir mer oversiktlige skuddsituasjoner og postene har ofte anlegg.

Tabell 5 Jaktformer på hjortejakt og andel bom- og skadeskudd.

Jaktsituasjon	Bom- og skadeskudd i %	Antall skudd
Innmark	4.8 %	1657
Utmark	8.9 %	1164
Natt (kl 00-04)	2.9 %	279
Dag (kl 08 – 17)	10 %	622
Seinkveld (kl 22-24)	5.5 %	109

Jegerne ble bedt om å oppgi klokkeslett for skuddet. I tabell 5 har en valgt å se nærmere på skudd ved utvalgte klokkeslett. En har valgt skudd som klart er om natt, skudd om dagen og skudd på seinkveld. Tabellen viser derfor bare utvalg av alle skudd. En ser her at det er vesentlig færre bom- og skadeskudd på natt. Den viktigste årsaken er trolig at jegeren da er alene og at dyra i større grad skytes når de står i ro. Kun 7 % av dyra på natt skytes i skritt, og ingen skytes løpende.

Av tabell 5 ser vi at skudd om dagen har over 3 ganger større sannsynlighet for å ende som et bom- eller skadeskudd.

Jegerne ble i tillegg bedt om å krysse av for egen vurdering av lysforhold (grålysning, dagslys, skumring eller på natt). Vi ser at vesentlig flere skudd her er plassert i verdien ”natt” enn innenfor de utvalgte klokkeslett i tabell 5.

Tabell 6 Tidspunkt for skuddet og antall bom- og skadeskudd.

Tidspunkt	% bom- eller skade	Antall skudd
Grålysning	5.7 %	545
Dag	9.0 %	969
Skumring	4.7 %	814
Natt	4.2 %	480

Vi ser den samme tendensen i tabell 6 som i tabell 5. Skudd om dagen gir høyest andel bom- og skadeskudd. Skudd om dagen er i all vesentlig grad drivjakt med jaktlag. Det gir høyere fart på dyra, og flere dårlige skudd. Skudd om natta er vanligvis mer kontrollerte og mot roligere dyr. Tallene kan variere noe, alt etter hvilke klokkeslett en velger ut og beregner for.

Bedre hjorteviltjakt i 2004 var en ettersøksundersøkelse. 62 % av hjortefellingene i 2003 var på dagtid, mens hele 75 % av ettersøkene i 2004 var på dagtid. Tilsvarende viste undersøkelsen at skudd på natt og på sen kveld ga færre ettersøk enn forventet. Dette synes å bekrefte at jakt om dagen gir flere bom- og skadeskudd på hjort.

Ettersøksundersøkelsen viser også at 47 % av ettersøkene avsluttes med at man finner dyret dødt eller at det blir avlivet av ettersøks-mannskapene.

Det viser seg imidlertid også at 46 % av ettersøkene avsluttes uten at det påskutte dyret er funnet. Des bedre skuddet er plassert i dyret, jo sikrere er det at dyret blir funnet under ettersøksarbeidet. En god ettersøkshund kan derfor i begrenset grad oppveie et dårlig skudd selv om ettersøket foregår i godt lys.


Særlige utfordringer knyttet til jakt i dårlig lys.

Skudd under dårlige lysforhold spenner fra fullt forsvarlig til totalt uforsvarlig. Hvert enkelt skudd må derfor vurderes for seg. Ved halvparten av ettersøkene på natt mente ettersøksjeger at vanskelige lysforhold kunne være en viktig årsak til det dårlige skuddet. Ettersøksjegerne peker på tre forhold en bør være særlig oppmerksom på ved nattjakt.

1. Munningsflammen vil ofte blende jegeren så lenge at jegeren ikke registrerer hvor dyret forsvant.
2. Det er vanskeligere å beregne vinkelen på dyret. Skuddet kan sneie lungen og treffe vomma.

3. I godt lys vil en se på dyret når det gjør seg klar til et steg fram. I dårlig lys ser en dette for seint, og skuddet går når dyret er i steget. Resultatet kan bli et vomskudd.

En rekke faktorer kan påvirke resultatet av et skudd under dårlige lysforhold. Bare en samlet vurdering av disse kan si noe om sannsynligheten for at skuddet gir rask død.

Jaktas forløp etter skuddet er vanskelig å forutsi. Dyret kan falle i skuddet, eller det kan stikke seg vekk i tett kratt. Omkring halvparten av alle ettersøkte dyr blir ikke funnet. Resultatet av ettersøket kan derfor ikke bekrefte eller avkrefte om skuddet var forsvarlig.

Ettersøksundersøkelsen viser at det ble brukt lys ved halvparten av ettersøkene etter skudd i skumring og på natt. Trolig er tallet høyere, da flere av ettersøksjegerne i oppfølgende telefonsamtale etter hvert fortalte at det var brukt lys. Halvparten av de jegerne som ikke brukte lys, mente at bruk av lys ville gjort ettersøket lettere.

Dyr påskutt på natt finnes oftere døde på ettersøk enn dyr påskutt på morgen og dag. Flere av ettersøksjegerne (Ettersøksundersøkelsen) skrev frie kommentarer på skjema. På flere skjema ble det beskrevet ettersøk der en så dyret som trakk unna, men ikke hadde lys nok til å skyte. Ettersøket ble da avsluttet og tatt opp igjen neste morgen. Etter kort sporing fant en døde dyr, oftest med vomskudd. De konkluderer med at i denne situasjonen ville bruk av lys forkortet dyrets lidelse.

Jaktform og villreinjakt.

Jegerne samarbeider under hjorte- og elgjakta. I villreinjakta er jegerne i hovedsak konkurrenter. Litt over halvparten av villreinjegerne drar til fjells sammen med kjente. Men ni av ti jaktet alene når skuddet gikk. Flokkene er ofte synlige og flere jegere trekker dit. I 1/3 av skuddtilfellene stilte andre jegere mot samme flokken. Alle vet at flokken trolig legger på sprang etter det første skuddet. De som ikke rekker å skyte, kan få nye timer med stilling mot dyra.


Under villreinjakta påvirker jegerne hverandres jakt. Hjorte- og elgjegerne har et avtalt og koordinert samarbeid. Villreinjegerne er avhengig av at andre jegere kan lese og forstå jaktsituasjonen og at de tar hensyn til hverandre selv om de er konkurrenter. I mange tilfeller skjær ikke det. 1 av 5 villreinjegere sier at de det siste året opplevde at andre jegere brøt inn i

deres stilling mot dyr. Like mange opplevde at andre jegere prøvde å presse dyra i en bestemt retning. I slike situasjoner opplever jegerne et ytre press som øker antallet bom- og skadeskudd. Eiendomsstruktur og valdorganisering i villrein fjellet kan påvirke grad av konkurranse og samarbeid.

Generelt er det slik at antallet ikke dødelige skudd øker når jeger har få dager igjen for jakt. Jegere med flere kort og ingen flere dager tilgjengelig for jakt har det høyeste antall bom- og skadeskudd. En tar forbehold at tallgrunnlaget for jegere med få dager igjen er lavt.

Villreinjegerne mener at bedre organisering av jakta ville gjøre det lettere for dem å ta ut dyra. Dette kan i tilfelle redusere det indre stresset hos den enkelte jeger. 75 % av jegerne ønsket en ordning der en kunne jakte på hverandres kort. 2/3 av jegerne mente det ville gå lettere med felling dersom en utvidet antallet fellesjaktdager mellom områdene.

En nærmere studie av fellesjaktdagene i Ottadalen Nord for 2006 og 2007 viser at antallet rapporterte episoder med uheldig jegeroppførsel øker på slike dager. Noe av effekten kan skyldes at jegerne er nærmere hverandre på fellesjaktdager og at uheldige episoder blir observert av flere. Dette problemet vil trolig variere mellom år, alt etter vær og reinflokkenes trekk og størrelse. En utvidelse av antallet fellesjaktdager bør derfor trolig kombineres med tiltak for å spre jegerne og bedre samarbeidet mellom dem.

Jegerens ferdigheter og bruk av skuddsituasjoner.

De fleste hjorteviltjegere feller omkring ett hjortevilt i året. Svært få jegere har mengdeerfaring med felling av hjortevilt. Effekten ved å lære av egne erfaringer er derfor liten og læringen tar flere tiår. Skuddsituasjoner er svært forskjellige, og den enkelte jeger har begrensede forutsetninger for å vurdere om han eller hun er god nok til å bruke akkurat denne skuddsituasjonen. Dette gir usikkerhet og spenning hos jegeren, og øker antallet bom- og skadeskudd.

Hjorteviltjegere i denne undersøkelsen har i gjennomsnitt jaktet i 20 år.

Betydningen av øvelsesskyting.

Jegerens ferdigheter setter begrensninger for hvilke skuddsituasjoner som kan brukes. Ca 15 % av jegerne har bare skutt 30 øvelsesskudd. Det vanligste er å ha skutt 60 øvelsesskudd. En mindre gruppe jegere har skutt flere tusen øvelsesskudd. Jegere med mange øvelsesskudd har oftere trent på "løpende elg" og de har trent i varierte skytestillinger.


Øvelsesskyting hjelper!

Jegerne oppgav hvor mange øvelsesskudd de hadde skutt det siste året. I figur 4 har en delt jegerne i to grupper: De med under 100 øvelsesskudd og de med flere enn 100 skudd. En ser her at øvelsesskyting gir resultater. For elg- og villreinjegerne er det gjort tilsvarende beregninger for effekten av trening mot "løpende elg". Her synes effekten å være enda større. Jegerne som har trent mot "løpende elg" gjør det bedre på skudd mot dyr i ro, og de gjør det vesentlig bedre på skudd mot dyr i bevegelse.

Figur 4 Sammenhengen mellom antallet øvelsesskudd og andel bom- og skadeskudd i prosent.


Skytestilling

Bare ca 6 % av elgene og 20 % av hjortene blir skutt fra liggende skytestilling. Villreinjegerne derimot, skyter over 80 % av dyra fra liggende skytestilling.

Nær 60 % av hjortene og elgene ble skutt fra sittende stilling. Hjortejegerne feller dyra sittende med anlegg, mens elgjegerne skyter like mange elger med og uten anlegg.

Litt over 30 % av elgene og i overkant av 20 % av hjortene ble skutt stående, for det meste uten anlegg. Villreinjegerne skyter nesten aldri stående skudd. Stående uten anlegg ble i hovedsak brukt på skudd mot dyr i fart.

Bruk av skytereim og tofot viser seg å gi en god del sikrere skudd under villreinjakt. Men da må en ha trent på dette på banen.


Villreinjegerne ble spurt om hvilke skytestillinger de hadde trent på. Alle hadde trent i liggende stilling, ca 60 % i sittende og 40 % på stående skytestilling. Trolig er de langt fleste øvelsesskudd løst fra liggende stilling. En ser her at jegerne i alt for liten grad trener på det de har bruk for under praktisk jakt. Missforholdet er størst for elgjegerne.

Litteraturliste:

Bedre hjortejakt 2003, Rapport fra NJFF Møre og Romsdal 2004 www.bedrejakt.no

Bedre hjorteviltjakt 2004, Rapport fra NJFF Møre og Romsdal 2005 www.bedrejakt.no

Bedre elgjakt 2005, Rapport fra NJFF 2006 www.bedrejakt.no

Bedre villreinjakt 2006, Rapport fra NJFF 2007 www.bedrejakt.no

Bedre villreinjakt 2007, Rapport fra NJFF 2008 www.bedrejakt.no

Elg og Hjortejakt, NINA, rapport nr 120, 2006
www.nina.no/archive/nina/PppBasePdf/rapport/2006/120.pdf

Villreinjegere på Hardangervidda og i Forollhogna villreinområder; deres kjennetegn, motiver og holdninger til villreinforvaltning. Nina Fagrapport nr 78, 2004
<http://www.nina.no/archive/nina/PppBasePdf/fagrapport/2004/78.pdf>

Älgjakt og skadeskjutning under første elgjaksveckan 1998. Svenske Jägareförbundet 1998

Skadeskytingsundersøkelse elgjakta 2000. NJFF Hedmark 2001

Fotograf: Tore Andestad, alle foto.