

DOF's Fuglestationsudvalg

Referat fra møde 28.-29. oktober 2017

Bliv ringmærker
Kursus for begyndere

Version 04
DOF's Fuglestationsudvalg
Oktober 2017

Bliv bedre ringmærker
Kursus for viderekomende

Version 04
DOF's Fuglestationsudvalg
Oktober 2017

Fra notesbog til artikel
Kursus for analytikere og forfattere

Version 04
DOF's Fuglestationsudvalg
Oktober 2017

Version 1

DOF's Fuglestationsudvalg
November 2017

Indhold

1. AFTALTE AKTIVITETER.....	3
2. REFERAT.....	3
2.1 Administrative punkter.....	3
2.2 Opdatering af strategi og handlingsplaner.....	4
2.3 Ønsket dataregistrering og publicering af resultater.....	4
2.4 Ønsket formidling (personlig og via medier).....	6
2.5 Økonomi.....	7
2.6 Andet.....	8
2.7 Restopfølgning fra foregående møde.....	8
2.8 Kort status fra fuglestationerne.....	9
2.9 Eventuelt.....	10
3. BILAG.....	11
3.1 Bilag 1. Forslag om afholdelse af ringmærkningskurser.....	11
3.2 Bilag 2. Forslag om afholdelse af træktællerkurser.....	12

1. Aftalte aktiviteter

Dette afsnit indeholder en oversigt over, hvem som har påtaget sig at udføre hvilke opgaver og tidsfrist for disse. Kun hovedopgaver omtales her.

- Udarbejdelse af revideret strategi og handlingsplan for fuglestationerne
BK er tovholder og udarbejder overordnet strategi. De tre fuglestationer bedes indsendes hvert deres bidrag senest 1. maj. Efter behandling af FSU sendes det samlede til hovedbestyrelsen inden 1. august 2018.
- Ringmærkerkurser
HE tovholder og undersøger mulige deltagere. Vi satser på først i 2018 at kunne annoncere kursus i 2018.
- Træktællerkurser
OFL er tovholder og vil stå for kursus i Gedser i efteråret 2018.
- Formidlingskurser
SC er tovholder. Der satses på formidlingskursus i Skagen i april 2018.

2. Referat

Mødet blev afholdt på Skagen Fuglestation den 28. oktober 2017 klokken 13 til den 29. oktober klokken 12.

Deltagere: Bent Jakobsen (BJ) (Blåvand), Hans Lind (HL) (Gedser), Bo Kayser (BK) (DOF Storstrøm), Henning Ettrup (HE) (Ringmærkerforeningen og VU), John Frikke (JF) (DOF Sydvestjylland), Kurt Rasmussen (KR) (Skagen Fuglestation), Simon Christiansen (SC) (ansat Skagen Fuglestation), Ole Friis Larsen (OFL) (DOF's hovedbestyrelse) og Daniel Palm Eriksen (DPE) (DOF's Naturafdeling).

Afbud: Henrik Bøhmer (HB) (DOF's Feltudvalg) og Brian Skræm (BS) (ny fra DOF Nordjylland).

Figur 1. Fra mødet lørdag. Daniel, Simon og Kurt.

2.1 Administrative punkter

2.1.1 Valg af referent og ordstyrer

Referent: BK. Ordstyrer: JF.

2.1.2 Godkendelse af referat fra forrige møde

Referatet af mødet i FSU den 25.-26. februar 2017 på Gedser Fuglestation blev godkendt uden bemærkninger. JF rundersender en endelig udgave, som erstatter det foreliggende udkast.

2.1.3 Godkendelse/fastlæggelse af endelig dagsorden

Efter mindre rokeringer blev dagsordenen vedtaget som anvendt i dette referat.

2.1.4 Fastlæggelse af dato og sted for næste møde

Det blev aftalt, at næste møde vil blive afholdt 10.-11. marts 2018 på Blåvand Fuglestation.

2.1.5 Fastlæggelser af FSU's sammensætning

I henhold til det reviderede kommissorium 2017 skal FSU have følgende medlemmer. Aktuelle personer er indsat.

- Stationslederen for Blåvand Fuglestation: Bent Jakobsen
 - Stationslederen for Gedser Fuglestation: Hans Lind
 - Stationsleder fra Skagen Fuglestation: Simon S. Christiansen
 - En repræsentant fra bestyrelsen for Skagen Fuglestation: Kurt Rasmussen
 - En repræsentant fra hver af de tre lokalafdelinger, der huser en af DOF's tre A-stationer:
 - DOF Sydvestjylland: John Frikke
 - DOF Storstrøm: Bo Kayser
 - DOF Nordjylland: Brian Skræm
 - En repræsentant fra DOF's hovedbestyrelse: Ole Friis Larsen med Kim Skelmosen som substitut
 - En repræsentant fra Fuglenes Hus: Mark Desholm med Daniel Palm Eriksen som substitut.
-
- Fast inviterede ressourcerpersoner:
 - Feltornitologisk Udvalg: Matthias Blicher Bjerregaard / Henrik Böhmer
 - Videnskabeligt Udvalg: Henning Ettrup
 - Danmarks Ringmærkerforening: Henning Ettrup

2.2 Opdatering af strategi og handlingsplaner

JF fortalte, at DOF's hovedbestyrelse har bedt FSU om opdaterede strategier for fuglestationerne gældende fra 2019 senest den 1. august 2018.

FSU vedtog, at FSU vil skrive den overordnede strategi og handlingsplan for fuglestationerne og bede hver af fuglestationerne revidere strategi og handlingsplan for deres egen.

FSU vil tilstræbe at have udkast til den overordnede strategi klar 31. januar 2018, så den kan behandles og godkendes på FSU-møde i marts. BK vil lave udkast. Den skal derefter udsendes til de tre fuglestationer med en skabelon for deres egen strategi.

FSU vil bede hver fuglestation have udkast til deres strategi og handlingsplan klar og indsendt til FSU senest 1. maj 2018. FSU ville gerne have dem 1. marts, men det mente vi ikke var realistisk. FSU drøfter og vedtager den overordnede strategi ved mødet 10.-11. marts 2018. Når strategierne for de enkelte fuglestationer er indkommet, sammenskriver BK en samlet strategi, som behandles af FSU via mail-udveksling. En endelig version indsendes til hovedbestyrelsen inden 1. august 2018.

2.3 Ønsket dataregistrering og publicering af resultater

2.3.1 Hvad ønsker vi at registrere, og hvordan vil vi publicere resultaterne?

Se notaterne:

https://www.gedserfuglestation.dk/images/Resultater/GFU_IndsamledeDataOgAnvendelse_v2.1.pdf

https://www.gedserfuglestation.dk/images/Resultater/FugletrkGedserHyllekrog_Databehandling_Dvrgmge_PBBKafstemt_v01.pdf

JF foreslog, at emnet bliver fast punkt på FSU-møderne.

Der var enighed om, at det er vigtigst først at få lavet trækregistreringsvejledninger for de tre fuglestationer. Se Gedsers vejledning:

https://www.gedserfuglestation.dk/images/Traek/TraektaelOpgavebesk_v01.4.pdf

2.3.2 Status og planer for monitoring ved de tre fuglestationer

Blåvand: Der er gennem flere år lavet såvel træktælling og ringmærkning efter beskrevne standarder, og det vil man fortsætte med. Med ibrugtagningen af Blåvandsrusen vil standarden for ringmærkning blive ændret.

Gedser: Der er gennem flere år lavet ringmærkning efter beskrevne standarder, og det vil man fortsætte med. Som noget nyt er der indført træktælling om efteråret efter beskrevet standard. Det håber man at kunne fortsætte med fremover.

Skagen: Der foretages både træktælling og ringmærkning, men det er endnu ikke standardiseret.

2.3.3 Hvad forudsætter det at nå disse mål?

For at kunne nå målene om at lave standardiseret ringmærkning og træktælling ved de tre fuglestationer er der behov for at kunne trække på en pulje af ringmærkere og træktællere, som både har kompetencerne til det og har tid og lyst til at arbejde på fuglestationerne i længere tid.

FSU vil arbejde på et få udviklet og afholdt kurser om ringmærkning og træktælling og arbejde for at tiltrække en motiveret skare af gode, seriøst arbejdende ornitologer.

2.3.3.1 Pulje af ringmærkere og uddannelse af disse

BK/HL: For at dække ringmærkningen forår og efterår er der typisk tilknyttet 7-10 forskellige ringmærkere i løbet af året. For at have rimelig sikkerhed for at der er nok som kan og vil, er der vel behov for en pulje på 20 ringmærkere. For at kunne dække alle tre fuglestationers ringmærkningsbehov er der vel behov for en pulje på mindst 30 ringmærkere.

HE vil ud fra listen med Ringmærkerforeningens medlemmer lave en oversigt over, hvem som menes at have de nødvendige kompetencer (A, B eller C licens) og samtidig lyst til at arbejde længere perioder på en fuglestation. HE mente, at antallet nok lå på 10-30. Desuden en liste over medlemmer med X-licens, som menes at være interesserede i at blive opgraderede til fuglestationsringmærkere. HE vil sende listen til FSU, når den er udarbejdet.

Figur 2. En gærdesanger i nettet.

HE havde udarbejdet og rundsendt et oplæg vedrørende kurser i ringmærkning, som der blev taget afsæt i under drøftelserne. Se bilag 1.

HE: Ringmærkerforeningen har en håndbog for, hvordan kurser for ringmærkere gennemføres. I forhold til tidligere afholdte kurser beder HE om, at det fremover bliver fuglestationerne, som står for alt det praktiske med indkvartering, mad, fangstnet m.m., mens folk fra Ringmærkerforeningen kun står for selve undervisningen. Det var der forståelse for i FSU. HE har gode erfaringer med at have 5-7 deltagere på et kursushold.

HE udarbejder oversigt over ringmærkere, som har de nødvendige kompetencer (= licenser), og derfor vil kunne arbejde længere perioder på en fuglestation, hvis de har lyst/tid. Desuden udarbejdes en liste over ringmærkere med x-licens, som har behov for uddannelse. Lister sendes til FSU inden 1. december 2017.

HE rundsender inden næste møde en oversigt over, hvilke typer ringmærkningskurser der er behov og interesse for (f.eks. nybegyndere, øvede, dyreetisk kursus, biometri-kursus etc.), samt et forslag til, hvornår de bør afholdes og med hvilken frekvens. Efter denne oversigt er rundsendt vil fuglestationerne begynde udformningen af kurserne i samarbejde med Ringmærkerforeningen og ZM, samt finde kursusholdere både internt og eksternt.

SC har kursusmaterialer til kursus for erfarne ringmærkere.

BK: Det ville være fint, hvis disse kursusmaterialer kunne blive tilgængelige på vores hjemmeside.

Der blev talt om at afholde et ringmærkningskursus i 2018, men tid og sted blev ikke aftalt.

HE vil udsende plan til SC og HL med oplæg til:

- Hvad skal kurset koste?
- Hvad skal det indeholde?
- Muligheder for dig, når du har fået din licens.

Der skal laves en PR-offensiv for at blive ringmærker. DPE foreslog, at vi også kontakter medlemmer af DOF Ung.

HL foreslog, at vi supplerer de formelle kurser med "mesterlære" til oplæring af lokale "plukkere" til at få X-licens eller mere.

JF foreslog, at punktet tages op på næste møde igen.

2.3.3.2 Pulje af træktællere og uddannelse af disse

OFL havde inden mødet fremsendt et oplæg, som der blev taget afsæt i. Se bilag 2.

OFL: "Betaling" for kurser kan være, at deltagerne skal binde sig til at tage fx 3 ugers observation ved en fuglestation.

SC: I Skagen kan vi bruge Knud Pedersen som mentor til at sætte nye tællere ind i det.

OFL: Lad os prøve det i efteråret 2018.

BK: Der er et stort behov for kvalificerede træktællere, som vil arbejde for fuglestationerne. Nok en pulje på omkring 30.

Figur 3. Træktælling ved Gedser Odde.

FSU aftalte, at de enkelte fuglestationer vil gennemføre personlig guidning og oplæring af træktællere i lokalområdet i løbet af 2018. Hver fuglestation bedes sende deres konkrete planer til FSU i løbet af vinteren.

FSU aftalte desuden, at der skal afholdes et egentligt kursus for træktællere på Gedser Fuglestation i efteråret 2018. OFL er tovholder.

2.3.3.3 Pulje af analytikere og forfattere til at skrive publikationer

BK: Vi er vel i dag 2-3 stykker, som har lyst og evner til at bearbejde data og publicere resultater fra fuglestationerne. Der er behov for en pulje på 5-8.

BK vil gerne hjælpe interesserede med at lære at lave bearbejdning. SC ved ikke, om vi kan finde interesserede til det.

VU har afholdt skrivekurser. BK: Vi kan hjælpe med at holde den træk-/ringmærknings-specifikke del af et sådant kursus.

JF anfører, at der bør laves faglige workshops (a la Blåvand Fuglestations (BLF) éndagsseminar i november 2012) og bearbejdningsskurser - og at FSU bør være med til at arrangere. Desuden minder JF om at, der i Fuglenes Hus og i VU sidder fagfolk, som kan hjælpe til.

Der blev ikke aftalt forberedelse af konkrete kurser, men punktet tages op igen ved næste møde.

2.4 Ønsket formidling (personlig og via medier)

2.4.1 Pulje af formidlere og uddannelse af disse

FSU vedtog, at der skal gennemføres et formidlingskursus gerne i det tidlige forår 2018. Weekenden 7.-8. april i 2018 i Skagen er en mulighed. SC er tovholder med mulighed for at trække på andre. Indhold gerne noget i retning af det afholdt i Blåvand i foråret 2017.

SC orienterede om formidlingsaktiviteter fra Skagen Fuglestation siden starten i maj 2017. Der har været afholdt 115 ture, hvilket har givet en indtægt på 20.-25.000 kr. fra betalende deltagere, som hver har betalt 50 kr. Turene har haft fra 1 til 200 deltagere. Det svarer til omkring 400 betalende deltagere fordelt over 150 dage eller omkring 3 deltagere pr. dag.

Figur 4. Formidling ved Gedser Fuglestation.

SC har et ønske om at lave ture, hvor deltagerne aktiveres mere.

SC: I Skagen skal ringmærkere og træktællere også agere som formidlere som en del af deres arbejdsopgaver. Det kræver lidt undervisning, inden de er trygge ved/gode til det. SC foreslog, at de andre fuglestationer også brugte hans skabeloner for arbejdskontrakter.

BJ orienterede om formidlingsaktiviteterne ved BLF, hvor der i samarbejde med NaturKulturVarde har været gennemført 15 ture – især ringmærkningsture – i 2017. For hver tur går der 450 kr. til BLF/eller BLF's formidler. I Blåvand overvejes det nøje, hvordan man kan få mere indtjening på formidling i fremtiden. Ud over de nævnte ture, så er flere tiltag indarbejdet – 'Strandskadens Dag' i august, nyhedsbreve 4 gange årligt og nu måske EuroBirdwatch i september.

HL oplyste, at Gedser Fuglestation (GFU) har gennemført en række formidlingsarrangementer – især ringmærkningsture. Der er pæne indtægter på dem. GFU benytter sig også af frivillige donationer fra de mere 'løse gæster' på stationen, som gerne vil høre om ringmærkning og fugletræk.

Det blev også nævnt at lokalafdelingerne af DOF bør opmuntres til at lave flere medlemsarrangementer på fuglestationerne, og at man måske kunne forestille sig at andre lokalafdelinger end 'de medfødte' adopterede en fuglestation og dermed lod sig engagere aktivt mæssigt og økonomisk i den pågældende fuglestation.

2.4.2 Opfølgning på formidlingskursus i Blåvand og status for formidling ved de tre fuglestationer

SC viste nogle af de især digitale formidlingsmåder, som var med under kurset, samt hvilke der er på tegnebrættet. Efter kurset har Gedser i langt højere grad anvendt Facebook som en kanal ud. Skagen og Gedser Fuglestationer vil enten i år eller næste år afprøve videosamtaler mellem ringmærkerne under guidede ture.

2.4.3 Fuglestationernes brug af sociale medier

Der var forslag om, at feltfolk på fuglestationerne skriver små historier til Pandion om det, de lige har fundet ud af. Vi kan så linke til disse artikler fra vores hjemmesider og Facebook.

SC: Inden større feltornitologiske nyheder (f.eks. svar på DNA-prøver), skal artiklen først være online på Pandion, inden nyheden postes på Facebook og lignende medier

2.4.4 EuroBirdwatch som formidlingsaktivitet

JF motiverede punktet og fandt, at EuroBirdwatch 2017 trods det usle vejr havde været en succes.

FSU fandt, at arrangementet i 2017 havde været godt og vil gerne deltage igen i 2018.

2.5 Økonomi

2.5.1 Fælles diætregler og priser for de tre fuglestationer

Diætregler

FSU vedtog, at fuglestationerne sætter diættaksten op pr. 1. januar 2018 til 200 kr. pr. dag fra det nuværende beløb på 150 kr. pr. dag.

Den skattefrie grænse for diæt (logi) var i 2017 209 kr. pr. døgn.

Årsagen til at diættaksten hæves er generelt stigende leveomkostninger.

Overnatning

FSU vedtog, at betalingen for overnatning på Gedser eller Blåvand Fuglestation pr. 1. januar 2018 sættes op til 150 kr. pr. nat for DOF-medlemmer, 300 kr. pr. nat for ikke-medlemmer i følge med DOF-medlem og halv pris for ungdomsmedlemmer. Før var taksterne 100, 200 og 50 kr. Overnatningspriserne gælder kun for Blåvand og Gedser Fuglestation.

SC syntes, at det ved udgangen af 2018 skal vurderes, hvilken indflydelse prisstigningerne har haft.

Desuden vedtog FSU, at man kan bo gratis på en af fuglestationerne, hvis man arbejder et længere stykke tid som ressourceperson som fx formidler, ringmærkerelev eller lignende.

Arbejdsopgaver for forskere

Der blev ikke fastlagt egentlige faste priser for ydelser til eksterne projekter. Vi vil arbejde på at få en bedre dækning af omkostninger og betaling for anvendt tid. SC nævner, at Skagen Fuglestation har arbejdet med idéen 150 kr. pr. dag, der arbejdes med indsamling af data.

Vi vil arbejde på at få opgaver for andre end Københavns og Århus Universitet og andre typer opgaver end blot prøvetagning på fugle.

2.5.2 Om DOF's tilskud til fuglestationerne

FSU vedtog at bede DOF om gældende fra 1. januar 2018 at hæve det faste årlige tilskud til hver af de tre fuglestationer fra de nuværende 50.000 kr. om året til 75.000 kr. om året.

Ønsket tager bl.a. afsæt i forhøjelsen af diætsatserne, men skyldes også stigende generelle omkostninger.

2.5.3 Hvordan får vi større indtægter?

JF: Vi skal have mere samarbejde med universiteter. Det skal alle tre fuglestationer have. Desuden skal vi lave mere formidling i samarbejde med det lokale erhvervsliv (campingpladsejere m.m.). Og vi skal bruge vores venneforeninger, som kan yde betydelig støtte til fuglestationerne.

SC nævner, at formidling på tysk vil kunne hæve indtægtsniveauet og øge omsætningen.

2.6 Andet

2.6.1 Koordinering af de frivilliges indsats mellem fuglestationerne

SC: Skal koordineres gennem stationslederne. Alle bakker op om idéen med, at frivillige inddrages mere i det daglige arbejde.

2.6.2 Daglige fællesmøder på den enkelte fuglestation

SC gennemgik, hvordan de gør i Skagen og omtalte de gode resultater, de får ud af det. De gør sig hele tiden klart, hvilke opgaver som står for at skulle løses de kommende par uger. De får uddelegeret opgaverne til personer knyttet til fuglestationen. De for også inddraget overnattende gæster. Møderne gennemføres hver aften af en opgavekoordinator på fuglestationen. Opgavekoordinator behøver ikke være stationslederen.

De to andre fuglestationer synes det er en god idé og vil se på en passende måde at indføre det på.

2.6.3 Idé om frivillige DOF-ambassadører på fuglestationerne

SC: Skagen Fuglestation har brugt det i 2017. I 2018 vil de annoncere, at "ambassadører" kan bo gratis i en uge mod at fortælle til besøgende om DOF. SC bad om tilbagemelding fra Gedser og Blåvand om de vil være med i annoncering af et sådant tilbud i februar 2018.

Figur 5. Fra fællesmøde på Skagen Fuglestation.

2.7 Restopfølgning fra foregående møde

2.7.1 Minikursus i håndtering af fugle ved ringmærkning

HL vil lave udkast til oversigt over indhold.

FSU talte om en pris på 500 kr. pr. dag pr. deltager.

2.7.2 Formidlingsprojekter og Nordeafonden

SC: Er skudt til hjørne og afventer, at Naturstyrelsen får etableret radar ved Skagen Fuglestation/Trækfuglecenter.

2.7.3 *Internationalt samarbejde mellem Lista, Ottenby og Skagen i september 2017*

SC refererede fra fællesmødet.

Fælles fokusart i foråret 2018 vil være tornsanger. Det blev ikke konkretiseret, hvad man så vil gøre i den forbindelse.

SC: meningen er, at Blåvand og Gedser på sigt hopper med på vognen, når samarbejdet med Lista og Ottenby viser sig at bære frugt, og idéerne også bliver implementeret.

Følgende blev aftalt mellem Skagen, Lista og Ottenby på fællesmødet:

- We place each others logos on the front-page of our web-sides.
- We make binders describing and advertising the three Observatory's and place them visible so volunteers working with us, can read about the possibilities and what we offer.
- Focus species: Common Whitethroat. During the year we will make post on Facebook telling about the whitethroat e.g. arrival, departure, breeding, migration, biology.
- We offer a package – a Nordic Tribble - where applicants can apply for working at all three places (e.g. during an autumn or spring). We will aim for at least 3 weeks at each site. Pending the possibilities for the applicants, we can discuss the periods. Applicants must apply with CV and recommendations. As a contribution the three Observatories offer the volunteer 50 (Swedish kr.) pr. day of work and 800 (Swedish kr.) for each travel between the Observatories.
- A few posts can be shared across our Facebook during the year if relevant (could maybe be events, or the posts about our Focus species).
- The actions above will be planned and implemented during the winter.

BJ: I skulle genopfinde de tidligere Nordisk Fuglestation Møder. JF: Måske som en del af Nordisk Ornitologisk Kongres.

Vi kan lægge information om vores fuglestation ind på www.birdobservatory.com.

2.8 *Kort status fra fuglestationerne*

Blåvand

BJ og JF orienterede. Hovedvægten lå på fortælling om etableringen af Blåvandrusen til fangst og ringmærkning. Det har kostet omkring 100.000 kr. i materialer og ser ud til at være af imponerende kvalitet. Forventes at blive taget i brug sidst i 2017 eller ved opstart på sæsonen i 2018.

Fuldt program for ringmærkning i foråret og fuldt program for observationer i efteråret.

Gedser

HL orienterede. Både forår og efterår har der været dækning af ringmærknings sæsonen. Omkring 3.800 fugle blev mærket om foråret og pr. 20. oktober var 7.400 blevet ringmærket om efteråret. Efterårstallet er lavere end normalt.

I foråret var der kun tilfældig træktælling, men fra august har der været gennemført standardiseret træktælling med træktæller fra fuglestationen.

Formidling som andre år. 850-900 har deltaget.

Skagen

SC orienterede. Der er ikke blevet ringmærket ret mange fugle. Der er 20 net på Grenen og desuden to mindre grupper af net nær fuglestationen.

Øvrige aktiviteter er i høj grad blevet omtalt tidligere på mødet.

2.9 Eventuelt

Intet til dette punkt.

3. Bilag

3.1 Bilag 1. Forslag om afholdelse af ringmærkningskurser

HE havde inden mødet fremsendt nedenstående:

”

Danmarks Ringmærkerforening

c/o Henning Ettrup
Holmevej 108 B
8270 Højbjerg
Nordea, konto 1981 7554868678
www.ringmaerkning.dk
CVR 36241942

Højbjerg, oktober 2017.

Kurser i Ringmærkning.

Ringmærkerforeningen står i samarbejde med Ringmærkningscentralen på SNM og Fuglestationerne for at afholde ringmærkerkurser for nye ringmærkere. Kurserne afholdes generelt på skift mellem fuglestationerne med 1-2 års mellemrum, afhængigt af antallet af nye ringmærkere.

Ringmærkerforeningen står for tilrettelæggelse og afholdelse af ringmærkerkurset, mens kursusdeltagerne, Ringmærkningscentralen og Ringmærkerforeningen i fællesskab finansierer kurset. Fuglestationerne stiller faciliteter til rådighed, ligesom de ofte hjælper med undervisningen.

Tilrettelæggelsen består i at kontakte interesserede og potentielle nye ringmærkere, at udarbejde kursusmaterialer til deltagerne, at planlægge kursets forløb i detaljer i samarbejde med Ringmærkningscentralen, at koordinere med undervisere og fuglestationer, at opkræve betaling fra deltagerne, at planlægge og foretage indkøb osv.

Ringmærkningscentralen sikre, at kursusdeltagerne har tilladelse til mærkning (X-licens).

Fuglestationerne stiller lokaler og overnatning til rådighed, og deltager evt. i undervisningen.

Forslag fra Ringmærkerforeningen til fremtidigt samarbejde.

Foreningen foreslår, at fuglestationerne overtager den praktiske del af arrangementet, forstået således, at fuglestationen får ansvar for den praktiske del, dvs. indkvartering, indkøb mv.

Foreningen vil fortsat koordinere og planlægge kurserne i samarbejde med fuglestationerne og RC, levere undervisningsmaterialer og hjælpe til ved undervisningen. Prisen for deltagelse i kurset aftales i fællesskab med Fuglestationen, der også ”høster” evt. overskud. Foreningen vil fortsat gerne stå for invitation af kursister samt opkrævning for deltagelse.

Begrundelse.

Begrundelsen for forslaget er, at det for Ringmærkerforeningen er en større opgave, at skulle forestå den praktiske del af arrangement, da vi kun er få til alle foreningens aktiviteter. Det formodes at være en mindre opgave for fuglestationen, der har det lokale kendskab.

Samtidig vil det kunne give Fuglestationen en (mindre) indtægt ved afholdelse af kurser, og således kunne bidrage til stationens drift.

Henning Ettrup
Formand
Danmarks Ringmærkerforening

”

3.2 Bilag 2. Forslag om afholdelse af træktællerkurser

OFL havde inden mødet fremsendt nedenstående:

”

Formålet med et kursus for trækfugletællere skal først og fremmest være at uddanne feltornitologer til at registrere fugletræk ved danske fuglestationer, men det er ligeså vigtigt, at kurserne skal skabe et fagligt fællesskab for ornitologer, som vil arbejde med at tælle træk ved fuglestationerne.

Udgangspunktet er, at trækfugletællere er frivillige feltornitologer, idet fuglestationerne i hvert fald i øjeblikket ikke kan ansætte folk til en egentlig løn, men typisk kun kan tilbyde diæter til dækning af daglige udgifter til mad og anden forplejning i forbindelse med ophold på en fuglestation. Derfor kan et kursus formentlig bedst gennemføres som en række weekendmoduler over en periode – for eksempel et halvt år – kombineret med ophold, fællesskab og praktisk træning på fuglestationerne.

Der er formentlig behov for et korps på cirka 30, som vil arbejde frivilligt med at registrere træk ved DOF's tre A-stationer i Skagen, Blåvand og Gedser, idet det må forventes, at der altid vil være nogle, som ikke vil være til rådighed i skiftende perioder.

Et grundmodul skal naturligvis uddanne og træne i (fjern)bestemmelse af fugle på havtræk på stor afstand og under dårlige lysforhold. Modulet skal også føre frem til fælles og ensartede måder at tælle og registrere på (Hvordan tæller vi svaler, store flokke af små og store fugle m.v.). Der skal være undervisning og træning i trækfugles kald og anden adfærd af betydning for identifikation og tælling. En del af undervisningen kan også være udveksling af informationer, ideer og erfaringer mellem kursusedtagerne.

Kurset skal også uddanne i registrering i databaser – DOFbasen – efter retningslinjer, der er egnede til videre bearbejdning af data for forskere og andre.

Kurset skal desuden give indblik i og forståelse for flere former for formidling fra umiddelbar mundtlig formidling over blogskrivning til samarbejde med forskere eller selvstændig fremstilling af faglige artikler på print eller digitalt. Der skal blandt andet være undervisning i kildekritik, statistik, arbejde med regneark og fremstilling af grafiske illustrationer og kort. Selv om en træktæller ikke selv skal eller ønsker at arbejde med tabeller og grafik er det vigtigt at forstå, hvordan det foregår, og hvad der skal til for at data fra trækstedet kan bruges.

Kurset skal også give en grundlæggende holdning og forståelse for arbejdet på fuglestationerne.

”