

Beretning 2024

ET TYDELIGERE
OG STÆRKERE
FORBUND

Danmarks Sportsfiskerforbund

Indhold

VELKOMST	3
FORBUNDSBESTYRELSENS ARBEJDE	4
EN TYDELIGE INTERESSEORGANISATION	10
+6 STRATEGI: VEJEN MOD DATADREVET MARKEDSFØRING	16
FISKEKURSER DER SÆLGER	20
INDSATSER FOR ET BEDRE LYSTFISKERI	22
KYST OG HAV	23
SØER	30
VANDLØB OG ÅDALE	32
SKARV OG BÆVER	38
FISKERFORVALTNING.....	40
ØVRIGE INDSATSER.....	44
BEDRE ADGANG TIL LYSTFISKERI.....	45
INTERNATIONALT SAMARBEJDE	46

”Vi skal sørge for, at Danmarks Sportsfiskerforbund også i fremtiden er den troværdige stemme for alle lystfiskere”

- Torben Kaas, formand -

Velkomst

– vækst, indflydelse
og stærke fællesskaber

Overskriften for forbundsbestyrelsens arbejde er at skabe et stærkere forbund. Det tolker vi som et forbund i vækst og som et forbund, der er dagsordenssættende på sine politiske mærkesager og samtidig understøtter de vigtige fællesskaber, der findes i lystfiskeriet.

De tre ting har været bagtæppet for bestyrelsens arbejde i den seneste kongresperiode og bliver det også i den kommende periode. Vi skal sørge for, at Danmarks Sportsfiskerforbund også i fremtiden er den troværdige stemme for alle lystfiskere og samtidig stedet, hvor man mødes om lystfiskeriet.

Forbunds- bestyrelsens arbejde

Senere i beretningen kan du læse om de mange opgaver, Danmarks Sportsfiskerforbund har løst i kongresperioden. Alle opgaverne er i overensstemmelse med holdninger og ønsker i forbundsbestyrelsen. Her vil jeg fremhæve de emner, vi i bestyrelsen har haft særligt fokus på, eller hvor vi har justeret Forbundets kurs.

Synlighed

Synlighed er et formål i sig selv, fordi det øger opmærksomheden om Forbundets dagsordener og er en forudsætning for medlemsvækst.

I forrige kongresperiode begyndte vi at kommunikere i kampagner, og vi øgede vores deltagelse i den offentlige debat. Samtidig er vi lykkedes med at nedbringe vores

reaktionstid, så vi kommer med i første runde, når et relevant emne rammer sendefloden. Det arbejde har givet pote.

Hvor vi tidligere skulle arbejde hårdt for at blive hørt og set af de traditionelle medier, er situationen nu periodevis, at vi næsten ikke kan imødekomme alle henvendelserne fra medier, som gerne vil høre og formidle vores synspunkter på særligt natur- og miljødagsordner. Vi oplever også, at vores debatindlæg i både landsdækkende og regionale dagblade stort set alle bliver optaget.

Den store medieinteresse betyder også, at det ikke længere er en mulighed for os at lade en enkelt person tegne os i offentligheden og dermed øge genkendeligheden. Vi

er simpelthen nødt til at sprede mediedeltagelsen ud på flere personer i både sekretariat og bestyrelse, så vi kan overkomme presset i de travle perioder og samtidig stille op næsten hvor som helst i landet.

Vi skal være flere

Det kan næsten ikke overvurderes, hvor vigtigt et stort medlemstal er for os. Vi skal bruge kontingentindtægterne til at finansiere vores arbejde, vi skal bruge medlemstallet til at lægge vægt bag vores politiske arbejde, og så er en stor tilslutning i sig selv et udtryk for, at lystfiskerne er enige i, at vi arbejder med de rigtige ting.

Det går heldigvis den rigtige vej. Men det må gerne gå endnu hurtigere. I de sidste to år har vi budt velkommen til tre nye foreninger. Randers Sportsfisker Klub, Midt-Vest Lystfiskerforening og Esrum Ålaug har meldt sig ind med opbakning til vores arbejde og med ønsker om at bidrage. Forbundet indgik også en associeringsaftale med Sammenslutningen af Danmarks Småbådsklubber, der sammenlagt repræsenterer over 3.200 medlemmer. Det betyder blandt andet, at Forbundet vil varetage småbådsclubbernes interesser samt repræsentere dem i §7-udvalget.

Vi er også vokset i medlemstal – særligt blandt juniorerne og de personlige medlemmer. Også det er vi meget glade for. Medlemstilvæksten fra 2023 til 2024 var 2 procent mod vores mål om 6 procent tilvækst årligt. Det betyder selvfølgelig, at vi samlet set ikke er tilfredse med resultatet af vores anstrengelser, men vi fortsætter ufortrødent.

Derfor genbesøger vi vores strategi for medlemsvækst. Frem til nu har vi haft fokus på vores muligheder for at komme i kontakt med lystfiskere, som ikke kender os. Vi har f.eks. samarbejdet med grejhandlere, lavet podcasts og videoer på YouTube, og vi er til stede i medie billedet. De ting er vi kommet ganske langt med, og vi har troen på det lange, seje træk. Men vi tror også, at vi kan have gavn af at justere vores kommunikation, så vi i lidt mindre grad taler til lystfiskernes fornuft og skruer op for talen til hjerte og følelser. I sidste ende er vi alle lystfiskere, fordi vi elsker oplevelserne ved vandet og følelsen, når vi lykkes med at snøre den rigtige fisk.

Det gode lystfiskeri

Natur- og miljøkriserne har det med at overtage bestyrelsens opmærksomhed simpelthen fordi, kriserne har det omfang, de har. Men mulighederne for at få oplevelserne ved vandet og fange en fisk er også en central opgave.

Fordi naturen er så sårbar, som vi efterhånden har gjort den, er der stærke stemmer, som taler for, at vores vigtigste naturområder helt skal friholdes fra bl.a. lystfiskeri. Den debat er kommet op i forbindelse med EU's krav om 20 procent beskyttet natur og 10 procent strengt beskyttet natur. Her anfører Danmarks Naturfredningsforening og andre stærke kræfter, at mennesket skal holde sig fra at høste og forstyrre i den strengt beskyttede natur.

Det er endnu for tidligt at sige, hvor meget strengt beskyttet natur, vi får, og hvor den kommer til at ligge. Men et gæt kunne være ådale, søer, fjorde og visse kyster. Og

på havet vil det forhåbentlig være de mest interessante fiskepladser, fordi de er vigtigst at bevare. Men tænk engang, hvis vi ikke må komme med en fiskestang de steder!

Bestyrelsens holdning er, at nænsom benyttelse er en forudsætning for beskyttelse. Kun en befolkning, som har et forhold til naturen og anledning til at komme derude, har den forståelse, som er nødvendig for at passe på naturen. Her er det gode eksempel den rødlistede laks, som alene er gået markant frem siden 2000, fordi lystfiskere har en interesse i at kunne høste bæredygtigt af bestanden. Vores indsats omkring strengt beskyttet natur har derfor gået på, at vi ikke må lukke for befolkningens mulighed for at være og høste i naturen. Vi skal kun regulere adgangen, når vi på konkrete steder eller årstider forstyrrer for meget – f.eks. gennem fredningszoner og -perioder.

Opkøb af fiskevand

Vi oplever, at roen i naturen bliver stadig mere efterspurgt. Presset for at have fiskepladser for sig selv eller for en lukket gruppe stiger. Nogle steder er årsagen, at man ikke ønsker at stå tæt op ad andre under fiskeriet. Andre gange handler det om at reservere det gode fiskeri til sig selv. Ofte er det begge dele. Vi ser det ved nogle år, hvor foreningerne bliver købt ud, men også på kysten og ved søerne er den almindelige adgang til fiskeriet nogle steder presset.

Hidtil har vi håndteret det ved at gå ind i de konkrete sager og arbejdet for dialog mellem parterne. Det har løst en del sager. Vi er i de ferske vande oppe mod den private ejendomsret og lodsejernes ret til at bestemme, hvem de vil give fiskeriet til. Ejendomsretten ønsker vi ikke at udfordre, men vi mener, at offentlige midler til naturgenopretning bør følges med et krav om, at offentligheden også får adgang til resultatet af naturgenopretningen.

Vandmiljøet

Tilstanden i vores vande har i fortvivlende lang tid sat dagsordenen for, hvad Danmarks Sportsfiskerforbund skal arbejde med politisk. Mange af de konkrete sager og emner er omtalt senere i beretningen. Det er emner som håndtering af havneslam fra udvidelsen af Aarhus Havn, RGS Nordics udledning af fortyndet norsk oliespildevand, gylleudslip, ødelæggelsen af havet og så videre.

Mens denne beretning bliver skrevet, venter vi stadig på genbesøget af Vandområdeplanerne for 2021-2027. Vi venter også på, at resultatet af den grønne trepart skal udmøntes i forslag til konkrete handlinger og på, hvordan de to ting bliver koordineret. Vi kommer til at følge nøje med i processerne og blande os, når det kommer til beslutninger om, hvordan danmarkskortet skal se ud i fremtiden. Vi må ikke ende med visionsløse kompromiser omkring de store spærringer ved Tange, Holstebro og på Ørbæk Å, og vi skal sikre, at de store arealomlægninger bliver tænkt ind i en samlet vision for det danske landskab.

Med Landbrugsaftalen fra 2021 blev der mulighed for at nedsætte fire kystvandråd på forsøgsbasis for udvalgte kystvande. Kystvandrådene har til opgave at sikre lokal viden og forankring i arbejdet for at opnå målopfyldelse de pågældende steder. Resultatet af deres arbejde indgår bl.a. i genbesøget af Vandområdeplanerne 2021-2027. Der er indtil videre nedsat fire kystvandråd, som alle har deltagelse af lystfiskere. Kystvandrådene giver i bestyrelsens øjne overordentligt god mening, og vi vil arbejde for at bevare dem og forhåbentligt udvide deres antal for at fastholde fokus på kysternes og havets ringe tilstand.

Udvikling af fiskeplejen

Fisketegnet og dermed fiskeplejen, som er finansieret af pengene fra fisketegnet, er fyldt 30 år, og det synes vi, var en god lejlighed til at se på, om der er behov for at justere, hvordan pengene bliver prioriteret.

På landsdelsmøderne i 2023 tog vi debatten om, hvilken fiskepleje, vi ønsker. Meget kort fortalt var budskabet fra medlemmerne, at vi skal passe på det gode samarbejde, der i dag er med DTU Aqua. Men også, at vi gerne ser fisketegnsskøbernes forskellige fiskeri afspejlet bredere i projekter og udsætninger, at flere ressourcer skal understøtte det frivillige vandplejearbejde, og at projekter rettet mod genopretning af kyster og søer gerne må fylde mere. Og så var der et højlydt ønske om, at de 10 mio. kroner, som hvert år går til at støtte offentlig vandløbsrestaurering, føres tilbage til fiskeplejen, hvor de hører hjemme.

De ting har vi taget med ind i §7-udvalget, som rådgiver fiskeriministeren om brug af de knapt 40 mio. kroner, der hvert år kommer ind gennem salg af fisketegn og fritidsfiskertegn. Her har vi fået vedtaget et sæt principper, som afspejler ønskerne hos vores medlemmer. Det betyder, at vi for fremtiden har grundlaget for at føre medlemmernes ønsker ud i livet gennem justerede prioriteringer af pengene. De 10 mio. kroner, som tages af fisketegnsmidlerne og bruges til at finansiere offentlige resatureringsprojekter, har vi ikke fået løst endnu, men det er en vigtig opgave for os, så vi holder fast.

Værdien af lystfiskeri

Vi har i bestyrelsen et stort ønske om at kende økonomien i lystfiskeriet bedre. Kender vi økonomien og dermed beskæftigelsen Forbundet med lystfiskeri, har vi et stærkt argument for at fremme sund vandnatur og godt lystfiskeri.

Gennem fiskeplejen satte vi et projekt til afdækning af økonomien ved lystfiskeri på søerne i gang. Her skulle vi særligt bruge tallene som argument for at indstille erhvervsfiskeri på søerne. Vores tese er, at fisk fanget på stang bidrager med betydeligt større samfundsværdi end de samme fisk fanget i garn. Til at deltage i undersøgelsen inviterede vi i et samarbejde med alle foreninger på Sjælland deres

medlemmer til at svare på spørgsmål om deres forbrug og vaner vedr. søfiskeri. Desværre fik vi langt fra tilstrækkeligt med deltagere til at få et brugbart resultat, så undersøgelsen blev indstillet.

Sammen med brancheforeningen Dansk Lystfiskeri og Lystfisker Danmark i Assens har vi i stedet fået Niras til at lave en mere generel rapport om værdien af lystfiskeri. Resultaterne herfra skal vi bruge i vores arbejde for at få Christiansborg til at forstå, at lystfiskeri vedrører mange mennesker, og at der er lokaløkonomi og arbejdspladser knyttet til vores interesse.

Skarv og bæver

I vores ødelagte natur bliver ondt tit værre, hvis vi helt freder enkelte arter, som påvirker andre truede arter, sådan som tilfældet er for skarv og bæver. Samtidig er det en svær dagsorden at forklare i omverdenen, som ofte ryster på hovedet over, at vi dog ikke kan lade naturen passe sig selv. Det er derfor vigtigt altid at formidle, at vi ikke er imod visse dyr, men for vores fiskeliv, som tit bliver glemt. Snæbel, laks, stalling og næsten alle kystens bundlevende fisk er væk, og det er vores opgave i Forbundet at løfte det problem.

For skarven har vi udgivet vores eget forslag til en skarvforvaltningsplan, som bygger på internationalt samarbejde om regulering og en tilpasset regulering efter lokale behov. Desuden skal reguleringsopgaven tilbage til staten. Det

skal ikke være op til private lystfiskere og jægere at udføre statens pligt til at beskytte vores truede fiskearter.

Bæverne rykker vi også op på regeringens to-do-liste. På DSF's foranledning har DTU Aqua skrevet et notat om konsekvenserne af bæverdæmninger for de vandrende fisk. Med det notat i hånden har vi fået genåbnet Miljøministeriets bævergruppe og har fået igangsat en faglig vurdering af, hvordan bæveren skal forvaltes i vandløb med habitatarter som f.eks. laks. Lige nu venter vi på den vurdering.

Den kommende tid

Vi vil i den kommende kongresperiode koncentrere os om tre ting, som i bestyrelsens øjne er indbegrebet af, hvad Danmarks Sportsfiskerforbund er. Det handler om at gøre en politisk forskel, om at værne om fællesskaberne i lystfiskeriet, og så om at være på de dagsordener, som er vigtige for lystfiskere.

Tydelige aftryk for natur og lystfiskeri

Bestyrelsen vil også i den kommende kongresperiode forfølge sin plan om høj synlighed i medierne gennem styret kommunikation i kampagneform og ved at være hurtig på aktuelle dagsordener. Det er vi lykkedes med i ganske høj grad, og Forbundet er i dag en af de mest synlige grønne organisationer. Synlighed om vores dagsordener er en vigtig forudsætning for at få politisk opmærksomhed om behovet for ændringer.

Samtidig fortsætter vi vores arbejde med at opbygge politisk netværk på Christiansborg og blandt medarbejdere og chefer i relevante ministerier. Vi holder møder og diskuterer vandmiljø og lystfiskeri med ordførere fra stort set alle partier på Christiansborg og i Slotsholmens ministerier. Vi oplever, at vi i stigende grad bliver inviteret med ind tidligt i processer, som leder til vigtig lovgivning på vores område.

Kommunikation og politisk arbejde vil også fremover være vores to vigtigste værktøjer til at få ændret tingene i vores retning.

Stærke fællesskaber

Danmarks Sportsfiskerforbund er stiftet som et forbund af foreninger, og i foreningerne finder vi de vigtigste fællesskaber omkring lystfiskeriet. Vi har en stor og vigtig opgave med at stå vagt om foreningerne og dermed om den vigtige opgave, de løser lokalt.

Samtidig skal vi erkende, at langt de fleste lystfiskere står uden for foreningerne, da deres fiskeri ikke er betinget af et medlemskab. Desuden er der fællesskaber på sociale medier og fællesskaber omkring konkrete projekter som f.eks. grusbannerne og sikkert også mange andre fællesskaber, der er samlet om omsorgen for vores vandnatur og

om lystfiskeriet. Dem skal vi også prøve at favne. Hvordan vi gør det, ved vi ikke endnu. Men det er en opgave for den kommende periode at se på, hvordan vi kan skabe rammerne til også at rumme andre fællesskaber og dertil frigive den energi og virkelyst, fællesskaberne ofte rummer.

Vi skal være relevante

Forbundet kan undertiden være forblindet af den elendige tilstand, vores vandmiljø og natur er i. De ting ligger mange lystfiskere på sinde, og vi bruger rigtig mange kræfter på det emne. Men måske har vi overset, at mange lystfiskere – også uden for Forbundet – også efterspørger fortællingen om det gode lystfiskeri, glæden ved godt grej og muligheden for at lære at blive en endnu bedre lystfisker selv.

Vi skal både kunne de grønne dagsordener og samtidig være det sted, hvor drømmen om det gode lystfiskeri får sin næring. Vi tror på, at vi kan få flere til at melde sig ind, hvis vi står på begge de ben og hele tiden har føling med, hvad der ligger lystfiskerne på sinde.

Vi skal være mange flere i Forbundet, både fordi det giver os større økonomiske muskler, og fordi det viser, at vi repræsenterer ønsker og holdninger fra en stor del af lystfiskerne og de, der interesserer sig for vores blå natur.

En tydelige interesseorganisation

Natur, miljø og klima fylder mere i debatten end nogensinde før. Iltsvind, bundtrawl og en række andre natur- og miljøspørgsmål har efterhånden fanget befolkningens interesse. Mange aktører har bidraget til dette, heriblandt Danmarks Sportsfiskerforbund, der i løbet af den seneste kongresperiode netop har presset hårdt på – både politisk og i medierne – for, at de danske politikere tager ansvar og handler på de alvorlige udfordringer. Den aktuelle regeringskonstellation med et flertal hen over midten bestående af Socialdemokratiet, Venstre og Moderaterne har samtidig skabt en helt ny politisk virkelighed, som har krævet en ny tilgang til Forbundets arbejde med politisk interessevaretagelse. Oppositionens indflydelse har været yderst begrænset, og det har betydet, at DSF især har forsøgt at præge den politiske dagsorden med konkrete politiske forslag stilet til Regeringen, men i høj grad også gennem en aktiv og offensiv presseindsats.

Det har til tider været svært at balancere kommunikationen mellem dommedagsprofetier og lystfiskerglæde, men det har været centralt for Forbundet at holde fast i og prioritere at kommunikere, at der trods alt stadig er muligheder for at få gode fiskeoplevelser ude ved vandet, selvom vores vandmiljøer og fiskebestande mange steder er hårdt pressede.

Men for at sikre fremtidige generationer af lystfiskere er det helt nødvendigt fortsat at holde fast i, at der trods alt stadig er mulighed for mange gode oplevelser ved vores fiskevande, men også mulighed for som lystfisker at engagere sig i kampen for et bedre lystfiskeri.

Presse

Det har været et klart ønske fra Forbundsbestyrelsen, at Danmarks Sportsfiskerforbund blev mere tydelige i den

offentlige debat – særligt i de traditionelle medier, trykte, online, radio og web. Det har derfor været et centralt fokuspunkt i den forgangne kongresperiode. Kombineret med tydelige og velplanlagte kampagner er det lykkedes at sætte os på flere dagsordener, der relaterer direkte til Forbundets kernesager.

Danmarks Sportsfiskerforbund har bl.a. været afgørende – særligt i den indledende fase, men også senere – i at sætte vores havmiljø helt øverst på dagsordenen. Som eksempel bragte Berlingske i sommeren 2023 fotoreportagen "Dødvande" med fotos fra de døde fjorde. Fotografen Asger Ladefoged vandt med serien prisen som Årets Reportage

Det vigtige rugbrødsarbejde

Samtidig med at vi udvikler nye aktiviteter, der skal styrke og udvikle Danmarks Sportsfiskerforbund og dansk lystfiskeri, så er den daglige drift meget væsentlig i Forbundets virke. I korte vendinger drejer det sig om følgende områder:

- Forbundet er en markant spiller inden for fiskeri-, natur- og miljøpolitik (klager, høringssvar og positionspapirer, diverse lobbyarbejde m.m.).
- Sportsfiskeren, Sportsfiskeren.dk, SoMe, nyhedsbrevet Sportsfiskeren Nyt, podcasten "Knæk & Bræk" og læringsplatformen "Før Du Fisker".
- Medlemsservice og kontingentopkrævning.
- Medlemshvervning og fastholdelse.

til Årets Pressefoto 2023. Til Journalisten udtaler han, at hele kampagneidéen udsprang af et interview med Forbundets biolog Kaare Manniche Ebert i P1 Genstart i 2022. Siden er det gået slag i slag med medieomtale af vores døde fjorde og kystvande – og Forbundet har hele tiden bidraget til debatten med beretninger og politiske forslag til forandring.

Derudover har DSF været offensive i pressen på dagsordener som skarv, spærringer, forurening med miljøfremmede stoffer, gylleforurening, klapning, råstofindvinding og kystsikring. Med udgangspunkt i vores Kysthjelper-projekt samt den store frivillige indsats med vandløbsrestaurering og som smoltvagter, har vi også aktivt kommunikeret lystfiskernes positive bidrag til naturgenopretning og naturbeskyttelse i medierne – både lokalt og landsdækkende.

Kommunikationstryk og -kampagner

Kampagner og såkaldte kommunikationstryk har været en central del af Forbundets kommunikation over de seneste år – og det har også været tilfældet i den seneste kongresperiode. Kampagnerne har ofte været kendetegnet ved deciderede kampagnesites og meget tydelige call to action for modtageren, hvorimod vores kommunikationstryk har haft en mindre tydelig identitet, men stadig haft det formål at fastholde fokus på en bestemt sag – både på vores egne kanaler og i andre medier – over en længere periode.

Forbundets Havet lider-kampagne, der både har kørt hen over sommeren i 2022 og 2023, har været den mest toneangivende, og har, som beskrevet tidligere, været medvirkende til at sætte det danske havmiljø øverst på den politiske dagsorden. Parallelt har DSF kørt kommunikationstryk på havplan, havbrug, bundtrawl, havneudvidelser og forurening med miljøfremmede stoffer, der alt sammen har peget ind i det overordnede budskab om, at "havet lider". En helt central sag har været RGS Nordics import og udledning af norsk oliespildevand, hvor det gennem et massivt pres lykkedes at få sat en stopper for to konkrete import- og udledningstilladelser. Siden har det vist sig, at RGS Nordic stadig har flere tilladelser til import og udledning – og DSF forfølger derfor stadig denne sag. Sagen har siden udviklet sig – og DSF har blandt andet spillet en aktiv rolle i arbejdet med at udstille den mangelfulde og ulovlige danske fortolkning af blandingszoner og udledning af miljøfremmede stoffer.

Et andet højdepunkt fra den seneste kongresperiode var begravelsen af Vejle Fjord, der med en mere aktivistisk tone i samarbejde med Greenpeace, igen fik løftet budskabet om vores elendige havmiljø ud til den brede danske befolkning og langt ind på Christiansborgs gange.

Forbundet har i øvrigt lagt tydelige kommunikationstryk på bl.a. skarv-problematikken, Tangeværket og spærringer i vores vandløb, bæver, privatisering af fiskevand, brakvandsgedderne på Sydsjælland m.fl.

Seneste store kampagne er "De glemte søer", der har kørt over sommeren 2024, og som ligesom "Havet lider"-kampagnen har aktiveret Forbundets medlemmer ved at bede om fotodokumentation og øjenvidneberetninger fra de danske søer, der ligesom havet lider hårdt under næringsstofbelastning.

Betalt annoncering på sociale medier

Danmarks Sportsfiskerforbund har i løbet af den seneste kongresperiode intensiveret arbejdet med målrettet og strategisk annoncering, særligt via de sociale medier Facebook og Instagram.

Annoncering har til formål at målrette budskaber, kampagner, o.lign. til helt specifikke lystfiskergrupper efter interesser og demografi. Vores annoncering bruges hovedsageligt til at dele medlemshvervende kampagner, politiske kampagner, kurser, podcast m.m.

YouTube

Danmarks Sportsfiskerforbund har fortsat sit høje aktivitetsniveau på YouTube, som er en vigtig kanal i formidlingen af Forbundets projekter, glæden ved lystfiskeri samt markedsføring af kurser og aktiviteter for medlemmerne.

Over de seneste to år er der både udgivet nye afsnit af Danmarks mest sete YouTube-lystfiskerserie, FISKEguiden, en række videoer om projekt Kysthjælper, herunder faglig formidling om de forskellige typer marin naturgenopretning og om projektets formål og organisering, en række kampagnevideoer fra "Havet lider" og "Smoltvagt" samt reportager fra en række af Forbundets kurser, herunder Fiskeakademiet og Trout Camp mhp. markedsføring af kurserne.

Facebook

På Facebook benytter Danmarks Sportsfiskerforbund stadig sin hovedside til formidling af Forbundets politiske arbejde, natur- og miljøemner, kurser, inspiration til lystfiskeri m.m.

Facebook-opslagene varierer meget i rækkevidde, og generelt ser vi en stigning i engagementet. Dette er et udtryk for, at vores indhold er blevet mere relevant for målgruppen.

Udover Forbundets hovedside, er Danmarks Sportsfiskerforbund stifter og administrator af siden "Talerør til Danmarks Sportsfiskerforbund", der er et åbent forum, hvor danske lystfiskere kan dele information og komme med input til Forbundets arbejde. Gruppen er præget af få brugere, der deler hyppigt. Bestyrelsen og sekretariatet har derfor været i dialog om, hvordan gruppen skal administreres i fremtiden, eller om kommunikationen eventuelt skal flyttes et andet sted hen – fx formandens officielle Facebook-profil.

Afslutningsvis bruger DSF aktivt mange af de lystfiskergrupper (regionale, fisketyper, fiskearter), der findes på

Antal følgere i dag

Instagram:

På Instagram har vi arbejdet med en contentstrategi, hvor hyppigheden og diversiteten i opslagene er øget markant. I dag følges profilen @sportsfiskerforbundet af mere end **8900 følgere** og har en rækkevidde på knap 87.000. Det er en stigning på over 2000 følgere i kongresperioden.

Facebook:

Facebook-siden er i kongresperioden steget med 1.700 følgere og følges i dag fast af **17.300 profiler**. Rækkevidden er steget med markante 217 %, så den i dag er på 825.000.

YouTube:

På Youtube har vi i dag knap **15.100 følgere** og er steget med 1.500 abonnenter i kongresperioden.

SportsfiskerenNYT:

Nyhedsbrevet havde i slutningen af sidste kongresperiode knap 23.000 abonnenter. I dag er vi oppe på knapt **28.000 abonnenter**, og det tal øges stabilt.

Facebook, som kommunikationskanal til de danske lystfiskere. Dermed er det muligt også at nå ud til lystfiskere, der ikke aktivt følger eller er medlem af DSF.

Sportsfiskeren.dk

Sportsfiskeren.dk spiller fortsat en central rolle i Forbundets kommunikation. Her kommunikerer Forbundet flere gange ugentligt om Forbundets arbejde, projekter og tilbud. Sportsfiskeren.dk har i gennemsnit haft 50.000 sidevisninger pr. måned i den forgangne kongresperiode.

Det har været et fokuspunkt at styrke formidlingen af glæden ved lystfiskeri på sportsfiskeren.dk, så platformen ikke kun er præget af nedslående og politiske nyheder.

Nyhedsbrevet Sportsfiskeren Nyt

Vi har set en stor stigning i antallet af nyhedsbrevsmodtagere. Det skyldes blandt andet, at vi annoncerer for nyhedsbrevet på både Sportsfiskeren.dk og sociale medier. Det samlede antal nyhedsbrevsmodtagere er på knapt 28.000 i efteråret 2024. Vores nyhedsbrevsmodtagere er for øvrigt et særdeles engageret publikum. Den gennemsnitlige åbningsrate for medlemmer er på 63 % og for ikke-medlemmer ligger den på 42 %. Det er særdeles gode tal, der vidner om et dedikeret publikum.

Magasinet Sportsfiskeren

Danmarks Sportsfiskerforbunds medlemsmagasin Sportsfiskeren har fortsat et mål om at gøre læseren til en dygtigere og mere ansvarsfuld lystfisker inden for en bred vifte af fiskeformer – heraf sloganet "Lystfiskeri med holdning". Læsernes tilbagemeldinger er overvejende positive. I læ-

serundersøgelsen fra december 2021 svarede 89 % af respondenterne, at de læser alle årets udgivelser, og 94 % svarede, at de er tilfredse med layoutet i magasinet. Derudover viste undersøgelsen også, at der er kommet mange nye læsere til. For eksempel har 21 procent kun læst Sportsfiskeren i 0-4 år. Sportsfiskeren har ellers en meget trofast læserskare – hele 52 % af respondenterne i undersøgelsen har læst bladet i mere end 20 år.

Annoncesalg

Annoncesalget, der indebærer annoncer til magasinet Sportsfiskeren, www.sportsfiskeren.dk og nyhedsbrevet SportsfiskerenNyt, er nu en del af det samlede kommercielle arbejde i Danmarks Sportsfiskerforbund, som blandt andet også inkluderer produktpræsentationer samt medlems- og velkomstilbud.

Annoncesalget blev reduceret fra 2022 til 2023 med næsten 20 %. Flere nye annoncører, som var kommet til i 2022, oplevede ikke den forventede gevinst ved deres annoncering, ligesom et par annoncører ophørte deres forretning i løbet af året. Selv om branchen melder om krise og stor bekymring om grejsalget i 2024, forventes annoncesalget i 2024 at ende på samme niveau som i 2023. Sommeren 2024 forventes at være hård for det danske grejmarked, og branchen forventer besparelser. En nedgang i markedet må forventes at ramme annoncesalget i Danmarks Sportsfiskerforbund, men det er for tidligt at spå om omfanget, da årets annonceaftaler typisk indgås i perioden november til januar.

Trykte annoncer har ikke tidligere tiders markedsværdi og er i stor konkurrence med digitale platforme og sociale medier, men alligevel er det relevant og værdifuldt for store grej-

Nøgletal fra læserundersøgelse

98 % af Sportsfiskerens læsere er mænd

87 % er i alderen 30-79 år

52 % har læst bladet i mere end 20 år

89 % læser bladet hver gang

94 % er tilfredse med layoutet i Sportsfiskeren

55 % mener, at Sportsfiskeren burde komme oftere end i dag

butikker og -producenter at være synlige i Sportsfiskeren, som er Danmarks eneste fiskemagasin på print.

Podcasten "Knæk & Bræk"

I løbet af de seneste 10 år har danskernes podcast-lytning bevæget sig fra at være stort set ikke-eksisterende til at være en fast medievane for hver tredje dansker. Modsat mange andre medier har podcastmediet også fat i den yngre del af befolkningen. I storbyerne lytter 34 procent blandt de 25-39-årige ugentligt til podcast. (Kilde: Berlingske Media)

I foråret 2023 gik Danmarks Sportsfiskerforbunds egen podcast "Knæk & Bræk" i luften, hvis hovedformål er at skabe synlighed, ramme en yngre målgruppe samt skabe leads.

Samlet set er podcasten blevet hørt over 50.000 gange fordelt på 13 afsnit. Udover gode lyttertal har podcasten fået en masse positive reaktioner samt fået 4,8 ud af 5 stjerner fordelt på 61 anmeldelser på diverse podcast-tjenester.

+6-strategi: Vejen mod datadrevet markedsføring

På Kongressen i efteråret 2022 var der bred opbakning til bestyrelsens ønske om ny strategi for medlemsvækst i Forbundet og medlemsforeningerne. Det har siden udmøntet sig i en +6-strategi, som skal sikre en minimumsvækst på 6 % medlemmer fra år til år.

Strategien er en ekstra indsats og står ikke i vejen for den måde, vi ellers arbejder med kommunikation, markedsføring og medlemshvervning. I kongresperioden har vi generelt øget frekvensen og markedsføringen af de sædvanlige velkomstilbud, medlemshvervende konkurrencer og giveaways for at tiltrække og fastholde medlemmer.

Strategien er udviklet med særligt fokus på personlige medlemskaber og opdelt i fire:

- Lead-generering: Få flere af "de rigtige" følgere på de forskellige platforme
- Konvertering: Målrettede tilbud om medlemskab
- Fastholdelse: Forbedre kendskabet til medlemmerne
- Win-back (at vinde medlemmer/kunder tilbage)

Strategien er i en udviklingsproces, hvor vi arbejder frem mod at basere kommunikation, markedsføring og medlemshvervning på faktisk viden og data. Med andre ord fokuserer vi på at lære vores publikum endnu bedre at kende for at finde ud af, hvad der skal til for, at de bliver

*Scott Sector 9' #6
Værdi 9.299,-*

Bliv medlem og vind!

*Nautilus Reels CCFY2 #6-8
Custom colors med DSF-logo
Værdi 6.645,-*

Danmarks Sportsfiskerforbund

The advertisement features a close-up of a blue fishing reel with a silver fish logo in the center. The reel has 'NAUTILUS' and '68 CCFY2' printed on it. A fishing rod with 'Scott' written on it is positioned diagonally across the top left. The background is dark with some light streaks. The text is in a mix of bold, italicized fonts and handwritten-style fonts.

medlemmer – og hvad der skal til for, at de forbliver medlemmer.

Udgangspunktet for strategien har været den erfaring, vi gennem de forgangne år har gjort, nemlig at vi ikke får flere medlemmer ved at kommunikere og markedsføre bredt. Derfor fokuserer strategien på at bruge den data og viden, vi indsamler om vores publikum, for at få en mere succesfuld konvertering til medlemmer. Til det formål er nyhedsbrevet SportsfiskerenNYT et centralt værktøj.

SportsfiskerenNYT

SportsfiskerenNYT, der udsendes hver anden uge, har som skrevet tidligere knapt 28.000 abonnenter samt åbningsrate for ikke-medlemmer på 42 % og for medlemmer 60 %. Derudover udsendes der også kampagnenyhedsbreve og nyhedsbrevet SportsfiskerenAKTIVITETER med kurser og arrangementer. Nyhedsbrevet har en gennemsnitlig åbningsrate på mere end 60 % for medlemmer og 42 % for ikke-medlemmer.

Nyhedsbrevet SportsfiskerenNYT er det medie, hvor vi præcist kan styre og sikre vedvarende kommunikation til et dedikeret publikum, og samtidig er det det af vores medier, hvor vi får mest præcis data retur.

Spørgeskema til ikke-medlemmer

Af nyhedsbrevsabonnenterne er ca. 15.000 ikke-medlemmer, og de udgør et stort potentiale i forhold til at konvertere publikum til nye medlemmer. Foruden løbende at monitorere abonnenternes brug af nyhedsbrevene, foretog vi i begyndelsen af 2024 en spørgeundersøgelse til ikke-medlemmerne, hvor 2158 (14,3 %) svarede. Vi vurderer besvarelserne til at være repræsentative.

Et kort uddrag af resultatet er, at:

- Størstedelen af respondenterne er i alderen 50-75
- De sætter pris på naturoplevelser og roen ved fiskeri
- De modtager nyhedsbrevet for at følge med i Forbundets arbejde
- De angiver alder, helbred og økonomi som hovedårsagerne for ikke at være medlem
- 70 % af respondenterne svarer, at det er sandsynligt, at de melder sig ind i fremtiden

Spørgeundersøgelsen er et eksempel på, hvordan vi arbejder frem mod at blive mere konkrete, målrettede og vidensbaserede i medlemshvervningen.

Leadgenerering – de rigtige følgere

Når vi markedsfører og kommunikerer, er det nødvendigt at tiltrække nye publikummer. Leadgenerering er den del

af strategien, hvor vi tiltrækker nyt publikum på tværs af kommunikationskanalerne. Et lead forstås her som en bruger eller profil, der læser, reagerer, lytter eller klikker på et opslag.

Målet med at skabe leads er ikke blot at øge antallet af profiler, der følger vores kommunikation på de forskellige platforme, men samtidig at indsamle viden om følgerne og tilpasse kommunikationsindholdet, så vi bliver mere relevante for følgerne, og derigennem opbygge og styrke en relation til Danmarks Sportsfiskerforbund.

Vi oplever en stabil stigning i leads på tværs af alle vores platforme: Instagram, Youtube, Facebook, Podcast, Før du fisker, SportsfiskerenNYT og www.sportsfiskeren.dk.

Betalt annoncering

Vi har arbejdet med at præcisere vores betalte annoncering på Facebook og Instagram. Præciseringen har bestået af to dele:

Den første del er, at vi målretter annoncering mod profiler, der enten har interesse i lystfiskeri og kampen for en rigere natur med flere vilde fisk eller profiler, der i forvejen har kendskab til Danmarks Sportsfiskerforbund. I praksis har det betydet, at vi har kørt færre betalte annoncer, men at vores annoncer har haft flere interaktioner, deling og likes.

Den anden del af præciseringen er kunderejsen. Al betalt annoncering har i sidste ende det formål at få flere abonnenter på nyhedsbrevet SportsfiskerenNYT. Profiler, som reagerer på f.eks. annoncer eller artikler, der ikke leder direkte ind til nyhedsbrevet, bliver efterfølgende gjort til målgruppe for annoncer, der gør.

Nye leadgenererende platforme

I 2023 har vi lanceret to nye initiativer, der fungerer som leadgenererende platforme. Et yderst populært tiltag har været podcastserien Knæk & Bræk, hvor værterne Anders Worre og Christian Flinker dykker ned i et tema og taler med de vidende og engagerede mennesker inden for området. Podcastene er et særdeles attraktivt medie med over 50.000 afspilninger og masser af positiv feedback.

Før du fisker er en læringsplatform, hvor man kan tilegne sig den grundlæggende viden om regler og etik inden for lystfiskeri. Platformen er i sig selv informativ og værdifuld, men fungerer også som leadgenerering med godt 2.000 brugere.

Nemmere at blive medlem

Foruden arbejdet med at målrette medlemshvervningen har vi gennemført en række praktiske tiltag for at gøre det mere enkelt og gnidningsløst at blive medlem.

Vi har blandt andet indført rullende medlemskab for personlige medlemmer, hvor et medlemskab ikke længere følger

kalenderåret, men et år frem fra den dato, man melder sig ind. Dertil har vi etableret MobilePay Subscriptions, så man har en anden og mere moderne betalingsmulighed end kreditkort og PBS.

Fastholdelse

For at skabe bedre fastholdelse hos eksisterende medlemmer har vi iværksat et initiativ, hvor vi kommunikerer direkte fra vores medlemssystem til eksisterende medlemmer. Initiativet adskiller sig fra vores øvrige markedsføring og kommunikation ved, at alle medlemmerne modtager den.

Vi har også foretaget en omstrukturering af medlemsprofilen "Min Side", så det er nemmere at finde og fremvise sit medlemskort samt se brugeroplysninger og rabataftaler.

Win-back

For de medlemmer, der melder sig ud af en forening, eller som personligt medlem af Danmarks Sportsfiskerforbund, har vi opsat et mail-flow med en spørgeundersøgelse, hvor vi spørger ind til årsagen for udmeldelsen. Her undersøger vi, om man har meldt sig ud pga. manglende tid eller lyst, dårligt fiskeri, alder, økonomi eller af andre årsager. Vi skelner i spørgeundersøgelsen mellem personlige medlemmer og foreningsmedlemmer.

Melder man sig ud af en forening, men stadig har lyst til at støtte arbejdet, bliver man tilbudt muligheden for at beholde sit medlemskab af Danmarks Sportsfiskerforbund, så vejen tilbage til foreningen er kortere.

Resultater

Vi opnår til stadighed et mere solidt datagrundlag at arbejde ud fra, hvor vi kan se, hvad medlemmer og ikke-medlemmer interesserer sig for. Leadgenerering gennem bl.a. podcast og sociale medier har resulteret i betydelig øget opmærksomhed og engagement og bidrager løbende til, at målgruppen for markedsføring bliver mere kvalificeret.

Under implementeringen af strategien bevæger vi os fra at stole på mavefornemmelser til at orientere os mod datadrevet markedsføring, hvor vi kan dokumentere indsatsernes relevans og effektivitet.

Som tidligere nævnt har medlemstilvæksten blandt det samlede antal medlemmer været 2 procent, så målet med de 6 procent er ikke nået. Den største medlemstilvækst ligger hos de personlige medlemmer, hvor der er sket en stigning på 10,8 procent.

Vi får mere og bedre viden om årsagerne dertil og kan i højere grad give mere kvalificerede løsninger til at vende tendensen. Som nævnt tidligere har vi iværksat en undersøgelse, der løbende giver os informationer om medlemmers bevæggrunde for at melde sig ud.

Fiskekurser der sælger

Instruktørsammenslutningen, som er Danmarks Sportsfiskerforbunds frivillige fiskeinstruktører, kunne i år fejre 50-års jubilæum. S sammenslutningen består af lidt mere end 50 ildsjæle, der med deres kurser og aktiviteter for både personlige medlemmer og foreningsmedlemmer bringer praktisk fiskeviden og fiskeoplevelser ud til lystfiskerne.

Gennem de seneste fem år har der været en stigende interesse for kurserne. Der er sket en markant forøgelse i antallet af besøgende på tilmeldingssiderne, og pladserne er blevet booket hurtigere. Tendensen gælder både dagskurser, fiskerejser og ungdomskurser. I 2023 blev 93,3 % af alle udbudte pladser booket og hele 26 af de 29 udbudte kurser var fuldt tegnede allerede i foråret. Dertil havde yderligere 94 håbefulde lystfiskere skrevet sig på venteliste til de respektive kurser.

De tidligere gratiskurser kun for medlemmer blev taget ud af programmet fra 2022. Begrundelsen var, at betalings-

kurser virker mere forpligtende for de tilmeldte end gratis kurser. Men prissætningen har på ingen måde afskrækket publikum fra at tilmelde sig, og vi oplever et mindre frafald end tidligere. 2023/2024 bød i alt på 49 kurser/events med i alt 438 deltagere.

Fiskeakademiet

Ledelsen af det tidligere Juniorlederkursus, der i dag kaldes Fiskeakademiet, har fået ny tilføjelse af Marie Brandt fra Fiskeklub København. Det har givet flere ressourcer i forhold til videreudviklingen af konceptet og brandet, hvor der i 2024 for alvor er blevet gjort en indsats på sociale medier.

Fuld skrue på instruktion

Fra 2024 har sekretariatet i Danmarks Sportsfiskerforbund fået en stadig større rolle i forhold til kurser og aktiviteter. Foruden det administrative hjælper sekretariatet med at få kurserne udviklet og planlagt, så instruktørerne i højere grad kan fokusere på indhold og afvikling.

Forbundet lægger desuden flere ressourcer i markedsføring af kurser end tidligere. Kurserne bliver blandt andet markedsført via betalt annoncering på sociale medier og i en særlig udgave af nyhedsbrevet SportsfiskerenNyt. Desuden arbejder sekretariatet på at synliggøre kurserne over for nye målgrupper gennem flere Facebookgrupper, Instagramprofiler og YouTube-videoer.

Tid til tur: Nyt projekt målrettet børnefamilier

Tid til tur er et nyt formidlingsprojekt målrettet alle børnefamilier, der savner en nemmere vej ud i naturen. Bag projektet står Danmarks Naturfredningsforening, Danmarks Sportsfiskerforbund og Danmarks Jægerforbund med projektledelse hos Danmarks Naturfredningsforening.

Over de næste tre år vil projektet uddanne 600+ frivillige naturguider med speciale i formidling til børnefamilier. På Tidtiltur.dk vil familier over hele landet kunne finde og tilmelde sig en tur i naturen med frivillige guider. Målet er at klæde forældrene på til at tage deres børn med på opdagelse i naturen.

Alle foreninger og frivillige i Danmarks Sportsfiskerforbund vil få tilbud om at deltage i uddannelsen som naturguide, og håbet er, at dette kan være med til at styrke foreningernes juniorarbejde.

Projektet er finansieret af Aage V. Jensen Naturfond, dog med 15 % egenfinansiering i de tre organisationer.

tid til tur

Fiskesektionerne

Fluefiskerne, medefiskerne og surfcasterne er alle fiskesektioner med tilknytning til Danmarks Sportsfiskerforbund. Hver sektion har sin egen bestyrelse, der arrangerer events og konkurrencer.

Fluefiskerne

DM i Fluekast består af en enhånds og tohånds konkurrence, og der kåres en danmarksmester i begge konkurrencer. DM i fluekast blev ikke afholdt i 2023, men blev det derimod i 2024. Det løb af stablen den 11. maj ved Laksens Hus.

Medefiskerne

Det årlige DM i Medefiskeri blev afholdt i Jels Midtsø 26.-27. august 2023. DM i 2024 blev afholdt i Næstved Kanal i anden weekend i september. Landsholdet i medefiskeri repræsenterede Danmark til EM i flådfiskeri i Holland tilbage i juni 2024. Mededvalget har i kongresperioden også udarbejdet et nyt og mere moderne regelsæt samt lavet retningslinjer for bæredygtigt medefiskeri.

Surfcasterne

I 2023 har surfcasting-sektionen gennemført et kaste-grand prix samt et DM i Surfcasting i Nordjylland. I 2024 blev der igen afholdt grand prix i august, og der er også planlagt et DM i Nordsjælland i den sidste weekend i september måned. Den traditionsrige landskamp i surfcasting mod tyskerne blev aflyst i 2023. I 2024 er landskampen udskudt til engang i efteråret.

Indsatser for et bedre lystfiskeri

Formålet med Danmarks Sportsfiskerforbunds politiske arbejde er at skabe de optimale betingelser for et godt lystfiskeri. Vi arbejder derfor for en rigere natur og et bedre vandmiljø, og vi gør en indsats for, at mulighederne for at dyrke lystfiskeri ikke begrænses af unødvendige forbud eller dårlig adgang til fiskevandet. Indsatsen sker i samarbejde med en række personer og organisationer. Tak for et frugtbart samarbejde til især vores foreninger og frivillige og de mange andre NGO'er, der bekymrer sig om miljøet.

Tak til DTU Aqua og de øvrige forskningsinstitutioner, og tak til embedsværket i ministerier, styrelser og kommuner. Det er i samarbejdet med jer, at vi kan opnå et bedre lystfiskeri.

Se alle
Forbundets klager
og høringssvar på
[sportsfiskeren.dk/
klager](https://sportsfiskeren.dk/klager)

Kyst og hav

Danmarks Sportsfiskerforbund har fastholdt et stort fokus på havmiljøet. Det skal ses i lyset af, at havmiljøet i disse år har nået et historisk lavpunkt. Vi arbejder politisk benhårdt for, at udledningerne af kvælstof skal reduceres med cirka 1/3, som er forudsætningen for en varig forbedring. Men vi har også afgivet hørings svar i forhold til en mere bæredygtig forvaltning af fiskeri og udnyttelse af havets ressourcer, ligesom vi har været repræsenteret i samtlige fire kystvandråd. I Kysthjælper har vi alene i 2023 aktiveret i hundredvis af frivillige, som har udplantet ålegræs, og i 2024 har vi været med til at etablere nye stenrev. Vi har i høj grad været med til at sætte havet på den politiske dagsorden – ikke mindst takket være alle de frivillige, som har leveret facts om havmiljøet i kampagnen Havet Lider og den meget omtalte begravelse af Vejle Fjord i foråret 2024.

Havplan

I hørings svaret til det reviderede forslag til havplanen i 2023 anfører DSF, at der er sket en forbedring med flere beskyttede områder og en reduktion i områder til havbrug og muslingeproduktion. Dog kritiseres planen for ikke tilstrækkeligt at reducere belastende aktiviteter som fiskeri, råstofindvinding og klappning, hvilket er med til at fastholde dårlig havmiljøtilstand. Økosystembaseret

tilgang er desuden ikke effektivt implementeret, og rekreative værdier er underprioriteret, selvom disse er vigtige for turismesektoren. Planen øger områder til vedvarende energi og CO2-lagring med knap 17 % af det danske havareal, og det sender et tydeligt signal om prioritering af økonomiske interesser over miljøet.

DSF anfører i hørings svaret, at havbrugsopdræt ikke er foreneligt med bæredygtighedsmålene, da fiskeproduktionen udleder næringsstoffer på kritiske tidspunkter og foreslår at fjerne dedikerede områder til havbrug. Der opfordres også til større hensyn til miljø og rekreative interesser i placeringen af anlæg til skaldyrsopdræt. Endelig kritiseres manglen på biologiske og miljømæssige overvejelser i udvidelsen af råstofzoner og manglende regulering af fiskeriet med bundskrabende redskaber, som DSF mener er skadeligt for havmiljøet.

Projekt Kysthjælper – vi giver havet en hånd

Projektet Kysthjælper har nu været i gang i 3 år, og der er sket rigtigt meget. Vi har fået gennemført marine restaureringsprojekter i alle vores fire projektområder (Assens, Horsens Fjord, Aarhusbugten og Limfjorden), og har også lavet de første vejledninger til udplantningen af ålegræs, så projektet kan leve og brede sig til flere områder.

I Limfjorden omkring Aalborg har vi fået lagt 600 ton sten ud fordelt på fire mindre stenrev. Projektet i Aarhus har budt på undersøgelser af det udplantede ålegræs, hvor vi har fundet, at det er til stor gavn for det lokale dyreliv og i særdeleshed de små torsk i området. Vi har også opsat vores tre første muslinge anlæg i Aarhus, og planen er at udlægge de første muslinger i efteråret 2024.

Horsens Fjord har fået en masse nyt ålegræs over de sidste par år, der er blevet plantet ud i både 2020 og 2024. Samtidigt er der også planer om flere stenrev i fjorden så det arbejdes der også på. Ved Assens har vi haft den store glæde at starte et nyt ålegræsprojekt, som lokalsamfundet har taget rigtig godt imod. Der er blevet

plantet ud i både 2023 og 2024, og er med til at forbedre det lokale havmiljø.

Vi har i de forgangne år arbejdet målrettet med at sætte fokus på havmijøet og de løsninger, man som frivillig selv kan bidrage med. Vi har derfor arbejdet målrettet med medierne og pressen, men vi har også oplevet stor opbakning til en række offentlige foredrag i de fire projektområder, hvor vi har sat fokus på det havets tilstand og de frivilliges handlemuligheder. Med fokus på de indsatser, vi arbejder med i Kysthjælper.

Vi har desuden arbejdet med at sikre en mere smidig lovgivning og sagsbehandling i forbindelse med den

Kysthjælper i tal

- Udplantet mellem 40.000 og 50.000 skud ålegræs.
- Lavet 5 udplantninger af ålegræs i 2023 og 2024.
- Mere end 1.000 frivillige har deltaget i projektet i dets løbetid.
- Udlagt 600 t sten i Limfjorden ved Aalborg.
- Udlagt 480 ton sten i Horsens Fjord.
- Afholdt 7 større offentlige foredrag og flere små.

marine naturrestaurering. Vi har derfor sammen med en række interessenter foreslået en revision af den gældende bekendtgørelse, sådan at det bliver lettere at få tilladelse til mindre udplantninger af ålegræs. Forslaget er sendt til miljøministeren, og vi var i 2024 til foretræde i Miljø- og Fødevarerudvalget, hvor vi argumenterede for behovet for forandring.

Kampagnen Havet Lider

Efter en yderst vellykket "Havet Lider"-kampagne i sommeren 2022, gentog Forbundet kampagnen i 2023. Det skulle vise sig at være klogt, da Danmark hen over sommeren og efteråret 2023 blev ramt af et historisk stort iltsvind. Lystfiskere over hele landet hjalp igen med at dokumentere algeopblomstring, fedtemøg og iltsvind, og mange af Forbundets ildsjæle stod frem med deres beretninger i de danske medier efter en aktiv presseindsats fra Danmarks Sportsfiskerforbund i forbindelse med kampagnen.

Flere store danske medier, herunder Berlingske og Politiken, kørte deciderede havmiljø-føljetoner – og havet og havmiljøet blev folkeeje. Mere eller mindre på foranledning af Forbundets og medlemmernes vedholdende bidrag til debatten i både 2022 og 2023 i regi af kampagnen.

Et af Havet Lider-kampagnens output var et brev og en kampagne-video, som i sensommeren 2023 blev sendt til Miljøministeren og miljøordførerne på Christiansborg.

I november 2023 supplerede Danmarks Sportsfiskerforbund derudover kampagnen med en akutplan med 10 konkrete bud på, hvordan der kan rettes op på havets elendige tilstand. Planen blev igen delt med Miljøministeren og ordførerne på området.

I 2024 har Danmarks Sportsfiskerforbund videreført budskaberne fra kampagnen i presse og medier med henblik på at lægge et massivt pres på danske politikere, den grønne trepart og det kommende genbesøg af landbrugspakken.

Marine naturnationalparker lader vente på sig

Det blev i 2022 vedtaget at etablere to marine naturnationalparker – én i Lillebælt og én i Øresund. Til formålet blev der afsat 10 mio. kr. årligt fra 2022-2025. Men siden er arbejdet gået i stå. Der mangler fortsat en afgrænsning af naturnationalparkerne samt retningslinjer for beskyttelsen og aktivitetsmulighederne i de to parker. Danmarks Sportsfiskerforbund bakker stadig fuldt ud op om etableringen af de to marine naturnationalparker, men er samtidig stærkt kritiske overfor forsinkelserne og presser hårdt på for en afklaring hurtigst muligt.

Trawl

DSF blev ikke inviteret med ved bordet i Fiskerikommissionen, der i 2023 skulle levere sit bud på, hvordan fremtidens erhvervsfiskeri skal se ud. Men DSF leverede i stedet et skriftligt input til, hvordan vi ser på fiskeriet med bundskrabende redskaber. DSF fremhæver, at trawlfis-

skeri har alvorlige negative konsekvenser for havmiljøet. Bundtrawl ødelægger komplekse bundstrukturer, reducerer diversiteten af bundlevende dyr og resuspenderer sediment og næringsstoffer. Det hæmmer væksten af ålegræs og makroalger og øger risikoen for iltvind. DSF anbefaler at udfase alle bundberørende redskaber i indre farvande, undtagen snurrevod, for at fremme genopretningen af ålegræs og forbedre havmiljøet. Forbundet appellerer desuden til, at en økosystembaseret tilgang implementeres for at sikre en mere bæredygtig udnyttelse af havets ressourcer.

Stop for havneudvidelse i Aarhus

Danmarks Sportsfiskerforbund har været dybt involveret i sagen om den planlagte havneudvidelse af Aarhus Havn. Havneudvidelsen vil have en markant negativ indvirkning på Aarhusbugten, der i forvejen er i en dårlig tilstand, hvor mange fiskearter er gået kraftigt tilbage.

DSF og flere af vores lokale frivillige har været medarrangør på en større konference, der skulle kaste lys over de negative miljøkonsekvenser ved en havneudvidelse. Derudover har vores frivillige deltaget i borgermøder og i lokalmedierne, hvor de har kæmpet for et stop for den planlagte udvidelse.

Sideløbende har DSF sammen med vores lokale forening klaget over Aarhus Kommunes forhastede sagsbehandling og utilstrækkelige miljøvurdering ifm. udvidelsen af Aarhus Havn. I maj 2024 fik Forbundet medhold i sine klager fra både Planklagenævnet og Miljø- og Fødevarerklagenævnet, og udvidelsen er derfor sendt tilbage til fornyet behand-

ling i kommunen, som nu skal foretage en mere grundig miljøvurdering af projektet.

Derudover har DSF også bakket op om et hørings svar fra Foreningen for skånsomt kystfiskeri, der afviser planerne om at smide 400.000 m³ slam i havet i forbindelse med en planlagt udvidelse af havnen i Aarhus.

Partierne bag den politiske aftale om udvidelse af Aarhus Havn har d. 19. juni 2024 besluttet at sætte planerne på pause i en årrække.

RGS Nordic

RGS Nordic, der håndterer miljøfarligt spildevand, har længe været i fokus på grund af forurening af Agersø Sund og Storebælt.

I 2020 fik sagen national opmærksomhed med en rapport fra Aarhus Universitet, der afslørede, at RGS Nordic i årevis havde udledt forurenende stoffer og næringsstoffer over de tilladte grænser.

I efteråret 2022 sendte Slagelse Kommune et udkast til ny miljøgodkendelse i høring. Danmarks Sportsfiskerforbund og Danmarks Naturfredningsforening afgav et fælles høringssvar.

Klima- og Miljøudvalget i Slagelse Kommune traf i januar 2023 beslutningen om at udskyde behandlingen af RGS Nordics miljøgodkendelse. Udskydelsen skete på baggrund af pres fra Danmarks Sportsfiskerforbund og en række grønne organisationer, samt afsløringer foretaget af 21 Søndag.

I marts 2024 udsendte Miljøministeriet nye vejledninger, som tillod forhøjede koncentrationer af forurenende stoffer i havet. Miljøminister Magnus Heunicke kaldte det en "opstramning", men dokumenter viste, at virksomheder nu kunne forurene mere.

I midten af 2024 påpegede juridiske eksperter, at Miljøministeriet forsøgte at skjule ulovlige udledninger. Sagen er endnu ikke afsluttet.

Havbrug og placeringstilladelser

I Danmark opdrættes primært regnbueørreder i 19 havbrug, der samlet producerer omkring 10.000 tons fisk årligt. Produktionsperioden strækker sig fra april til oktober/november, hvor sættefisk fra ferskvandsdambrug vokser til 2-4 kg i havbrugene.

Havbrugenes drift påvirker miljøet ved udledning af kvælstof, fosfor, organisk stof, antibegroningsmidler (kobber) og medicinrester, hvilket kan føre til algeopblomstringer og skade på bundens plante- og dyreliv. Havbrug skal miljøgodkendes og vurderes for miljøkonsekvenser inden etablering eller ændring.

DSF klager over fem fornyede tilladelser

Miljøstyrelsen gav i juni 2023 nye placeringstilladelser til fem havbrug i Smålandsfarvandet mellem Sjælland og Lolland. Disse tilladelser har Danmarks Sportsfiskerforbund nu klaget over med fem enslydende klager til Miljø- og Fødevarerklagenævnet. Det sker især, fordi tilladelserne er givet

ud fra en forventning om en fremtidig lavere kvælstofbelastning i havet, og fordi havområderne i dag ikke lever op til EU's vandrammedirektiv. Havbrugsdrift i området vil derfor gøre det særdeles svært at nå de bindende mål i direktivet i 2027. Afgørelsen forventes at komme i slutningen af 2024.

Havbrugene i og ved Horsens Fjord

Siden 2004 har de fem havbrug Borre I, Borre II, As Vig, Hundshage og Hjarnø opereret uden en gyldig placeringstilladelse. Dette er blevet bekræftet af både Miljøstyrelsen og Miljø- og Fødevarerklagenævnet.

Vigtige punkter:

- Placeringstilladelser ugyldige: Miljøstyrelsen og Miljø- og Fødevarerklagenævnet har fastslået, at havbrugenes placeringstilladelser er ugyldige og forældede.
- Ingen fornyelse ved Horsens Fjord: De fem havbrug ved Horsens Fjord kan ikke få fornyet deres placeringstilladelser, da de påvirker det nærliggende Natura 2000-habitatområde negativt.
- Ansøgning om samling i As Vig: Havbrugsvirksomhederne har ansøgt om at samle alle fem havbrug i As Vig, hvilket Miljøstyrelsen nu vurderer.
- Modstand mod samling i As Vig: DSF advarer mod flytningen til As Vig på grund af det dårlige havmiljø i området og risikoen for flere alger og øget iltvind, hvilket strider mod Vandrammedirektivets mål.
- Fremtidige skridt: Danmarks Sportsfiskerforbund følger sagen tæt og agter at påklage den, hvis placeringstilladelse tildeles i As Vig.

Laksefarme på land breder sig

Der sker også positive ting på området. To danske virksomheder i Nordjylland producerer nu langt mere bæredygtige og miljøvenlige laks i anlæg på land. Det drejer sig om Danish Salmon i Hirtshals og Skagen Salmon i Skagen.

Produktionen foregår på land og produktionsvandet renses, og der er et markant mindre forbrug af medicin og hjælpestoffer, er bare nogle af de fordele ved produktion i landbaserede anlæg. Danmarks Sportsfiskerforbund bakker op om den udvikling.

Sandfodring på Nordkysten

Vi har igennem flere år forholdt os kritisk til, at en række nordsjællandske kommuner ønsker at optrappe sandfodringen ved Nordkysten for at beskytte kysten mod erosion. Forbundet mener, at det er en kortsigtet løsning, der vil medføre en forringelse af biodiversiteten og levesteder, hvis sandfodringen gennemføres. Vi mener desuden, at andre værktøjer end sandfodring – som fx etablering af stenrev – skal indgå i arbejdet med at beskytte kysterne. I 2023 afgjorde Miljøministeriet, at sandfodringen på Nordkysten kun kunne gennemføres, hvis der som kompensation for tabte stenrev blev etableret nye stenrev på Nordkysten. Det betød, at prisen på

projektet steg med 75 mio. kr. Det fik kommunerne til at sætte projektet på standby, men i foråret 2024 blev sagen atter taget op i kommunerne. Byrådene i de tre kommuner tager derfor senere i 2024-25 stilling til, om projektet skal gennemføres fra 2027.

Kystvandrådene

Kystvandrådene, der bestod af et partnerskab med op til 20 medlemmer fra interesseorganisationer og -foreninger, skulle bidrage med lokal viden samt forankring og har til opgave sammen med anerkendte eksperter at klarlægge kystvandets væsentligste udfordringer for at opnå målopfyldelse, samt udarbejde kvalificerede forslag til et indsatsprogram, der sikrer målopfyldelse i kystvandet jf. EU's vandrammedirektiv. Der blev nedsat 4 kystvandråd og DSF var repræsenteret i alle.

Brakvandsrovfiskene

Verdens mest saltstærke og unikke bestande af gedder og aborrer svømmer rundt i farvandet omkring Sydsjælland, Møn, Falster og Lolland. Det er fisk som egentlig er ferskvandsfisk, men som gennem de seneste 10.000 år har tilpasset sig livet i brakvand.

Danmarks Sportsfiskerforbund er en del af det nye projekt "Rovfiskene tilbage til brakvandet", der også er navnet den

faglige anbefaling, som er udarbejdet på tværs af 6 sydsjællandske kommuner, forskere, frivillige og organisationer, herunder Danmarks Sportsfiskerforbund.

Siden har miljøminister Magnus Heunicke og fødevareremister Jacob Jensen sagt ja til et samspil mellem staten og kommunerne om at få mange flere rovfisk i det sydsjællandske brakvand. Også WWF Verdensnaturfonden er gået ind i projektet og har støttet det kommende arbejde med at indfange, opdrætte og udsætte gedder i de sydsjællandske brakvandsområder. Parallelt arbejder kommunerne og Fishing Zealand med genopretning af egnede gydeområder, ligesom der er fokus på en mere bæredygtig fiskeriforvaltning i de to arters kerneområder.

Begravelse af Vejle Fjord

Den 6. april 2024 blev Vejle Fjord begravet i overværelse af mere end 1.000 gæster.

Begravelsen, som var af arrangeret af Greenpeace og Danmarks Sportsfiskerforbund, blev gennemført for at markere et skifte, hvor havmiljøet nu er blevet en folkesag. Sportsdykkere, lystfiskere og kajakroere deltog for at sørge over tabet af fjordens liv og for at opfordre til handling for at genoprette det. Fjordens død skyldes primært kvælstof-

forurening fra landbruget. Begravelsen, der inkluderede en håbsandagt og taler fra lokale og nationale politikere, havde til formål at skabe håb og fremme en fælles indsats for at redde Danmarks kyst- og havområder. Det blev understreget, at ansvaret for at løse problemet ligger hos politikerne, og der blev opfordret til politiske tiltag som udtagning af landbrugsjord til natur.

Danmarks Sportsfiskerforbund klager til EU

Danmarks Sportsfiskerforbund har sammen med Danmarks Naturfredningsforening, Greenpeace og Rådet for Grøn Omstilling klaget til EU over Danmarks håndtering af kvælstofforurening i havmiljøet. På trods af politiske løfter har udledningen af kvælstof fra landbruget været konstant fra 2012 til 2021, og de nye vandplaner for 2021-2027 forventes ikke at nedbringe udledningen tilstrækkeligt til at overholde EU's Vandrammedirektiv.

De 4 organisationer håber, at Europa-Kommissionen vil sikre, at Danmark lever op til sine miljøforpligtelser. De påpeger, at kvælstofforurening fører til iltsvind og fiskedød i de danske fjorde og kystnære farvande. Den nuværende strategi baserer sig for meget på frivillige tiltag fra landbruget, som historisk set ikke har leveret de nødvendige resultater.

Søer

Lystfiskeriet i de danske søer er mange steder forhindret i at nå sit fulde potentiale. Det skyldes især, at søernes miljøtilstand er presset af udledning af næringsstoffer, men i nogle søer er ikke-bæredygtigt garnfiskeri også en medvirkende årsag. Vi har i kongresperioden haft fokus på sammen med sportsfiskere og lodsejere at finde løsninger, der kan sikre søerne mod overfiskeri. Og så søsatte vi i juli 2024 kampagnen "De Glemte Søer", hvor vi beder befolkningen om at hjælpe med at dokumentere søernes miserable tilstand.

Omsætningsforbud på lystfiskerarter

Fiskerilovgivningen for søer er meget mangelfuld, fordi den gør det muligt at fange og sælge fisk uden hensyntagen til bestandene. Det ønsker vi at gøre op med, og ud over at vi tidligere i forbindelse med revision af fiskerireglerne i ferskvand har foreslået et stop for brugen af garn i søerne, så ønsker vi også, at der indføres et omsætningsforbud for aborre, gedde og sandart. Formålet er at sikre de sårbare bestande imod et ikke bæredygtigt, målrettet garnfiskeri.

Forvaltning af Tissø-fiskeriet

DSF har sammen med en række sjællandske lystfiskerforeninger og lodsejerne arbejdet på at sikre en mere bæredygtig forvaltning af fiskeriet på Tissø. Først i 2024 gav lystfiskere og lodsejere så håndslag på en aftale, der indebærer etablering af en partnerskabsgruppe, der aftaler og regulerer fiskeriet baseret på data fra erhvervsfiskeriet, fiskeri med videnskabelige overvågningsgarn samt lystfiskeriets fangster og fiskeriindsatsen. De sidste indsamles ved hjælp af fiskeplejens Fangstjournal. DTU Aqua er rådgiver for partnerskabsgruppen. Der indføres blandt andet kvoter på fiskearterne, et vinduesmål på 60-80 cm på gedde, et forbud mod at hjemtage sandart, så længe bestanden af presset, og der bliver som nævnt obligatorisk indrapportering af fiskeriindsats og fangster. Aftalen adresserer også presfaktorer som prædation fra skarver med henblik på at genetablere sunde bestande af rovfisk. Målet er at gøre Tissø til en meget attraktiv fiskesø inden 2028.

Vandindvinding Tissø

Danmarks Sportsfiskerforbund vandt i 2023 en vigtig sejr. Miljø- og Fødevareklagenævnet gav DSF ret i vores klage mod øget vandindvinding fra Tissø til Kalundborg Forsyning. Forbundet fik medhold i tre ud af fire klagepunkter, hvilket betyder, at Kalundborg Kommune skal

genoverveje deres tilladelse til vandindvinding. Kalundborg Forsyning har oprettet et dialogforum med deltagelse af Danmarks Sportsfiskerforbund og andre interesserede parter for at finde en løsning, der følger lovgivningen og ikke skader naturen.

Dette arbejder forsætter resten af 2024, og Forbundet håber nu, at dette arbejde kan resultere i en afklaring af, om det er muligt at indvinde vand – herunder hvor meget, der kan indvindes, hvis det altså er forsvarligt, og på meget der kan indvindes, hvis det er muligt, og på hvilken måde det skal ske. Det er et ufravigeligt krav, at en ny tilladelse tager det nødvendige hensyn til natur og miljø, og dermed lever op til gældende lovgivning på området.

"De glemte søer"

Miljøtilstanden i de danske søer er meget dårlig. Kun 5 ud af knapt 1000 søer, der overvåges af myndighederne og indgår i vandplanerne, har god økologisk tilstand. Det skyldes primært eutrofiering – tilførsel af store mængder næringsstoffer, fosfor og kvælstof.

Søerne har ellers historisk set dannet rammen for mange gode lystfiskeroplevelser, og de fleste børn har da også deres debut som lystfiskere i en af landets mange tusind søer, moser og vandhuller.

Med kampagnen "De glemte søer" har Danmarks Sportsfiskerforbund derfor ønsket at sætte folkeligt og politisk fokus på søernes tilstand. Kampagnen er kommet til med faglig sparring fra forskere fra primært KU, men DTU Aqua og SDU har også bidraget.

Formålet har været at engagere medlemmer og danske lystfiskere generelt til at bidrage med foto-/videodokumentation og øjenvidneberetninger fra deres lokale sø hen over sommeren 2024 – kort sagt sætte ord og billeder på den elendige tilstand.

Med udgangspunkt i disse beretninger har Danmarks Sportsfiskerforbund løftet dagsordenen videre ud i medierne og ind på Christiansborg mhp., at søerne får større politisk opmærksomhed, og at indsatserne – typisk i form af reduktion af næringsstofftilførsel – blev en del af de konkrete genforhandlingerne af Landbrugspakken i efteråret 2024.

Vandløb og ådale

Arbejdet for bedre miljøforhold i vandløb og ådale består blandt i at støtte og rådgive sportsfiskerforeninger om lokale restaureringsprojekter og skubbe på for at få fjernet spærringer. Danmarks Sportsfiskerforbund deltager desuden i arbejdsgrupper og projekter, der leder efter gode løsninger på både spærringer i vandløb, klimasikring og forbedring af vandløbsnaturen.

En fri Gudenå

Regeringen valgte med miljøministerens vandområdeplan 2021-27 at udskyde en beslutning om både spærringen ved Tange, Holstebro og andre store spærringer til et såkaldt genbesøg i 2023/24.

Medio 2024 er der endnu intet meldt ud om, hvad der skal ske.

En manglende habitatkonsekvensvurdering var ifølge Miljø- og Fødevarerklagenævnets afgørelse fra maj 2019 en væsentlig mangel, da Viborg Kommune meddelte en vandindvindingsstilladelse tilbage i februar 2015.

I december 2019 indsendte Gudenåcentralen en ny ansøgning til Viborg Kommune om forsat vandindvinding til elproduktion på Tangeværket. Ifølge lovgivningen har Gudenåcentralen krav om, at ansøgningen skal færdigbehandles, så de kan få en tilladelse eller et afslag på det ansøgte.

Derfor skal Viborg Kommune, som det også fremgår af afgørelsen fra Klagenævnet, udarbejde en grundig vurdering (habitatkonsekvensvurdering) af den aktuelle vandindvindings betydning for dyrelivet i Gudenåen. Der skal redegøres for, hvilken betydning den spærrende opstemning har for Gudenåen, og hvad vandindvindings betydning betyder for de lampretarter, der er beskyttet af habitatdirektivet i Gudenåen og Randers Fjord.

Uanset hvilken løsning miljøministeren vælger ved Tange, skal sagsbehandlingen af Gudenåcentralens ansøgning fra 2019 afsluttes. Habitatkonsekvensvurderingen er vigtig, da den vil afdække, hvilken skade spærring og vandindvinding medfører for de habitatarter, direktivet skal beskytte.

DSF henvender sig til Viborg Kommune og miljøministeriets departement

Da der efter 4 års venten endnu ikke var sat gang i en habitatkonsekvensvurdering, henvendte DSF sig medio 2023 til Viborg Kommune og miljøminister Magnus Heunicke, med en opfordring til at få sat gang i processen.

Klima- og Miljøudvalget i Viborg Kommune er politisk ansvarlig for sagen. De traf fra 2020-23 fire afgørelser i sagen, inden den endte i byrådet. Først ville udvalget starte en grundig vurdering, så ville de ikke, og så ville de alligevel i september 2023 efter DSF's henvendelse medio 2023. Den beslutning blev omgjort i november 2023. Dette fik Alternativets repræsentant i udvalget, til at få sagen til behandling i Viborg Byråd.

Her besluttede et stort flertal, at der ikke skulle udarbejdes en vurdering. Som borgmesteren konkluderede efter afstemningen, "Jeg ved godt det er en ulovlig beslutning, et flertal har truffet, men det er sund fornuft at afvente igangsætning af en vurdering, til miljøministeren har besluttet, hvilken løsning han beslutter ved genbesøget i 2024".

Efter at have overværet dette på en direkte transmission fra byrådsmødet den 13. december 2023, besluttede DSF at sende en klage til Ankestyrelsen. En klage over at flertallet i Viborg Byråd, i fuld åbenhed, havde truffet en ulovlig beslutning. Samtidigt erkendte borgmesteren i en direkte transmission, at denne beslutning var ulovlig.

Sagen er endnu ikke afgjort, men vi ved, at Ankestyrelsen har anmodet Viborg Kommune om en redegørelse.

Havørred tilbage til Gudenåen og Projekt Vildtkamera

Havørredbestanden i Gudenåen og tilløbene til Randers Fjord er markant reduceret de seneste 20-30 år, hvilket har påvirket lystfiskeriet negativt. Projektet "Havørreden tilbage til Gudenåen", som blev afsluttet i 2023, undersøgte årsagerne til nedgangen, herunder om smoltens dødelighed på vej til havet eller problemer i gydeområderne spiller en rolle. Smoltundersøgelser i 2020-2021 viste ingen markant ændring i dødeligheden i forhold til tidligere år.

Vildtkameraundersøgelsen i 2023-2023 dokumenterede fiskeædende rovdyr som fiskehejre og odder i vandløbene. Projektet konkluderede, at prædation fra fiskeædere er årsagen til den store nedgang, og der skal arbejdes med at skabe større variation og naturlige forhold i vandløbene for at fremme ørredbestandene. Dette kræver ændringer i vandløbspleje og løbende overvågning. De frivilliges indsats med at opsætte og passe kameraer i projektet har været uvurderlig og bidraget betydeligt til dataindsamlingen. Deres arbejde har været afgørende for projektets succes og forståelse af de udfordringer, som havørrederne står overfor.

Klimaændringer og vandløbsudfordringer

Klimaændringer fører til flere perioder med ekstreme vejrhændelser. Det betyder, at vi oplever perioder med tørke, men også perioder med ekstrem mængder nedbør og skybrud.

DSF arbejder derfor på at flytte intensiv landbrugsdrift med afgrødedyrkning fra ådalene til højereliggende og

mere robuste arealer. Der er stadig pres fra en del af landbruget, der ønsker en bedre afvanding af hensyn til dyrkning. Men intensiv dyrkning i ådale er risikabelt. Jordfordeling er et redskab, der kan give landmænd dyrkningssikre arealer, og ådalene kan igen bruges til at håndtere nedbørshændelser, der får vandløbene til at oversvømme vandløbsnære arealer. Dermed forsinkes afstrømningen, hvilket kan medvirke til at beskytte byer og vigtig infrastruktur nedstrøms mod vandets ødelæggelser.

For at minimere effekten af tørke og sikre vand i de mindre vandløb, arbejder vi også for at få tidssvarende vandløbsregulativer, som fremmer en skånsom vedligeholdelse, der indebærer, at en større del af grøden bevares, hvilket både giver skjul for fiskene og forsinkes vandets afstrømning i tørkeperioderne.

Det er en stor udfordring at opfylde EU's naturdirektiver, blandt andet vandrammedirektivet, som kræver, vi undgår forringelser og opfylder målene om god tilstand i vandløb, søer og kystnære områder. Løsningen er, at landmænd bytter jord, så korndyrkning flyttes væk fra ådalene, som kan genoprettes og fx anvendes til græsproduktion.

Vandløbsregulativer

Et vandløbsregulativ beskriver de enkelte vandløb, som de er, og den tilstand, som de skal opretholdes i. Regulativet beskriver blandt andet omfanget af grødeskæring og fjernelse af sand, hvornår vedligeholdelse kan udføres, om

der må sejles i vandløbet, og hvor der er udløb af dræn- og spildevandsledninger.

Det betyder kort og godt, at kommunerne i deres arbejde med regulativerne skal sikre, hvordan eventuel vedligeholdelse spiller sammen med, at man skal leve op til miljømålene for fisk, planter og smådyr. Ved udsendelse af et nyt regulativ skal der medfølge en redegørelse for vedligeholdelsens påvirkning af vandløbsnaturen, samt hvordan regulativet sikrer målopfyldelse.

Forbundets og dets lokale repræsentanters arbejde omkring regulativer består af:

- Høringer og nødvendige klager over mangelfulde vandløbsregulativer i samarbejde med vores Natur- og Miljøteams samt lokalforeninger.
- Politisk arbejde med multifunktionel jordfordeling med udgangspunkt i metoden Collectice Impact, der er et værktøj, som kan bruges til at flytte den intensive dyrkning i sårbar natur til robuste områder.

Helhedsplaner for vandløbssystemer

Tilbage i december 2017 kom et ekspertudvalg med en række anbefalinger til modernisering af vandløbsloven. Det udsprang af flere og hyppigere tilfælde af oversvømmelse af huse og anden infrastruktur samt af vandløbsnære arealer i det åbne land.

I forbindelse med arbejdet med en national klimatilpasningsplan, blev der i efteråret 2020 igangsat pilotordningen om helhedsplanlægning for oversvømmelser i vandløbsoplande.

Kommuner, der allerede havde taget initiativ til at etablere et formaliseret samarbejde om helhedsplanlægning for oversvømmelser i et vandløbsopland, kunne deltage i ordningen.

Det har betydet, at kommunerne omkring Storå, Gudenåen og Kongeåen har deltaget i pilotordningen. Danmarks Sportsfiskerforbund har deltaget i arbejdet med helhedsplaner i disse områder.

Målet er at forsinke afstrømning ved at genslynge vandløb og genindføre naturlige oversvømmelser, der også forsinke afstrømningen og derved minimerer risiko for ødelæggelser i byer og vigtig infrastruktur nedstrøms. De tiltag, der arbejdes med, skaber mere naturlige vandløb og vil også medføre muligheder for større fiskebestande.

Vandindvinding

Klimaændringer betyder mindre nedbør i forår og sommerhalvåret. Der har været længere perioder med tørke, hvor der specielt i Østjylland og på øerne er flere små vandløb som er tørret ud. Det sker i de samme perioder, hvor landbrugets indvinding af vand til markvanding er steget voldsomt. Det er et uheldigt sammenfald, som DSF er meget opmærksom på, og det vil derfor fortsat være et vigtigt indsatsområde i natur- og miljøarbejdet.

Fremskridt i spærringssager

Spærringer i vandløb udgør en stor udfordring for vandrefiskerne, som har svært ved at nå deres gydepladser, og deres afkom kæmper ofte med at vende tilbage til havet. Dette har betydelig indvirkning på at opnå god eller høj økologisk tilstand, som krævet af EU's vandrammedirektiv. De nye vandområdeplaner (VP3) offentliggjort i 2023 indeholder planer for fjernelse af nogle af disse spærringer inden 2027, men der mangler stadig konkrete planer for nogle af de største spærringer.

Status på væsentlige spærringer

Holstebro Vandkraftsø ved Storå: Beslutningen om opstemningen er udskudt til 2024. Vandkraftsøen påvirker 2/3 af Storåens vandsystem negativt, selvom værket ikke længere er i drift.

Tangeværket ved Gudenåen: Opstemningen ved landets længste vandløb spærrer for fiskene, og en beslutning er udskudt til 2024. Se særskilt afsnit.

Bindsløv Gl. Elværk ved Uggerby Å: Et 750 meter langt omløbsstryk er blevet etableret, hvilket løser problemet med spærringen ved elværket.

Sæby Mølle ved Sæby Å: Der er afsat 27 mio. kroner til at skabe en passage, den præcise løsning er endnu ikke fastlagt.

Agerskov Dambrug ved Karup Å: Opstemningen blokerer fiskenes adgang til den øvre del af åen, og der arbejdes på en løsning.

Rind Å-forvirringen ved Skjern Å: En løsning er undervejs for at sikre fri adgang til Rind Å-systemet og den øvre del af Skjern Å-systemet.

MES-Sø ved Skjern Å: Kommunen har valgt den bedste og naturlige løsning, hvor søen tømmes og åen føres tilbage til sit oprindelige leje.

Juellingsholm Mølle ved Omme Å: En passage-løsning skal sikres som en del af VP3.

Engsøerne ved Århus: Der arbejdes på en løsning for passage ved Årslev Engsø, som dog kræver flere godkendelser.

Vestbirk Vandkraftværk ved Gudenå: Et stort projekt til 36,8 mio. kroner igangsættes i 2024 for at give adgang til 180 km vandløb.

Ribe Å i Ribe by: Esbjerg Kommune starter med forundersøgelser efter sommerferien 2025. I projektet skal der også ske en klimasikring af Ribe by.

St. Jyndeved Mølle ved Vidå: Et projekt planlægges for at skabe passage til 100 km vandløb ved hjælp af ekspropriation om nødvendigt.

Kullerup Sluse ved Vindinge Å: En løsning er undervejs for at genskabe et naturligt vandløb.

Brobyværk, Munkemose og Ejby ved Odense Å: Nye indsatser er planlagt for at forbedre passageforholdene.

Maglemølle og Holløse Mølle ved Suså: Opstemningerne ved de to møller udgør de største hindringer for fri passage i Suså, og de er begge indstillet til indsats i forbindelse med VP3.

Slusegård Vandmølle ved Øle Å: Passage er blevet skabt ved de to store spærringer, hvilket nu tillader fiskenes passage.

Flere igangværende projekter arbejder på at sikre fri passage for vandrefisk, hvilket er essentielt for at opfylde EU's vandrammedirektivs mål inden 2027.

Den Sjællandske Grusbande + Fishing Zealand

Sammen med Fishing Zealand yder Danmarks Sportsfiskerforbund økonomisk støtte til Den Sjællandske Grusbande. Den Sjællandske Grusbandes Facebook-gruppe, som er hovedkommunikationskanal og netværk for Grusbandens frivillige, blev desværre ramt af spam og lukket ned i 2023. Det betød, at gruppen skulle starte forfra og nu kun tæller ca. 780 medlemmer imod de tidligere ca. 1500 medlemmer. Danmarks Sportsfiskerforbund har siden markedsført gruppen på Forbundets kanaler mhp. vækst i antal frivillige.

Bandleder Rune Hylby har desuden opgjort, at Grusbanden i perioden 2022-2024 har gennemført i alt 58 restaureringsprojekter i sjællandske vandløb. De frivillige lagde tilsammen mere end 9000 timer i arbejdet med at udlægge 1726 tons skjulesten og 522 tons gydegrus i vandløbene.

Med udgangspunkt i DTU Aquas estimat over værdien af gode ørredvandløb har Rune beregnet, at Grusbandens frivillige arbejde i 2020-2022 er cirka 23 millioner kr. værd.

Forsat uddannelse af frivillige i vandløbsrestaurering

Danmarks Sportsfiskerforbund afholder i samarbejde med DTU Aqua og i regi af Fiskeplejen årlige kurser i vandløbsrestaurering, elektrofiskeri og genopfriskningskursus i elektrofiskeri. Der var fuldt program i både 2023 og 2024. Kurserne er fuldt bookede, og tilbagemeldingerne fra deltagerne er alle meget positive.

Miljøministeren besøgte Skjern Å og Gudenå

Hvad er forskellen på en frit flydende å og en å, der er spærret af på tværs? Det var hovedtemaet, da miljømi-

nister Magnus Heunicke i december 2023 var inviteret på besøg ved MES-Sø i Ikast-Brande Kommune, en af de allersidste store spærringer i Danmarks mest vandrige å, hvor Skjern Å skal genetableres i sit oprindelige forløb.

Her kunne repræsentanter fra Ikast-Brande Kommune og DTU Aqua fortælle om den planlagte fjernelse af det 5,5 meter høje stemmeværk og reetableringen af Skjern Å i sit oprindelige forløb, der vil give laks og ørreder adgang til 30.000 m² gydestryg længere opstrøms i det populære laksevandløb.

Efterfølgende gik turen videre til Voervadsbro en kilometer opstrøms Vilholt Mølle i Gudenåen, hvor åen siden 2009 har flydt frit, og biodiversitet og fiskebestande nu boomer. Her hoppede en begejstret miljøminister Heunicke i waders og var sammen med kompetente medarbejdere fra DTU Aqua med til at indfange blandt andet søørreder, stallinger og elritser i en naturlig og fritflydende Gudenå.

Torben Kaas understregede under besøget vigtigheden af at sikre, at alle VP3-indsatser bliver gennemført, og at der stadig er behov for yderligere indsatser. Derudover drøftede formanden og ministeren de store spærringer, der stadig mangler afklaring.

Kritisk overfor vandområdeplanerne

Danmarks Sportsfiskerforbund var kritiske i høringssvaret til udkast til vandområdeplan 2021-27. Vi mener forslaget var underfinansieret og utilstrækkeligt – blandt andet fordi store og væsentlige spærringer sammen med en udsættelse af en delmængde af en helt nødvendig reduktion af næringsstoffer er skudt til hjørne med et såkaldt genbesøg i 2024-25.

Udkastet løser ikke de udfordringer, der rester, og det ligger i planen, at Danmark ikke kommer i mål med god økologisk tilstand ved udgangen af 2027.

Men takket være flotte indsatser af DSFs vandrådsrepræsentanter lykkedes det af få disse spærringer med i vandområdeplan 2021-27: Passage for Ribe Å gennem Ribe by samt 2 spærringer i Susåen, ved Magle Mølle og Holløse Mølle.

De var ikke i udkast til planerne, men der var en mulighed for at få dem med under betegnelsen "øvrige indsatser". Det lykkedes at få vandrådene i Vadehavet og Smålandsfarvandet til sammen med kommunerne i vandoplandene at bakke op om, at der skal skaffes passage for vandrefiskene på de 3 lokaliteter.

Lokale forureninger

Der er konstateret et stigende antal lokale forureninger af vores vandløb og søer. Det drejer sig om ensilagesaft- og gylleulykker i forbindelse med for tidlig udspreddning eller manglende rettidig omhu.

Disse hændelser har fået Danmarks Naturfredningsforening og Danmarks Sportsfiskerforbund til at kræve strengere regler for opbevaring og håndtering af gylle. Gylleudslip har forurennet naturen og skadet vandmiljøet, især på grund af de seneste års regnfulde vintre, der har gjort markerne vandmættede.

Organisationerne foreslår øget opbevaringskapacitet for gylle, så der kun bringes gylle ud på jord, der ikke er

vandmættet. De kræver også, at alle gylletanke skal overdækkes for at forhindre regnvand i at fylde dem op. Desuden ønsker de skærpet opsyn fra kommunerne med gylletanke og teknik for at undgå uopdagede svigt, der kan føre til miljøulykker. De ønsker også, at kommunerne skal indberette gylleulykker til Miljøstyrelsen for bedre at kunne overvåge og håndtere problemet.

En opgørelse fra Danmarks Naturfredningsforening viser en stigning i antallet af gylleulykker, især i de meget våde vintre 2023 og 2024, hvilket understreger behovet for skrappe krav og bedre kontrol.

Nordic Waste

Danmarks Sportsfiskerforbund gik i december 2023 sammen med vores nye medlemsforening Randers Sportsfiskerklub (RSK) ind i Nordic Waste-sagen. Den handler om omfattende miljøovertrædelser begået af affaldsvirksomheden Nordic Waste. Virksomheden blev anklaget for ulovligt at have deponeret store mængder affald, herunder farligt affald, uden de nødvendige tilladelser og i strid med miljølovgivningen. Overtrædelserne omfattede blandt andet forurening af jord og vandmiljø – herunder Alling Å, hvor RSK har fiskeretten – samt manglende overholdelse af affaldshåndteringsregler. Sammen fik DSF og RSK sat fokus på den mulige forurening af vandløbet, og vi argumenterede imod en omlægning af Alling Å, der ville medføre, at den øverste del af åen skulle ledes til Hadsten Lilleå. Sagen har sat fokus på behovet for strengere kontrol og regulering af affaldssektoren, samt at den slags komplekse industrier bør forvaltes af statslige myndigheder i stedet for af kommunerne.

Skarv og bæver

Det er veldokumenteret, at skarven har stor påvirkning på vores fiskebestande. Primært i ferskvand, men der er også indikationer på, at en række saltvandsfisk er udsat for stor prædation. Vi har derfor arbejdet på både det praktiske plan – Projekt Smoltvagt og Projekt Stalling er eksempler på det – og på det politiske, hvor vi har været i dialog med politikere og ministerier. Vi forventer, at arbejdet snart vil medføre en række forbedrede muligheder for at begrænse skarvprædationen.

Bæverens dæmninger udgør et stigende problem for alle fiskearter, der som en del af livscyklus skal bevæge sig til og fra gyde- og opvækstområder. Dæmningerne ændrer desuden vandløbets dynamik fra hurtigtstrømmende habitater med masser af rentvandsarter til stillestående, næringsrige søer. Arten spreder sig i disse år meget hurtigt, så udfordringerne er ikke længere begrænset til Vestjylland. Vi arbejder for en forvaltning af bæver, der i langt højere grad tager hensyn til de sårbare bestande af vildfisk i vandløbene.

Skarv

Danmarks Sportsfiskerforbund har i perioden 2022-2024 arbejdet målrettet med at beskytte fiskebestande og håndtere skarvproblematikken. Smoltvagt-projektet, som er et samarbejde med mange interessenter – herunder Lystfisker Danmark, Dansk Lystfiskeri, Fishing Zealand, Havørred Fyn og Vandpleje Fyn – fokuserer på at beskytte udsatte ørred-smolt mod skarvens prædation i de første tre dage efter udsætning i vandløbene.

Projekt Stalling, der i perioden 2021-2024 var et samarbejde med Lystfisker Danmark, DTU Aqua og lokale sportsfiskerforeninger, havde til formål forbedre de skrøbelige stallingsbestande gennem lystfiskernes tilstedeværelse ved vandløbene samt bortskræmning og regulering af skarv året rundt. Projektet bliver fra 2024 og frem til 2028 opgraderet ved, at der er skabt et økonomisk grundlag til at indkøbe udstyr til bortskræmning/regulering, ligesom de seks lystfiskerforeninger og sammenslutninger, der

deltager i projektet, får økonomisk opbakning i arbejdet med at etablere lokale netværk af frivillige. Desuden er Miljøministeriet og DCE, Århus Universitet, nu med i arbejdet.

Forbundet indsamlede i 2023 11.400 underskrifter og overgav dem til miljøminister Magnus Heunicke som led i arbejdet for en mere balanceret forvaltning af skarv og fiskebestandene. En informativ folder blev udarbejdet for at forklare, hvordan man kan få tilladelse til at regulere skarv. På internationalt niveau samarbejder Forbundet med europæiske sportsfiskerorganisationer og European Anglers Alliance med at dele viden og udvikle fælles strategier til skarvforvaltning.

Bæver

Siden bæveren blev indført sidst i 1990'erne har arten spredt sig meget fra Klosterheden og Flynder Å, hvor den blev udsat. En meget stor del af bæverfamilierne befinder sig i Storå-systemet, og det forventes, at arten

vil have opnået gunstig bevaringsstatus i 2025. Forvaltning af bæveren er kommunernes ansvar, og det er en stor opgave at overvåge, at dæmningerne ikke får store negative konsekvenser for fiskenes frie vandringer – herunder habitatarter som laks og lampretter, som ikke har gunstig bevaringsstatus. Desuden ændrer dæmningerne hurtigtstrømmende vandløb til sølignende strækninger, hvor rentvandsarter som døgnfluer og slørvinger afløses af insekter, der klarer sig godt i næringsrige søer. De lokale sportsfiskere har i samarbejde med kommunerne ydet en stor indsats med at friholde vigtige gydeområder for dæmninger, men det har vist sig at være ulige kamp i en situation med stor fremgang for bæveren. Forbundet arbejder for en forvaltning, der ud over at sikre en levedygtig bestand af bæver i Danmark i langt højere grad har til formål at sikre store og sunde bestande af fisk i vandløbene. Danmarks Sportsfiskerforbund har i den anledning fået genoptaget arbejdet i Miljøministeriets Bæverfølgegruppe og forsøger der at argumentere for en mere balanceret forvaltning.

Fiskeriforvaltning

Vi arbejder videre med at få implementeret en mere bæredygtig forvaltning af de arter, som er vigtige for sportsfiskeriet. Vi foreslår blandt andet:

- Daglige fangstbegrænsninger for aborre, gedde og sandart, der skal gælde alle fiskeriformer i både salt- og ferskvand.
- En fredning i 10 år af gedde i brakvand og en baglimit kombineret med et såkaldt fangstvindue på brakvandsaborre.
- Vi ønsker også en daglig fangstbegrænsning på havørred i saltvand, der skal gælde alle.
- Bedre regulering af fiskeriet i flaskehalse og fjorde, som øger vandrefiskenes muligheder for at bevæge sig mellem gyde- og opvækstområder. Vi arbejder i 2024 på at få reguleret fiskeriet i Limfjorden og Norsminde.
- At den garnfri zone på 100 meter fra kysten i saltvand skal gælde overalt i Danmark.

Regeringens fredninger af fjorde

DSF har i flere år arbejdet for et forbud imod trawlfiskeri i de indre farvande. Vi har blandt andet sammen med andre interessenter sat fokus på Århus Bugt, Flensborg og Vejle Fjord. Det blev derfor godt modtaget, da Regeringen i 2023 besluttede at indføre trawlforbud i Vejle Fjord, Flensborg Fjord og Kalø Vig som en del af Danmarks nye havplan, som blev vedtaget med bred politisk opbakning i 2023. Anledningen til dette forbud var et ønske om at beskytte havmiljøet og biodiversiteten ved at reducere de skadelige effekter af bundtrawl og andre bundslæbende redskaber.

Lystfiskeri i strengt beskyttede områder

Regeringen har besluttet at indføre strengt beskyttede områder i havet for at beskytte og genoprette havets biodiversitet og økosystemer. Denne beslutning er en del af Danmarks Havplan og skal sikre, at 10 procent af

Danmarks havareal bliver strengt beskyttet inden 2030. Formålet med denne indsats er at imødekomme de krav og mål, der er fastsat i EU's biodiversitetsstrategi for 2030, som sigter mod at bevare 30 procent af EU's havareal, hvoraf 10 procent skal være strengt beskyttet.

Det har tidligere været et krav, at der ikke må fiskes med stang og snøre i de strengt beskyttede områder, men det blev i udkastet til en ny havstrategi ændret til, at der gerne må lystfiskes.

Danmarks Sportsfiskerforbund støttede i sit høringssvar udpegningen af nye beskyttede og strengt beskyttede havområder, og opfordrede samtidig til hurtigere udpegnings af flere kystnære områder.

Forbundet glæder sig over, at der er i forslaget om nye strengt beskyttede områder i havet – herunder kystnært i Lillebælt og Øresund – lægges op til, at lystfiskeri skal være tilladt. Moderne forvaltning af lystfiskeri vil kunne sikre, at det ikke kan skade de udpegede områders integritet. I vores høringssvar fremhæves lystfiskeriets bidrag til økonomien, til de marine restaureringsprojekter og til villigheden til at deltage i citizen science-projekter. Det er dog endnu ikke endeligt afgjort, om lystfiskeri tillades i de strengt beskyttede områder. En del grønne organisationer ønsker et totalt forbud.

Tunforvaltning

Danmarks Sportsfiskerforbund er en del af den såkaldte tungruppe, der består af en række interessenter med interesse for lystfiskeri efter tun. Gruppen arbejder fortsat for en tunkvote til danske lystfiskere baseret på genudsætning. Når det engang ude i fremtiden lykkes, så er der enighed om, at alle lystfiskere, der ønsker at fiske efter tun, skal uddannes i skånsom håndtering for at sikre den bedst mulige overlevelse for tunene. Fiskeri efter tun har et stort rekreativt og økonomisk potentiale. Et fremtidigt bæredygtigt tunfiskeri vil derfor være et værdifuldt tilskud til udkantsområderne, og mærkningsundersøgelser viser, at genudsatte tun vender tilbage til danske farvande. Det indikerer effektiv håndtering og stor overlevelse for de tun, der fanges og mærkes i projektet. Gruppen holder to årlige møder med Fødevarerministeriet for at fastholde presset.

Laks i Østersøen

Danmarks Sportsfiskerforbund og den nye sammenslutning "Sammenslutningen af Danmarks Småbådsclubber" skrev i 2023 til Fiskeriminister Jakob Jensen om urimelig forvaltning af laks i Østersøen. Reglerne begrænser trollingfiskeri til én laks uden fedtfinne per dag. Denne regel har begrænset omfanget af fiskeriet med småbåd og har ført til store økonomiske tab for lokale samfund som Bornholm. I 2019 bidrog Trollingmaster Bornholm med 6,2 millioner kr. til øens økonomi, hvilket viser betyd-

ningen af fiskeriet. Reglen har desuden minimal effekt på beskyttelsen af laksebestande, og en mere fair regulering foreslås, som tillader én laks per dag per fisker. Jakob Jensen kvitterede for brevet, og prøvede – dog uden held – at få ændret reglerne, da de skulle vedtages af Ministerrådet i oktober 2023.

Torsk i Østersøen

I hørings svar til regulering af fiskeriet efter torsk i Østersøen anerkender DSF, at torsken er meget presset i Østersøen, og at bestanden er tæt på kollaps. Forbundet støttede forslaget om et stop for hjemtagelse af torsk for alt rekreativt fiskeri i 2024, men opfordrede – dog uden held – til at fastholde reglerne i Øresund, hvor torskebestanden er i bedre stand, så det fortsat ville være tilladt at hjemtage en torsk per dag per fisker uden for gydeperioden. Derudover appellerede vi til at indføre et større mindstemål på 45 cm for torsk, da det nuværende mindstemål er utilstrækkeligt. Forbundet understregede vigtigheden af en økosystembaseret forvaltning, der tager hensyn til byttedyr som sild og brisling, som torsk, laks og havørred er afhængige af. Forbundet nævner også behovet for at optimere overlevelsen af ikke-kønsmodne torsk overfor prædatorer, baseret på igangværende undersøgelser, der kan påvirke fremtidige forvaltningsstrategier for prædatorer og torsken i Østersøen.

Visioner for Fiskeplejen

Danske lyst- og fritidsfiskere bidrager årligt med 40 mio. kr. til Fiskeplejen via det statslige fisketegn. I oktober 2023 afholdt Ministeriet for Fødevarer, Landbrug og Fiskeri en temadag om visionerne for fremtidens Fiskepleje, arrangeret på opfordring fra Forbundet. Målet var at diskutere,

hvordan midlerne bedst kan komme danske lystfiskere til gode, især i lyset af de udfordringer, miljøtilstanden i danske vandområder udgør.

Danmarks Sportsfiskerforbund ønsker ikke en fuldstændig reformering af Fiskeplejen, men derimod en mere klar strategi, der skal fokusere på, hvad de danske lystfiskere fisker efter. Men der bør og skal også tages højde for andre parametre, fx hvis en art er særligt presset eller sårbar, eller hvis der mangler viden om tiltag, der kan komme vores vandmiljø eller bestemte fiskearter til gode mere generelt.

DTU Aqua skal fortsat være en central rådgiver for Fiskeplejen, men Forbundet foreslog også at gøre det muligt inddrage andre forskningsmiljøer for at adressere nye udfordringer. Samtidig skal der lægges større vægt på at støtte det frivillige arbejde, som er afgørende for vand- og fiskeplejen.

Forbundet mener, at Fiskeplejen skal styrke indsatsen for at restaurere vandløb og udsætte fisk, baseret på den nyeste viden. Derudover bør der udvikles kurser i marin naturgenopretning. Et havmiljø på randen af kollaps kræver desuden, at Fiskeplejen bidrager med forskning og initiativer, der understøtter genopretning af miljøet og fiskebestandene.

Endelig ønsker Forbundet, at 10 mio. kr. af Fiskeplejens midler, som nu går til staten, fremover bruges til formål prioriteret af parterne i Fiskeplejen, for bedre at støtte det rekreative fiskeri og naturforbedringer. Desuden skal markedsføringen af Fisketegnet styrkes.

Øvrige indsatser

Miljøteams

DSF's bestyrelse har i starten af 2024 nedsat en arbejdsgruppe vedrørende Danmarks Sportsfiskerforbunds lokale natur- og miljøarbejde. Fokus er på Natur- og Miljøteamkoordinatorordningen, der blev etableret i forbindelse med vandrådsarbejdet under vandområdeplan 2015-21.

Formålet er at sikre, at DSF kan fastholde og udvikle sit lokale arbejde i de etablerede Natur- og Miljøteams, hvordan vi kan rekruttere og fastholde de lokale ildsjæle, der har lyst til at deltage i det lokale natur- og miljøarbejde, samt hvordan vi kan understøtte og uddanne dem.

Arbejdsgruppen leverede en rapport til bestyrelsens godkendelse inden sommerferien 2024, og den vil efterfølgende blive drøftet med vores lokale Natur- og miljøteams.

Spildevand

Regeringsgrundlaget indeholder gode initiativer, der vil forbedre vandmiljøet:

- Identificere hvor det vil give bedst miljømæssig effekt at investere i udvidelse af kapaciteten i rensningsanlæg, så større vandmængder bedre håndteres, og mængden af urensset spildevand fra overløb nedbringes.
- Ændre spildevandsafgiften, så udledning af urensset spildevand fra overløb får en højere afgift end udledning af rensset spildevand.
- Regeringen vil se på kravene til rensning af spildevandet, så spredning af miljøskadelige stoffer – herunder PFOS/PFAS – minimeres og gøre det lettere for vandselskaberne at etablere biogas-, pyrolyse-, kalkrensning- og andre grønne løsninger.

DSF ser frem til gennemførelse af disse forbedringer.

Bedre adgang til lystfiskeri

Danmarks Sportsfiskerforbund arbejder for at skabe det bedst mulige grundlag for alle, der vil dyrke lystfiskeri i Danmark. En vigtig del af den mission er at sikre adgang til lystfiskeriet – både fysisk og rent lovmæssigt.

Privatisering af fiskevand

Fleere af Danmarks Sportsfiskerforbunds medlemsforeninger oplever i stigende grad, at fiskevand, de lejer, enten bliver opkøbt eller lejet ud til private aktører og mindre konsortier. Det udfordrer foreningerne og deres eksistens. Forbundet mener, at de danske lystfiskerforeninger spiller en helt central og afgørende rolle i at få genskabt og beskyttet robuste, vilde bestande af blandt andet laks og havørred i vores vandløb. Det er i høj grad deres fortjeneste i form af den store frivillige indsats, de har lagt i vand- og fiskeplejen, men også via deres økonomiske bidrag til Forbundet, som siden stiftelsen i 1938 har taget den politiske kamp for et sundt vandmiljø og for vilde, fiskerige vandløb.

Vi mener derfor, at det er vores pligt som forbund, qua vores vision om et lystfiskeri for alle, at bevare den offentlige tilgængelighed til fiskevand. Det gælder særligt i vandløbene, hvor den indsats, man lægger et sted i åen, kommer hele vandløbet til gode.

Men der findes ikke en nem eller ligetil løsning. Den private ejendomsret er gældende, og den ønsker vi på ingen måde at pille ved, og det gør de lokale sportsfiskerforeninger eller lodsejere heller ikke.

En mulighed er gennem dialogens vej. At lokale lodsejere og lystfiskerforeninger taler sammen og finder løsninger, der tilgodeser begge parter behov – og måske endda får drøftet den lokale sportsfiskerforenings rolle i et rigt og aktivt lokalmiljø. Det er efter vores overbevisning vejen frem.

En anden mulighed er, at man ved kommende, nye naturgenopretningsprojekter i åer og ådale, der er finansieret af Staten, EU eller fonde, arbejder på at indskrive klausuler, der sikrer offentligheden adgang til de nye naturarealer, herunder til fiskeriet i åen – enten i en årrække eller for altid. Det skal naturligvis undersøges, om det er muligt inden for lovens rammer.

Danmarks Sportsfiskerforbund har i kongresperioden været i tæt dialog med sine medlemsforeninger om problemstillingen og arbejder løbende på at finde mulige løsninger.

Vejledninger til handicappede fiskepladser

Tilgroede stier og forsømte og dårligt udførte handicapfiskepladser spænder ben for, at gangbesværede og mennesker med et handicap også kan komme til fiskevandet. Danmarks Sportsfiskerforbunds handicapudvalg har taget fat om problemet med en række vejledninger henvendt til blandt andet kommuner og foreninger, der ønsker at lave optimale handicappede fiskepladser. [Find vejledningerne her.](#)

Internationalt samarbejde

Vi har sammen med en række andre nationale sportsfiskerforbund sat skarv på dagsordenen i paraplyorganisationen European Anglers Alliance. Det betyder, at en lang række store organisationer og EAA's lobbyister og generalsekretær arbejder målrettet på en bedre skarvforvaltning på EU-niveau. Det arbejde er ekstremt vigtigt, idet lovgivningen, som ligger til grund for skarvforvaltningen, er fastlagt i EU. EAA er blandt andet en del af et stort EU-projekt til 4 mio. Euro, som primært handler om at dokumentere årsagen til stallingens markante tilbagegang i en lang række lande. Projektet styres af DTU Aqua, og Danmarks Sportsfiskerforbund og en række medlemsforeninger er med i den danske del af projektet.

Vi har også sammen med EAA – og med kompetent bidrag fra Rune Hylby fra Grusbanden – sat fokus i EU-Parlamentet på det store frivillige arbejde, der udføres af

sportsfiskere, herunder habitatrestaurering, uddannelse af nye lystfiskere, oprydning langs kyster og vandløb, indsamling af data i citizen science-projekter og integration. Vi oplever, at det er med til at give lystfiskeriet et positivt image.

Forvaltningen af laks og torsk i Østersøen beslutes i EU. Vi har derfor sammen med de nationale sportsfiskerforbund fra Sverige, Tyskland og Finland i regi af EAA udarbejdet fælles positionspapir om forvaltningen af de to arter. Budskabet er, at lystfiskeriet ikke har skabt de store problemer for fiskebestandene, men at vi ikke desto mindre gerne vil bidrage i kampen for at redde de sårbare bestande. Vi ønsker dog, at de store socioøkonomiske værdier og udviklingen i vandkanten, som lystfiskeriet skaber, i langt højere grad anerkendes og bliver en del af beslutningsgrundlaget, når kvoterne fastlægges.

Følg kongressen på
sportsfiskeren.dk/kongres2024

Danmarks Sportsfiskerforbund