

DYRENES BESKYTTELSE

FORÅR 2023 NR. 1

TEMA

ALLE DYR TÆLLER... ELLER GØR DE? s. 14

DE LOVLØSE DYR s. 16

FØLG DE FORFØRENDE FISK s. 20

GOD GYSER s. 24


BRITTA RIIS / DIREKTØR FOR DYRENES BESKYTTELSE

ALLE DYR TÆLLER ... ELLER GØR DE?

En mor bærer rundt på sine unger i favnen og beskytter dem med sin egen krop mod alle farer. Det kunne være en kvinde, eller det kunne være en hund med et kuld hvalpe. Hvilken følelse vækker det i os at høre det? Ændrer følelsen sig, når jeg fortæller, at det er en edderkop, som bærer rundt på sine ufødte i en selvspunden sølvkugle? Du kan se et billede af hende bagest i bladet, hvis du tør.

I dette tema taler vi om det, som ingen kan sige sig helt fri for: speciesisme. At vi har lettere ved at nære varme følelser for nogle dyr end for andre. De fleste føler sig mere forbundet med en hund end med en gris, der igen står os nærmere end fugle, fisk og insekter, hvor edderkopperne nok rangerer allerlavest, til trods for at de hjælper os med meget og er en vigtig del af økosystemet i naturens mikrokosmos. På de næste sider kan du gå på opdagelse i dit eget følelsesbarometer for dyrene.

I Dyrenes Beskyttelse er udgangspunktet, at alle dyr tæller. Men vi hjælper dem eller respekterer dem på forskellige måder alt efter dyrenes behov. De dyr, som vi har i vores direkte varetægt, altså kæledyr og husdyr, har vi et uomtvisteligt og lovpligtigt ansvar for. De dyr, som helst vil passe sig selv ude i naturen, hjælper vi bedst ved at give dem ro og lade være med at ødelægge deres levesteder.

De dyr, som vi i Danmark holder som husdyr i vores hjem eller i produktionen, er omfattet af dyrevelfærdsloven, som vi lige nu arbejder for at få udmøntet i konkrete krav. I EU arbejder vi sammen med andre dyrevelfærdsorganisationer på en gennemgribende opdatering af love for dyrene i produktionen, så alle dyrearter er omfattet af tidssvarende og artsspecifikke krav. I dag er eksempelvis ænder, fisk og malkekvæg slet ikke beskyttet af nogen form for lovgivning i EU.

Som medlem af Dyrenes Beskyttelse er du med til at beskytte alle dyr. Fordi alle dyr tæller.

Tak for din støtte!

Forsidefisken er en regnbueørred. Fiskene er blandt de oversete arter i dansk og europæisk lovgivning.

Løverne er landet. **06**


Hundesager kræver. **08**


Livligt landbrug. Mød dyrene i et landbrug, med masser af liv, før marker bliver til mad. **10**


TEMA: ALLE DYR TÆLLER ... ELLER GØR DE? 14

Dyrenes lov skal gælde alle slags dyr. **16**

Badeand. Vand betyder alt for en and, fortæller de hos Bangs Høniker. Men ænderne er ikke sikret badevand i lovgivningen. **18**

Fiskenes forførende undervandsliv. **20**

Oversete opdrætsfisk. Ørreder og laks opdrættes i millionvis i bassiner uden tilsyn med eller krav til dyrevelfærd. **22**

Ellevild med edderkopper. Mød forskeren, som er vild med et lille toprovdyr – og se, hvad der kan få ham til at smile stort. Hvis du tør! **24**

Det gjorde vi i 2022. **28**


Svar på quizen på side 31:

1. Torpedoformet 2. Store badekar

MISUNDELSESVÆRDIGT


HVEM DER VAR EN SVENSK KAT

Fra 2. januar 2023 blev det ved lov obligatorisk at mærke og registrere sin kat i Sverige. I Dyrenes Beskyttelse har vi i flere år arbejdet for at få registrering og mærkning af katte gjort lovpligtigt i Danmark, fordi det vil give katten højere status og gøre det lettere at genforene kat og ejer, hvis katten har forvildet sig væk hjemmefra. I Danmark har vi kun en såkaldt incitamentsordning, som betyder, at du kun kan gøre krav på din kat, hvis den er mærket og registreret, så ejerskabet kan føres tilbage til dig. Loven har dog ikke hjulpet på problemet med de mange herreløse katte, som ingen har ansvar for. Vi håber, at Danmark vil følge det svenske eksempel og lovgive for kattene, så de kan få samme status som de danske hunde.

TAK FRA DYRENE

15.408

GAVMILDE GAVEGIVERE

Tak til alle jer, der var adventsstøtter eller gav en julegave til dyrene på vores internater, hvor der var hårdt brug for hjælpen.

KALVEKURVEN KNÆKKER – OPAD

FLERE HJÆLPELØSE KALVE PÅ DANSKE TRANSPORTER I 2022


Eksporten af danske spæde kalve satte rekord i 2022. Næsten 50.000 kalve blev stuvet på vogne og sendt over grænsen sydpå. Det er 22 procent flere kalve end året før. Tidligere stikprøver af kalvenes alder viser, at 99 procent af kalvene er under otte uger på afsendelsestidspunktet. I den alder kan kalvene ikke ved egen hjælp drikke vand eller mælk under en lastbiltransport, og de er særligt sårbare, fordi deres immunforsvar endnu ikke er udviklet til at klare sig uden antistofferne i moderens mælk.

Udviklingen understreger, at der mere end nogensinde er brug for et forbud mod lange transportere af spæde kalve. Et krav, som Dyrenes Beskyttelse afleverede til den tidligere fødevareminister – med 50.000 danskeres underskrifter på. Vi følger op med den nye fødevareminister.

HURRA

1,4 MILLIONER EU-BORGERE MOD MINKPRODUKTION

Mens dansk minkproduktion er startet igen, tvinges EU-Kommissionen nu til at forholde sig til et forbud mod pelsproduktion i hele EU. Mere end 1,4 millioner europæere har nemlig underskrevet et borgerforslag, og det sikrer, at der er de én million gyldige underskrifter, som kræves for at få forslaget på kommissionens dagsorden. Mere end 50.000 underskrifter er indsamlet i Danmark.


GODT BRØLT OM EN BRØLER

MASSER AF FRIVILLIGE 80+

I sidste magasin hyldede vi de over 2.000 frivillige, som er hjertet, hjernen, støvlerne og de varme hænder i foreningens tilstedeværelse i hele landet. Vi skrev om de mange forskellige slags frivillige, der binder dyrenes landsdækkende sikkerhedsnet sammen. Herunder også, at den ældste frivillige er 74 år. Men det viste sig at være helt forkert. Flere frivillige skrev prompte til os, og det står nu meget klart, at foreningen har glæde af adskillige frivillige, som er aktive – og over 80 år. Godt brølt. Vi beklager brøleren og glæder os over den stærke ældre generation af frivillige i foreningen. Tak for jer!


130 kr.

MIT FØRSTE KÆLEDYR

Klæd hele familien på til det, det kræver at byde et kæledyr velkommen i familien.

Forlaget Carlsen har i samarbejde med Dyrenes Beskyttelse udgivet en ny bogserie, 'Mit første kæledyr', til børn og voksne om pasning og pleje af kæledyr. Bogen fås i fire forskellige varianter: Hund, kat, kanin og marsvin til 130 kr./stk. Hele overskuddet går ubeskåret til dyr i nød.

Køb online på
SHOP.DYRENESBESKYTTELSE.DK


Scan QR koden
og kom direkte
ind på shoppen

**DYRENES
BESKYTTELSE**

KRIGENS DYR

NYT LØVELIV I TIGERSKOVEN

Knuthenborg Safaripark og Dyrenes Beskyttelse har sikret to afrikanske hunløver fra Ukraine et nyt hjem i safariparken. De blev reddet fra en udbombet zoo. En sidste løve måtte aflives efter ankomsten.

TEKST SØREN KROGSGAARD / FOTO KNUTHENBORG SAFARIPARK

Tre afrikanske hunløver fra Ukraine kom kort før jul til deres nye hjem i Knuthenborg Safaripark på Lolland. Krigen gjorde det nødvendigt at evakuere løverne. To af løverne, Simba og Ploy, blev i august reddet ud af den sønderbombede zoologiske have Feldman Ecopark i Kharkiv-regionen tæt på grænsen mellem Ukraine og Rusland. Den sidste, Vee, var efterladt blødende og udsultet i en rigmands private hjem i byen Kryvyj Rih.

Siden kom løverne på en længere tur. Først til et privat shelter lidt uden for Kyiv, så videre til et månedlangt karantæneophold i Poznan Zoo i Polen, før de blev hentet til deres ny hjem i Knuthenborg Safaripark på Lolland.

Dyrenes Beskyttelse har samarbejdet med Knuthenborg Safaripark om at få dyrene til Danmark. Anne Sofie Meilvang, biolog og projektleder for internationale projekter hos Dyrenes Beskyttelse, er meget taknemlig for de ukrainske dyrevenner, der sætter livet på spil for krigens dyr.

– Vi er rigtig glade for, at det er lykkedes at huse tre af de vilde dyr, der er kommet i klemme i krigen. Evakuering af store rovdyr fra en krigszone er kompleks og meget risikabel for de involverede, lokale dyrevenner og soldater. Derfor gør vi, hvad vi kan for at skaffe dem nye hjem.

De tre hunløver har i første omgang fået deres eget anlæg i den sydlige del af Europas største tigeranlæg, Tigerskoven. I deres del af anlægget med 11.000 kvadratmeter fri natur faldt de tre løver godt til.

– Det er en vild udvikling, vi har set med løverne. Dag for dag er de faldet mere til. De går stadig mere på opdagelse i anlægget, er blevet mere nysgerrige og har fået en god appetit. De interagerer meget med hinanden. De leger og slikker hinandens pels. Det er også godt at se, at de sover roligt, siger Therese Hård, zoologisk og veterinærchef i Knuthenborg Safaripark.

VEE MÅTTE AFLIVES

Den mindste af løverne, Vee, havde dog nogle fysiske skavanker, som gav alvorlige skår i glæden hos safariparkens personale. Hunløven havde en unormal krumning på rygsøjlen og trådte forkeret på poterne. Hun fulgte med flokken rundt på det store areal, men var hæmmet i sine bevægelser og havde problemer med at springe op og ned fra forhindringer som de andre to.

Vee kom til udvidet sundhedstjek med en grundig røntgenundersøgelse. Dyrlægerne vurderede på baggrund af undersøgelsen, at Vee ikke kunne få et godt liv i parken på sigt, hvorfor hun blev aflivet. Vee kunne ikke opereres, og løven ville få stadig mere ondt, i takt med at hun tog på i vægt efter at være kommet til parken.

– Med den unormale rygsøjle og symptomer på smerter, var det klart, at hendes krop ikke ville kunne holde til sin normalvægt, siger Therese Hård.

INDEFRA: STORE HUNDESAGER

Når mange hunde flytter ind på et af Dyrenes Beskyttelses internater på samme tid, kræver det en stor indsats fra personalet. Hele hundeafdelingen skal gøres klar, der skal dyrlæge på besøg, og hver enkelt hund skal have en plan med sigte på at komme ud i et nyt, kærligt hjem.

TEKST FIE BAU MADSEN / FOTO CATHRINE COCKS

Dyrenes Beskyttelses 10 internater finder hjem til over 9.000 dyr om året, heriblandt over 500 hunde. En del af disse hunde kommer ind fra større sager, hvor opgaven med mange hunde er vokset ejerne over hovedet.

– Når vi får henvendelser fra folk, fordi det er blevet for meget for dem at passe deres hunde, så træder vi altid til og hjælper. Indimellem er det nødvendigt at dele hundene op på flere internater, men heldigvis er det en mulighed, fordi vores kapacitet er stor. På den måde kan vi hjælpe endnu flere, siger Karina Fisker, internatchef i Dyrenes Beskyttelse.

OMSORG OG OPHOLDSPLANER

Ofte er det internaterne selv, der henter større grupper hunde. Allerede før hundene ankommer, starter forberedelserne, hvor hundeafdelingen gøres klar. Alle rummene bliver indrettet med kurve, tæpper, legetøj og mad og vandskåle. Herefter pakkes dyreredningsbilerne.

– Vi ved aldrig helt, hvordan hundenes mentale tilstand er, før vi møder dem, og derfor pakker vi alt, hvad vi kan få brug for, i bilerne. Det er snacks, vådfoder, seler, snore, tæpper og hvad der ellers kan hjælpe os. De fleste hunde synes, det er voldsomt at flytte, især hvis de ikke har oplevet så meget, så derfor forbereder vi os så godt som muligt, siger Karina Fisker.

Når hundene ankommer til internatet, går hele første dag med at falde til og finde ro. Efter et par dage kommer dyrlægen, og her starter det første skridt mod at få et nyt hjem. Hundene sundhedstjekkes fra snude til poter, og samtidig kan internaterne vurdere, hvordan de enkelte hunde reagerer på dyrlægen, berøringer og oplevelsen.

– Det er vigtigt for os at få hundene adfærdsvurderet, så vi ved, hvad der skal arbejdes videre med. De fleste hunde har bagage, som skal pakkes ud, og det er netop den proces, der tager meget tid. Vi laver en individuel


“Det er vigtigt for os at få hundene adfærdsvurderet, så vi ved, hvad der skal arbejdes videre med. De fleste hunde har bagage, som skal pakkes ud, og det er netop den proces, der tager meget tid”

Karina Fisker, internatchef hos Dyrenes Beskyttelse

plan for hver hund, hvor der på baggrund af vores adfærdstrænere og behandlere beskrives den træning og plan, som hundene skal følge, siger Karina Fisker.

LIVLINE PÅ LIVSTID

Hvis hundene er i fin fysisk og psykisk form, starter søgningen ofte efter et nyt hjem lige efter første dyrlægetjek. De nye familier bliver sat grundigt ind i

hundenes situation og får råd og vejledning med hjem om, hvordan de får den bedste start i deres nye hjem.

– Internaterne står til rådighed resten af hundens liv, hvis den nye familie har nogen spørgsmål. Vores opgave er først og fremmest at hjælpe dyr i nød, og derfor er vi altid klar til at hjælpe med spørgsmål, også efter at dyrene er rejst, siger Karina Fisker.

LIVET, FØR MARKER BLIVER TIL MAD

Dyr, dufte og dagligdag på Hørhaven fortæller om et landbrug på naturens præmisser. De besøgende lytter, smager og lærer om et rigt liv på marken, før den bliver til menu.


HØRHAVEN

Hørhaven er en økologisk besøgs-gård, som dyrker klimavenlig permakultur- og skovlandbrug med fokus på dyrevelfærd og biodiversitet.

Gården er en del af Velfærdsdelikatesser i Dyrenes Beskyttelse, hvilket blandt andet betyder, at alle dyr er på friland hele livet og hele året. Ud over optimal dyrevelfærd prioriterer produktionen flerårige afgrøder, kulstoflagring og biodiversitet.


TEKST OG FOTO JOHANNE GABEL

Skuddefårene har ben som stiletter. Spinkle stilke under uldne kroppe, som næsten ligner lammeskyer, der svæver rundt under træerne i udkanten af Chalotte Vads have. Hun har hegnet haven ind for at give fårene skygge. Træerne ude på marken er kun et par år gamle og endnu for små til at være parasoller.

– Det har været så hyggeligt at have fårene i haven her i forsommeren, siger Chalotte, der sammen med sin mand, Steen Holck, ejer landstedet Hørhaven ved Tystryk Sø nær Sorø.

Det er en varm junidag, men der er svalt i skyggen, hvor fårene går. Få meter derfra tager de to søer af racen sortbroget gammel dansk landracesvin en tur i poolen, den store mudderpøl med plads til familiebadning med smågrisene.

Naboerne på den anden side af grøntsagshaven er gæs og moskusænder. I et af de lave huse med skråvægge ligger to gæs på æg side om side. De vil ikke fotografes, skræpper op og kalder på gasen, der kommer løbende, så hurtigt de store platfødder kan bære ham, for at forsvare damerne.

Han indleder en resolut patruljering foran huset, og paparazzoen opgiver at zoome ind på privaten.

DER, HVOR MADEN KOMMER FRA

Dyrenes adfærd fortæller stort set af sig selv om et frit og selvstændigt liv i Hørhaven, som Chalotte Vad kalder et undervisningslandbrug. Ud over dyrene, af oprindelige nordiske racer, er her et væld af bede med spiselige – og dekorative – planter.

I gårdens ene længe er der bed & breakfast med plads til 13 gæster fordelt på tre lejligheder, og i den ene side af stuehusets vinkel er der café med flygel og plads til spisning, retreats, middage, små koncertarrangementer og workshops.

– Jeg tænker på gården som natur- og landbrugsformidling. Her kommer for eksempel rigtig mange familier med børn, og de får lov til at rende i hælene på mig, når jeg fodrer dyrene, eller når vi høster af planterne til maden. Det er vigtigt at formidle, hvor maden kommer fra, og det betyder noget, at der er liv der, hvor maden bliver produceret, siger Chalotte og mener både liv i form af biodiversitet og et godt liv for dyrene.

“Folk ved ikke, hvor meget arbejde der er i at producere mad. Hver dag at se, om dyrene trives, læse deres signaler og tjekke, om noget skal laves om. Det samme gælder planterne, også selv om de er flerårige og kommer igen af sig selv”

Chalotte Vad, Hørhaven


– Folk ved ikke, hvor meget arbejde der er i at producere mad. Hver dag at se, om dyrene trives, læse deres signaler og tjekke, om noget skal laves om. Det samme gælder planterne, også selv om de er flerårige og kommer igen af sig selv.

HJEMMEDYRKET, HJEMMEPLUKKET, HJEMMELAVET

Vi sidder på terrassen. Luften dufter her ved siden af et af de talrige bede, som er fyldt med mad: jordbær som bunddække, kvan, citronmelisse, flerårig kål, bærbuske, passionsblomst. Ude i haven er der kastanje, valnød, paradisæble, kvæde, mirabelle. Listen er lang og fortsætter rundt om huset og ud på marken. Lidt længere henne stikker en stor artiskok hovedet op.

Foran køkkendøren vokser den lancetvejrbred, hvis linstegte blade blev serveret på workshopen i sidste uge. På menuen var der også svinekrone, nye kartofler med løvstikke, smør med bronzefennikelfrø, råmarinerede rødbeder, 'kapers' i form af fermenterede frø fra ramsløg, salvieblomster, solbærbuskblade, mælkebøttemarmelade og rabarberis. Hjemmedyrket, hjemmeplukket og hjemmelavet. Det er pointen med stedet.

– Jeg vil gerne vise vejen til et klimarigtigt landbrug med stor biodiversitet, god muld og god dyrevelfærd, siger Chalotte og forklarer, at det er den samlede oplevelse af smag, summende liv, dufte og dyr, der formidler det gode liv, før marker bliver til mad.

Parret har netop valgt stedet ved Tystrup Sø for alt dette, for stilheden og for den store udsigt ned til søen. Blikket går over markerne med græs, byg og boghvede. Nogle steder er græsset så højt, at det ikke lykkes at fotografere de væddere, som går derude. De store runde horn kløver græsset, når vædderne løber deres egne veje. Alle dyr lever tæt på naturligt her – og vælger selv, om de vil fotografere.

Reportagen er udgivet første gang i juli 2020.

Efterfølgende er Hørhaven ophørt med at have grise på gården.


ALLE DYR TÆLLER

Eller gør de? De færreste kan sige sig helt fri for en vis grad af speciesisme: At vi føler os mere forbundet med nogle dyr end med andre og derfor har nemmere ved at nære varme følelser for en hund eller kat end for en gris, eller for en fugl, en fisk eller et insekt. Nogle dyr tæller mere end andre – i dagligdagen, i vores bevidsthed og i vores lovgivning.

I Dyrenes Beskyttelser er udgangspunktet, at alle dyr tæller, men vi hjælper dem eller respekterer dem på forskellige måder alt efter dyrenes behov.

De dyr, som vi har i vores varetægt, har vi et direkte ansvar for, uanset om det er i hjemmet eller i produktionen. De dyr, som hellere vil passe sig selv, hjælper vi bedst ved at værne om deres levesteder i naturen.

Gå på opdagelse i dit eget følelsesbarometer for dyrene i dette magasin, hvor du kan møde en skala af vores medskabninger, heraf mindst to dyrearter, som ikke er beskyttet af hverken dansk eller europæisk lov i dag.

FOTO THOMAS DEGNER

DYRENES LOV I HELE EUROPA

Det tager lang tid. Det virker uoverskueligt. Men nu er der udsigt til dyrevelfærdslovgivning, der kan hjælpe de mange milliarder dyr i produktionen i hele EU. Også de dyrearter, som ikke er omfattet i dag.

TEKST JOHANNE GABEL / FOTO THOMAS DEGNER

– Vi drømmer om, at EU vedtager lovgivning, der giver dyr i produktion ret til leveværdige liv. Ikke alene ret til at være beskyttet mod overgreb og forsømmelser, men ret til et dyreliv på egne positive betingelser, hvor dyrene får dækket deres sociale behov såvel som deres behov for fødesøgning og yngelpleje, så de kan bygge reder, passe unger og støvbade, mudderbade, flyve, rode, grave og bevæge sig frit, siger Sophie Hastrup Christensen, landbrugspolitisk chefkonsulent i Dyrenes Beskyttelse.

FORÆLDET OG HULLET LOVGIVNING

I 2020 søsatte EU-Kommissionen – efter pres fra Dyrenes Beskyttelse og andre europæiske dyrevelfærdsorganisationer – en revision af eksisterende lovgivning for dyr i produktion.

– Den eksisterende lovgivning ligger under EU's landbrugsdirektiv, som er fra slutningen af 1990'erne. Det er meget generelle vendinger, som er svære at gennemføre og kontrollere i praksis. Desuden er der kommet meget ny viden om dyrevelfærd, som betyder, at lovgivningen skal bringes op på niveau, siger Sophie Hastrup Christensen og fortsætter:

– Desuden findes der i dag kun artsspecifik lovgivning for æglæggende høner, slagtekyllinger, svin og kalve. Andre dyr som for eksempel fisk, kaniner, malkekvæg, ænder og gæs har ikke egen lovgivning, der tager særligt hensyn til deres behov.

LEVEVÆRDIGE LIV FOR ALLE DYR

Målet for dyrevelfærdsorganisationerne i sammenslutningen Eurogroup for Animals er en dyrevelfærdslov, som udmøntes i artsspecifik lovgivning for alle dyr i produktion.

– Det svarer egentlig til den danske dyrevelfærdslov, som udstikker de mere overordnede regler for hold af dyr, og som konkretiseres for de enkelte dyrearter i bekendtgørelser. Med til historien hører dog, at man fra dansk side endnu ikke har implementeret dyrevelfærdsloven. For eksempel har vi ikke artsspecifik lovgivning for opdrætsfisk, gæs og ænder, siger Sophie Hastrup Christensen.

DANMARK PRESSER – OG BREMSER

På nogle områder er Danmark foregangsland, fordi vi – i modsætning til EU – har artsspecifik lovgivning

I EU er malkekvæg ikke beskyttet af artsspecifik lovgivning. Det er de i Danmark, selv om de på ingen måde er sikret et tilsvarende leveværdigt liv som kørerne her på Svanholm Gods.


“Her er det Danmark, der hænger i bremsen. Derfor gælder det om at løfte minimumsstandarden så højt, at der ikke er nogen, der har økonomisk fordel af at tillade dårligere dyrevelfærd”

Sophie Hastrup Christensen, landbrugspolitisk chefkonsulent i Dyrenes Beskyttelse

for eksempelvis malkekvæg. Omvendt bliver Danmark påvirket af standarden i andre lande. Eksempelvis har Tyskland forbudt national transport af spæde kalve under fem uger, og mange EU-lande har forbud mod minkproduktion.

– Her er det Danmark, der hænger i bremsen. Derfor gælder det om at løfte minimumsstandarden så højt, at der ikke er nogen, der har økonomisk fordel af at tillade dårligere dyrevelfærd, siger Sophie Hastrup Christensen.

ALLE DYR TÆLLER: EU'S DYREVELFÆRDSLOV

- Med kampagnen 'Alle dyr tæller' bakkede Dyrenes Beskyttelse op om Eurogroups underskriftsindsamling, som opfordrede EU-Kommissionen til at se på al lovgivning eller mangel på samme for alle dyrearter i produktionen. I dag er en række dyrearter ikke omfattet. Det gælder malkekvæg og slagtekalve over seks måneder, opdrættede og vildtfangede fisk, får og geder, forældredyr til slagtekylninger og æglæggende høns, hønniker, kalkuner, ænder, gæs og vagtler samt opdrættede kaniner.
- Efterfølgende har Dyrenes Beskyttelse bidraget på EU-plan til såvel rapporter som høringer, konsekvensanalyser og scenarier samt input til Danmarks officielle holdning i arbejdet.
- Kommissionen forventes at fremsætte lovforslag i slutningen af 2023.

EN AND SKAL DA HAVE

En and skal have vand for at trives. Det lyder logisk. Alligevel er badevand langt fra en selvfølge, endsige et lovkrav, i opdrættet af de mange millioner ænder i EU. Men hos Bangs Hønniker har ænderne både god plads på græsfoldene og en svømmepøl at bade i.


TEKST JOHANNE GABEL / FOTO ISTOCK OG BANGS HØNNIKER

– Vand betyder alt. Hvis en and ikke kan få sit næb ned i vand for at rense det, så stopper det til og giver øjenbetændelse. Dertil kommer, at de kan lide at bade og vaske sig, og det skal de jo have lov til. Det er det, der gør, at jeg synes, at det er sjovt at være landmand, siger Jørgen Mikael Jørgensen og beskriver, hvordan hans ænder bader i store kar med 200 liter vand.

– Vandet står op i høje kaskader, når ænderne basker med vingerne, fortæller han. Sammen med sin kone, Line Bang Helmer, har han opdrættet fritgående

økologiske landænder siden 2015 på husmandsstedet på Midsjælland ved Ugerløse. Parret har en lille produktion på årligt 14.000 ænder, der opdrættes i sæsonen frem mod jul, som er absolut højsæson for and på danskerne spiseborde.

SVØMMEPØL UDEN MUDDERBAD

Ænderne er af racen dansk landand, som har god tid til at vokse til den anseelige størrelse, som danskerne foretrækker. Hos Jørgen og Line har ænderne også dobbelt så meget plads som økologikravene.

VAND

ALLE DYR TÆLLER ... ELLER GØR DE?

Hverken i EU eller i Danmark er der artsspecifik lovgivning for ænder i produktionen. Der er altså ingen specifikke krav til ændernes forhold, herunder hvor meget plads de skal have, at de skal have adgang til det fri eller have vand at bade i. Dyrenes Beskyttelse arbejder sammen med Eurogroup for Animals for, at der kommer dyrevelfærdslovgivning for alle dyrearter i produktionen i hele EU.


PAPAND ELLER VANDAND

– Vores ænder bliver slagtet, når de er 14 uger. Det er dobbelt så lang tid som de fleste andre opdrætsænder, der typisk slagtes, når de er seks til otte uger. Det giver en helt anden spisekvalitet af vores ænder, fortæller Jørgen Mikael Jørgensen om en af de mange kvalitetsforskelle, der er resultat af de måder, som ænderne lever på i forskellige produktioner.

– Det er hele forskellen på, om du køber en papand til 149 kroner eller en kvalitetsand til 700 til 900 kroner. I alt sælges der cirka en million ænder i Danmark årligt, heraf 200.000 danskopdrættede. De andre 800.000 er importeret, typisk fra Ungarn, Polen eller Frankrig, hvor der produceres mange ænder. Men det er indendørs som stalddyr under helt andre vilkår, siger Jørgen Mikael Jørgensen.

Bangs Hønniker opdrætter ænder i sæsonen fra maj til juni til slagtning på eget slagteri i efteråret og frem mod jul – og har ikke svært ved at afsætte ænderne til danskerne.

Ændernes udendørsliv foregår på gårdens i alt 14 hektar indhegnede græsfolde, hvor der ud over græs er foder, læskur, drikkevand og badevand.

– Det kræver mange kvadratmeter, for at det ikke ender med at ligne en plørebutik. Ænder kan godt lide at snadre, rode, pille og pløre, men de kan ikke tåle at gå i mudder. De skal have tørre steder at gå op på for at hvile sig og pudse sig, når de har været i vandet, forklarer Jørgen Mikael Jørgensen.


FORFØRENDE FRIE FISK

Forældre til ørredunger bruger supersanser og fører en intens samtale, inden de sætter afkom i verden i familievandløbet. Følg fiskenes aktive undervandsliv.

TEKST JOHANNE GABEL / FOTO ALAMY

Når en fuldvoksen hunørred gyder, har hun for længst fundet faderen til afkommet. Hun går gerne efter størrelsen og foretrækker en stor han, der kan matche hende, selv om hun typisk er større end sin mage.

Efter et par års singleliv har parret fundet sammen på vej hen mod det vandløb, hvor de selv er klækket. Nu er de sammen om at få befrugtet og lægge de cirka 10.000 æg til rette i gruset i bunden af vandløbet,

typisk hvor vandløbet spidser til ved sit udspring inde i landet. Her er der ofte fald på vandet, så det iltes. Æggene har brug for ilten og skal samtidig ligge så godt begravet, at de ikke bliver spist af andre beboere i vandløbet, inden de klækkes i løbet af foråret, cirka fem måneder senere.

FORMET AF FORHINDRINGSVANDLØB

– Ørredungerne lever i vandløbet det første år, indtil de er blevet cirka 10 centimeter lange. De finder en standplads i åen, altså en god sten at stå bag i strømmen, hvor de samtidig kan gemme sig for både fisk og fugle. I starten er det jo et lille revir på en sten, der måske ikke er større end sådan her, siger Nicolaj Lindeborgh og viser det med to fingre.

– Senere udvider de til større og større standpladser, indtil de har en hel underskåret brink eller en stor fordybning i åen. Undervejs bliver der selvfølgelig kamp om pladsen, så de søger længere og længere væk. Nogle af dem søger mod havet og bliver til havørreder efter en gradvis tilvæning til saltvand, mens andre bliver i bækken og bliver til bækørreder.

Nicolaj Lindeborgh er biolog med speciale i hav og fisk og har ansvar for fisk i Dyrenes Beskyttelse og fortæller indlevende om fiskenes adfærd, sanser og sociale liv: Hvordan ørreden snildt kan vandre 30 kilometer op ad åen mod strømmen for at komme til vandløbspidsen for at gyde, hvordan fisken kan lugte sig frem til den kemiske sammensætning i det vandløb, hvor den selv er klækket, og hvordan fiskene tager form og farve efter omgivelserne.

En bornholmsk ørred er derfor typisk lang og slank, nærmest torpedoformet, fordi den skal være adræt og springe højt for at komme over klipper og sandbanker ud til havet ved åens udløb, mens andre ørreder er korte, større og federe, fordi de er opvokset i vandløb uden de store forhindringer.

SANSELIG SAMTALE

Fiskenes pardannelse og kommunikation ved gydning er blandt de oplevelser, der har gjort stærkest indtryk på Nicolaj Lindeborgh. Til lejligheden har fiskene iført sig gydedragt. Hannen har anlagt fuldskæg i form af en lang krog på hagen, og begge har fået en mørkere farve.

– Jeg oplever tit ørrederne to og to ud for vandløbene i efteråret, hvor de står og venter på, at der skal være vand nok, til at de kan svømme helt op til gydestedet. Heroppe finder hunnen et egnet sted med grus i den rette størrelse og strøm, der sikrer iltet vand. Hun børster gruset rent for mudder og gør i det hele taget gydepladsen klar. Imens holder hannen andre små hanner, såkaldte snigere, væk, siger Nicolaj Lindeborgh og fortsætter:

– Når hunnen er klar til gydning, står hun stille over gydestedet. Hvis de andre hanner nærmer sig, er hun helt ubevægelig og signalerer tydeligt, at hun ikke er interesseret i dem. Når den udvalgte fader nærmer sig, sitrer og svajer hun til gengæld meget tydeligt og signalerer, at hun i den grad er klar. Det er en meget tydelig kommunikation.

Nicolaj Lindeborgh forklarer, hvordan hannen gyder sin sæd, samtidig med at hunnen gyder æggene og i samme moment begraver dem i gruset i bunker, såkaldte gydegrupper.

AKTIVT FRIVANDSLIV

Bagefter er forældreparret så udmattet, at de bare lader sig føre med strømmen ned ad åen igen. De er blevet tynde, fordi de har svømmet langt, produceret æg og sæd, har holdt konkurrenter væk og populært sagt har gjort rent og lagt ungerne i seng på et trygt og godt sted.

Og så er vi slet ikke begyndt at beskrive, hvordan ørredens forudgående singleliv har formet sig. Herunder hvordan nogle har krydset rundt i Østersøen i halen på silde- og brislingestimer. Ørreder og laks er rovfisk, der jager andre fisk til deres måltider. Ørreder kan blive 10 år eller endnu ældre, hvis de altså ikke går til undervejs i det oplevelsesrige og fysisk krævende liv.

FORARMEDE FANGNE FISK

Opdrætsfisk lever tæt sammenpresset i bassiner uden mulighed for at udleve naturlig adfærd. Fiskene er nogle af de glemte arter uden krav til eller tilsyn med deres levevilkår i den stadig mere industrielle produktion.

OPDRÆTSFISK I DANMARK

I alle slags opdræt er mange fisk lukket inde på meget begrænset plads i forhold til deres naturlige liv – uden krav til eller tilsyn med deres velfærd. Eneste undtagelse er økologisk opdræt.


Data fra Fødevarestyrelsen

- Traditionelle dambrug, havbrug m.m.
- Økologisk opdræt med krav til bl.a. foder og tæthed af fisk
- Intensiv udendørs produktion, over 95 procent af vandet recirkuleres
- RAS-anlæg, typisk intensiv indendørs produktion med fuld recirkulation af vandet

TEKST JOHANNE GABEL

I Danmark opdrættes fisk, primært regnbueørreder og laks, til fødevarer i akvakultur. Det vil sige i dam- og havbrug, altså i bassiner langs en å eller netbure placeret i havet eller et såkaldt recirkuleret anlæg. Sidstnævnte er et glasfiber- eller cementbassin på land, hvor vandet recirkuleres. I bassinerne er der ikke nogen naturlige forhold, altså intet, der bare minder om havet eller vandløbets indretning eller muligheder for at udfolde naturlig jagt- eller yngleadfærd, og der er slet ikke mulighed for at leve alene, som det ellers er naturligt for både ørreder og laks i perioder.

OVERSETE OPDRÆTSFISK

Opdrætsfiskenes liv i produktionen adskiller sig på alle måder fra livet for frie fisk. Startende med at de voksne fisk bliver bedøvet, æg og sæd presses ud af dem, hvorefter de befrugtede æg lægges i klækkebakker i et klækkeri. Herefter går det slag i slag med fiskenes opvækst opdelt i forskellige produktionsbassiner til forskellige stadier.

– Der er ikke krav til vandkvaliteten i bassinerne; der er ikke nogen øvre grænse for, hvor mange fisk der må være, der er ingen artsspecifikke krav til dyrevelfærd, og der er ikke tilsyn med dyrevelfærd for fiskene. Det, til trods for at der opdrættes 50 millioner fisk i Danmark. Fisk er dermed de eneste hvirveldyr i dansk fødevarerproduktion, hvor staten ikke fører tilsyn med dyrenes velfærd, konstaterer Nicolaj Lindeborgh.

STORINDUSTRI AF STALDFISK

– Stadig flere fisk opdrættes i recirkulerede anlæg på land, som nu udgør cirka 30 procent af den samlede danske produktion af opdrætsfisk. Danmark er samtidig det land i EU, der producerer suverænt flest fisk på denne måde. Af den nye danske strategi for akvakultur fremgår det tilmed, at der skal skrues op for denne intensive industrielle produktion, siger Nicolaj Lindeborgh.

– De manglende krav og det manglende velfærdstilsyn er en alvorlig brist, som hurtigst muligt skal afhjælpes inden for akvakulturstrategiens virkeperiode. Ifølge dyrevelfærdsloven er vi både juridisk og etisk forpligtet til at sikre fiskenes velfærd. Loven er klar. Det handler

“De manglende krav og det manglende velfærdstilsyn er en alvorlig brist, som hurtigst muligt skal afhjælpes ... Ifølge dyrevelfærdsloven er vi både juridisk og etisk forpligtet til at sikre fiskenes velfærd. Loven er klar”

Nicolaj Lindeborgh, biolog med speciale i hav og fisk og med ansvar for fisk i Dyrenes Beskyttelse

om at fremme god dyrevelfærd og respekten for dyr som levende, sansende væsener, der skal beskyttes mod smerte og behandles omsorgsfuldt med hensyntagen til deres fysiologiske, adfærds- og sundhedsmæssige behov.

TALER FISKENES SAG

Dyrenes Beskyttelse har gennem det sidste halvandet år med kampanjer og på alle politiske niveauer talt fiskenes sag i den danske strategi for akvakultur 2022-2027.

Det lykkedes ikke at få et dyrevelfærdstilsyn med i strategien i første omgang, men det lykkedes at få anerkendt, at fisk føler smerte og har velfærdsbehov, og at produktion af fisk skal ske på bæredygtig vis, samt at velfærd er en del af bæredygtighed. Desuden lover strategien en undersøgelse af eksisterende viden om fiskevelfærd og erkender, at der på længere sigt er behov for artsspecifikke velfærdsindikatorer.

ALLE DYR TÆLLER ... ELLER GØR DE?

Hverken i EU eller i Danmark er der artsspecifik lovgivning for opdrætsfisk, herunder tætheden af fisk eller indretning af bassiner. Dyrenes Beskyttelse arbejder sammen med Eurogroup for Animals for, at der kommer dyrevelfærdslovgivning for alle dyrearter i produktionen i hele EU.

DET GODE GYS

Vi fandt den. Danmarks største edderkop. Efter en hårrejsende skattejagt. Overgiv dig til edderkopperne, og hør, hvorfor vi skal elske det lille toprovdyr, der ikke bider, selv om du holder det i hånden.

TEKST JOHANNE GABEL / FOTO JOHANNE GABEL OG FREDERIK LECK FISCHER

Hårene rejser sig på armene. Ikke af rædsel. Men af spænding. Det er det gode gys, da Frederik Leck Fischer stivner let henne ved sivene i søbredden og siger: Den er her.

Vi er på jagt. Skattejagt. Krydset er sat i koordinaterne for det sted, hvor det her på alle måder store fund tidligere er gjort. Ved en sumpet sivsø i Vaserne i Birkerød i Nordsjælland. Det er her, Danmarks største edderkop bor. *Dolomedes plantarius*. Efter et par timer krones ihærdigheden med helt ufatteligt held – hjulpet på vej af Frederiks store erfaring med at have øjnene på stilke og svinge et net.

Frederik Leck Fischer er biologistuderende på Københavns Universitet og skriver speciale om edderkoppernes sanser. Han arbejder også på Statens Naturhistoriske Museum, blandt andet med en edderkoppesamling, som museet har fået testamenteret, og så er han i færd med at fotografere alle Danmarks 600 edderkoppearter til et opslagsværk, der skal hjælpe andre med at genkende edderkopperne på udseendet.

BEDØVENDE FORFØRELSE

Han har fire krabbedderkopper med sig, da han ankommer til koordinaterne. De små væsener skal genudsættes efter et fotoshoot ud over det sædvanlige. Frederik Leck Fischer har nemlig nu dokumenteret, hvordan krabbedderkopperne parrer sig.

– Hannen binder hunnen med sit spind. Han er ikke særlig grundig, så hun kan godt slippe fri, men hun virker ligesom bedøvet, og jeg fik måske fotograferet forklaringen. Jeg observerede, at han bed hende lynhurtigt i låret og muligvis lammer hende på den måde, fortæller Frederik med alle tegn på begejstring, fordi det lykkedes at fotografere det og vinde endnu mere land på et påfaldende uudforsket område.

SUPERKRÆFTER

I dag skal endnu en landvinding i edderkoppesforskningen nås. Først skal filmstjernerne dog lukkes ud igen. Da hunnedderkoppen er sat på fri fod, kravler hun lidt rundt på Frederiks hænder, slynger derefter en lang spindelvævstråd ud i luften og fanger forskerens pandehår. Det er til at se, hvor inspirationen til Spidermans superkræfter kommer fra. Et dyr, som de fleste frygter og ikke vil have noget med at gøre. Men som vinder helt enormt i løbet af et par timer med en ambassadør, der er ellevevild med edderkopper.

De første spor i skattejagten er alle de jagtedderkopper, der for hvert skridt på engen ned til søen piler af sted. Det kræver, at man kigger efter, men pludselig åbner øjnene sig for de ottebenede dernede i tåhøjde. Én bærer æggene under bagkroppen, en anden bærer det klækkede kuld på ryggen, en irgrøn engstavedderkop kan simulere et siv, når den hviler sig inde i de aflange blade. →


TØR DU BLADRE?

På næste side får du lov til at se edderkoppen *Dolomedes plantarius* helt tæt på. Se hendes otte øjne, og hvordan hun bærer sine ufødte i en selvspunden sølvkugle.


ELSK EDDERKOPPERNE

Edderkopper er toprovdyr i miniaturregnet og spiser tilsammen 400-800 millioner ton insekter om året i verden. De tager spyfluer, klæger, bremser, myg og en masse planteædende insekter, også kaldet skadedyr. Læg dertil, at overvintrende edderkopper er vigtig føde til fuglene om vinteren. Så forestil dig en verden uden edderkopper.

→ De første tegn på, at vi er på rette vej, er da pirat-jagtedderkoppen bliver fundet. Den har indrettet en spindelvævshule ned langs sivene i vandet og dykker, da Frederik nærmer sig med prøveglasset, men dukker helt tør op, da han får den op af vandet. Med sin pels kan den danne luft omkring sig som en slags iltflaske.

Der kommer søvand i skoene i iveren efter at finde selveste dronningen: Dolomedes plantarius. Den, vi er kommet for at møde. Seværdigheden.

DRONNING DOLOMEDES ER HER

Frederik går på tuerne helt ud til kanten af søen og læner sig ud. Så er det, at han stivner let og derefter, så roligt som indestængt febrilsk begejstring tillader det, rækker ud efter sit kamera: Den er her.

... så dykker den. Frederik dykker efter. Med sit net, der er en si på en lang stang. Det lykkes. Hun er i nettet. Det kræver lidt mod for en nybegynder udi edderkopper at nærme sig tilstrækkeligt til at kigge

derned. Især fordi Frederik lige har sagt: Jeg har aldrig set så stor en edderkop i Danmark i hele mit liv.

Hun fylder en håndflade, da vi får hende med op på græsset, hvor hun venligt bliver hængende længe nok til at optage en film med fundet og Frederik. Han synes, at hun er betagende smuk. Skønheden, som andre måske ville kalde udyret. Renlinjet, sort og fløjlsbetrukket, og hun falder næsten til ro i Frederiks hænder. Han har på forhånd erklæret, at han vil holde Danmarks største edderkop i hænderne.

– Edderkopper bider ikke. Jeg har holdt over 2.000 edderkopper i hænderne og er kun blevet bidt tre gange. Første gang, da jeg var fire år og havde leget med en korsedderkop i timevis, og den til sidst ikke gad mere. Anden gang blev en edderkop klemt under min urrem. De bider kun, hvis de bliver klemt eller på anden vis mishandlet, eller hvis de skal forsvare deres æg eller unger.


Frederik Leck Fischer tog Dolomedes plantarius med hjem for at fotografere den og artsbestemme den helt præcist til sit opslagsværk om danske edderkopper. Dagen inden genudsættelsen af hunedderkoppen lavede hun sin ægsæk. En kugle af spind, som hun bar rundt i munden, hvor hun end gik. Han skriver om det: *'... repræsenterende så smukt den helt vilde yngelpleje, mange edderkopper udviser. I går blev hun så sat ud igen med sin ægsæk på slæb ved samme vandhul, hvor jeg fandt hende. Jeg håber, at hun får sine unger til termin, og at de vil byde mig velkommen igen næste år, når jeg vender tilbage for at tjekke op på bestanden.'*

HØJDEPUNKT

På sin facebookside 'Fortællinger fra felten' ligger filmen med den nyfundne stjerne sidst på dagen:

– Dolomedes plantarius er internationalt rødlistet, men i Danmark i Nordsjælland har vi en af de formentlig største bestande. Det er en edderkop, der er så stor, at den kan nedlægge hvirveldyr, altså fisk, på størrelse med hundestejler, en fisk i denne her størrel-

VIDSTE DU?

At edderkoppen som toprovdyr er overset som indikator for at vurdere naturtilstanden. I andre vurderinger af naturtilstanden i et område ser man ofte på, om toprovdyret, eksempelvis ulven eller bjørnen, er der. Det er vigtigt, for uden dem til at regulere, så opformerer de andre arter sig og spiser sig selv ud af området. Alligevel måler vi aldrig på edderkopper som udtryk for naturens tilstand.

se, viser han med fingrene, og det gør den ved at skøjte på vandoverfladen og dykke ned efter fisken. Den kan holde vejret i op til en time, fortæller Frederik.

Aldrig har nogen smilet så stort til en kæmpemæssig edderkop.

– Det er et højdepunkt i min edderkoppekarriere, siger Frederik Leck Fischer.

STOR HJÆLP TIL DYRENE I ET SVÆRT ÅR


STÆRKT SKYTTEKORPS

I 2022 nåede Dyrenes Beskyttelses eget beredskab op på 106 skytter, som i løbet af året løste 2.959 sager med påkørsler. Det er en stigning på 70 procent, altså 1.223 sager, i forhold til 2021. Det styrkede skytteberedskab betyder, at der er hurtigere responstid fra en henvendelse til Dyrenes Vagtcentral på 1812, til der står en frivillig og kan hjælpe ude på stedet.

FLERE UDRYKNINGER

Dyrenes Beskyttelses Vagtcentral 1812 trak 9,5 procent mere på beredskabet end sidste år. I alt 32.183 henvendelser blev sendt videre til frivillige kredsformænd, dyrereddere, skytter og schweisshundeførere.


FORTIET FIASKO FREM I LYSET

Vores evaluering af svinehandlingsplanen skar igennem i medierne og på Christiansborg, hvor ministeren blev kaldt i samråd. Vi var på besøg hos fødevarerministeren for at fremlægge evalueringen, og erhvervet blev kaldt til møde hos fødevarerministeren med krav om styrket indsats.

'Handlingsplanen for bedre velfærd til grise' fra 2014 har kort sagt ikke forbedret livet for grisene på nogen områder. Den frivillige aftales fiasko var omgærdet af tavshed, indtil vi offentliggjorde vores egen evaluering.

↑39%

REKORDMANGE SOCIALE SAGER

Sociale sager fyldte meget i 2022. I alt var der 1.024 sager, hvor en dyreejer i afmagt, eksempelvis på grund af sygdom eller dårlig økonomi, ikke kunne tage sig af sine dyr, og Dyrenes Beskyttelse måtte træde til. Det er en stigning på 39 procent i forhold til 2021.

1.176

PLEJEFAMILIER STRØMMER TIL

I alt 1.176 frivillige plejefamilier hjalp med at tage sig af nødstedte dyr i 2022. Det er en stigning på 55 procent i forhold til 2021, og plejefamilierne udgør en uvurderlig hjælp til dyrene.


FLYGTNINGEDYRENE

Mange af de ukrainere, der flygtede i starten af krigen, havde deres kæledyr i favnen. Vi sendte både medarbejdere og frivillige af sted for at hjælpe de ukrainske dyr og deres ejere og startede en indsamling, hvor mange danskere heldigvis valgte at støtte både den akutte og den langsigtede indsats for de ukrainske dyr.

Kampagnen 'Kaninen er ikke et hold kæft-bolsje' adresserede børnefamilier, hvor kaninen er et populært, men desværre også meget misforstået kæledyr. Mere end 2.300 danskere tog et kaninpas, som forbereder kommende kaninejere på, hvad det kræver at anskaffe en kanin, herunder at det er en beslutning på niveau med at købe hund, blandt andet fordi kaninerne bliver lige så gamle som hunde og kræver både plads, aktivitet og legeskammerater.

DILEMMA MED DYR

LØVELIDELSER

Kan en løve lide af ptsd? Og hvis ja, kan den så komme over det? Jeg tænker her blandt andet på de løver, som er blevet evakueret fra krigen i Ukraine til Knuthenborg Safaripark. / Flemming

Kære Flemming

Det er meget svært at diagnosticere en løve med ptsd, fordi den jo ikke kan fortælle, hvordan den har det. Man kan dog godt sige, at løverne var traumatiserede, da de blev hentet ud af Ukraine. Blandt andet reagerede de kraftigt på høje lyde, de spiste ikke de første dage, og de var nervøse, hvis der var mange mennesker omkring dem i stalden. Opgaven er nu at få dem til at føle sig trygge i deres nye hjem, eksempelvis ved at give løverne faste rutiner, så de ved, hvad der sker, og ved at sørge for, at de udsættes for så lidt stress som muligt. Løverne Simba og Ploy lader allerede til at være faldet godt til i deres anlæg i Knuthenborg Safaripark.

/ Anne Sofie Meilvang

FÆLDEFALDGRUBER

Er det dyremishandling af fange muldvarpe i fælder? / Karen

Kære Karen

Folk bekæmper muldvarpe med sakse, levendefangst-fælder og gift. Det første er problematisk, da der ikke er garanti for at aflive muldvarpen øjeblikkeligt. Det kommer nemlig an på, hvor langt den stikker hovedet i saksen, og hvor hurtig den er. Det andet er problematisk, fordi muldvarpen stresser i fælden, som i øvrigt skal tilses meget ofte for at undgå, at det er et dyreværnsproblem. Det sidste er ulovligt, farligt og heller ingen garanti for human aflivning. Så – lad muldvarpen være.

/ Michael Carlsen

KATTENS ORM

Der kommer en stor, rød hankat hver morgen og får en solid gang morgenmad, nogle gange også frokost. Og nej, han vil slet ikke ind. Men han er plaget af hosteanfald. Jeg gætter på, at han har orm. Så jeg bad om medicin hos en dyrlæge, men de ville ikke udlevere uden konsultation. Sagt kort: Det her er ikke en kat, du pakker ned og kører af sted med. Af en bekendt fik jeg at vide, at jeg kunne købe ormekur i Sverige som

håndkøb. Men hvis ovenstående er EU-lov, som jeg fik at vide, gælder den lov vel også i Sverige? / Maj-Britt

Kære Maj-Britt

Katte, der har mulighed for at fange bytte i det fri, har stor sandsynlighed for at få orm fra deres føde. Derfor kan du have helt ret i, at den røde kat hoster, fordi den har fået orm. Andre sygdomme kan imidlertid også give hoste hos katte, hvor der er behov for en helt anden behandling. Man skal netop være opmærksom på, at der ikke må bruges unødvendig medicin, fordi det kan påvirke miljøet og medvirke til at give resistens.

Derfor må dyrlægen i Danmark ikke udskrive medicin uden selv at undersøge katten og stille en diagnose. En undtagelse kan være, hvis dyrlægen har set katten jævnligt.

Reglerne om ormemedler er ikke helt harmoniseret i EU-landene endnu, og der kan være nogle ormemedler, som er i håndkøb i andre lande. Her må man gerne tage ormemedlerne med ind i Danmark til behandling af egne dyr

/ Anders Højgaard Tølbøll

VIND EN MULEPOSE

Send dit spørgsmål om dyr eller dyrevelfærd til vores eksperter på dilemma@dyrenesbeskyttelse.dk


ANNE SOFIE MEILVANG
BIOLOG OG PROJEKTLEDER
FOR INTERNATIONALE
PROJEKTER


MICHAEL CARLSEN
BIOLOG OG PROJEKTLEDER
FOR FAUNADYR


ANDERS HØJGAARD TØLBØLL
DYRLÆGE


SÆT DIT AFTRYK FOR DYRENE

Dyr er vigtige for os mennesker. Men dyr er også afhængige af, at vi mennesker behandler dem ordentligt, uanset om dyrene er i familier, landbruget eller naturen.

Ved at betænke Dyrenes Beskyttelse i dit testamente er du med til at sikre, at der altid er hjælp klar, når dyr kommer i nød, at lovgivningen tager hensyn til dyrs behov, og at der bliver skabt respekt om dyrs behov. Det har været vores opgave siden 1875, og med din hjælp vil vi også sikre det i fremtiden.

Det er gratis at oprette et testamente, uanset om du vælger at betænke Dyrenes Beskyttelse med et bestemt beløb eller en andel af din arv. Du kan sagtens betænke dine nærmeste samtidig.

Alle donationer kommer dyrene til gavn.

Læs mere på www.dyrenesbeskyttelse.dk/testamente, eller ring uforpligtende til testamenterrådgiver Marit Ytterdal på 33 28 70 09, og hør mere.


DYRENES BESKYTTELSE


Kolofon:

PROTEKTOR
Hendes Majestæt Dronningen
BESTYRELSESFORMAND
Per Jensen
DIREKTØR
Britta Riis

SEKRETARIAT
Buddingevej 308
2860 Søborg
www.dyrenesbeskyttelse.dk
33 28 70 00
db@dyrenesbeskyttelse.dk

MEDLEMSSERVICE
Mandag-torsdag kl. 9-16
Fredag kl. 9-15.30
33 28 70 25
medlem@dyrenesbeskyttelse.dk

NÆSTE BLAD
Omdeles uge 22

OPLAG
50.521 ifølge senest
kontrollerede oplag ved
Danske Medier

ANSVARSHAVENDE
Per Jensen, bestyrelsesformand
REDAKTØR
Johanne Gabel
jga@dyrenesbeskyttelse.dk
LAYOUT
Pernille Stokholm
FORSIDEFOTO
iStock
KORREKTUR
Marianne Worm

TRYK
Denne tryksag er produceret
CO₂-neutralt hos Stibo Printing
Solutions

ISSN: 2596-5158


Denne tryksag er klima-
kompenseret i henhold til
ClimateCalc.
Kompensation er købt hos:
South Pole Carbon
www.climatecalc.eu
Cert. no. CC-00001/DK


Tryksag
5041 0004


LILLE ROLD

– EN AF DE ALT FOR MANGE UØNSKEDE KILLINGER

Da Rold ankom til internatet, var han lille og sølle og med næsten helt lukkede øjne af betændelse.

Sammen med 10 andre katte og killinger i samme tilstand kom han fra et hjem, hvor ingen af hunkattene var neutraliserede. I takt med, at der kom flere og flere killinger, var opgaven derfor blevet uoverskuelig for ejeren.

Efter den rigtige pleje og store mængder kærlighed hos en plejemor, blev Rold heldigvis en sund og rask killing – fræk og med masser af mod på narrestreger.

Teksten fortsætter på næste side.


**SMS ROLD
TIL 1474**
så støtter du
med 100 kr.

STØT REDNING AF UØNSKEDE KILLINGER SOM ROLD, PÅ GIROKORTET HERUNDER.

Overførsel fra kontonummer

Danske Bank

GIROINDBETALING

KVITTERING

Check og lignende accepteres under forbehold af, at Danske Bank modtager betalingen. Når du betaler kontant på et posthus med terminal, er det kun posthusets kvitteringstryk, der er bevis for, hvilket beløb du har betalt.

Indbetaler

8—7

237-1200

**DYRENES
BESKYTTELSE**

Buddingevej 308, 2860 Søborg, CVR 21707414
Tlf.: 33 28 70 00

Underskrift ved overførsel fra egen konto

237-1200

**DYRENES
BESKYTTELSE**

Buddingevej 308, 2860 Søborg, CVR 21707414
Tlf.: 33 28 70 00

Post Danmarks kvittering

**JA, JEG VIL GERNE HJÆLPE KILLINGER
SOM ROLD**

- 155 kr.
 265 kr.
 505 kr.
 kr. _____

MOBILEPAY ET VALGFRIT BELØB TIL 666371

Kroner _____ Øre _____

Betalingsdato _____ eller _____ Betales nu _____

Gebyr for indbetaling betales kontant
Kroner _____ Øre _____

Dag _____ Måned _____ År _____ Sæt X
4030S 2013-12 DB 485-27987

Til maskinel aflæsning - Undgå venligst at skrive i nedenstående felt

Han bliver en gave for en ny familie, men inden han skal ud i sit nye hjem, skal han både neutraliseres og mærkes. Ingen katte forlader nemlig Dyrenes Beskyttelses internater uden at blive neutraliserede og ID-mærkede, lige som den nye ejer også bliver registreret.

Jeg håber, at du vil støtte redning af uønskede killinger som Rold. De har brug for din hjælp.


Venlig hilsen

Karina Fisker
Internatchef

**SMS ROLD
TIL 1474**
så støtter du
med 100 kr.

ER KATTE MINDRE VÆRD END HUNDE?

I 2022 fik Dyrenes Beskyttelse over **20.000** henvendelser om uønskede katte og killinger. Det er alt for mange, og udviklingen skal stoppes, da kattene betaler prisen. Derfor kæmper Dyrenes Beskyttelse for, at Danmark får lovpligtig mærkning og registrering af katte, som vi har haft det med hunde siden 1993.


