

Älgstammen i Södermanland

Målsättning 2013 - 2016

Framtagen av: Viltförvaltningsdelegationens arbetsgrupp för älgfrågor, Länsstyrelsen i Södermanlands län
Grafisk form och produktion: Länsstyrelsen i Södermanlands län
Foton: Jimmy Pettersson
© Länsstyrelsen i Södermanlands län
ISSN 1400 – 0792
Diarienummer 218-6504-2012

Innehållsförteckning

Inledning	4
Övergripande målsättning	4
Vilka är det som bestämmer	4
Nuläget	5
Önskvärt tillstånd	5
Avskjutning	7
Övervakning av älgstammen	7
Foder, konkurrens och skador	8
Framgångskoncept	9

Inledning

Ur ett samhällsperspektiv är viltvård i kombination med miljöhänsyn och areellt nyttjande en viktig och stundtals svår fråga. För viltvården ligger det juridiska ansvaret delat mellan jägare och markägare vilket ställer krav på samarbete. Älgen tillsammans med övriga viltarter är en resurs som ska förvaltas långsiktigt och med största möjliga samsyn och ömsesidig respekt för olika intressen. En ekosystembaserad, adaptiv förvaltning är dessutom lyhörd för en dynamisk helhetsbild över arternas samspel. Älgförvaltningen i landet går nu in i en stor förändring vars huvudsyfte är att ytterligare delegera förvaltningsansvaret till lokal nivå.

Övergripande målsättning

Målsättningen är att älgstammen ska hållas på en numerär som är acceptabel för majoriteten av verksamma i lokalsamhället. I länet finns en mycket stor klövviltstam totalt. Det är på många sätt en fantastisk resurs, men våra ekosystem är på många håll hårt belastade av detta. Dessutom medför många djur och ett otillräckligt naturligt foderutbud att det på flera håll är en oacceptabel skadenivå för de areella näringarna. Fler djur ger även fler trafikolyckor. Älgen måste samförvaltas med de övriga arterna, och förvaltarna av älgstammen bör beakta att det i många fall där problem finns kan behövas en hårdare reglering av andra arter än älg.

Vilka är det som bestämmer

Viltförvaltning inklusive jakt i Sverige regleras i rådande lagstiftning, framförallt i jaktlagen och jaktförordningen. Naturvårdsverket är tillsynsmyndighet. Länsstyrelsen administrerar och tar beslut i övergripande frågor tillsammans med Viltförvaltningsdelegationen (VFD) där olika intressegrupper är representerade.

Den nya älgförvaltningen innebär att länet delats in i nio älgförvaltningsområden (ÄFO). Styrande i dessa är en älgförvaltningsgrupp (ÄFG) bestående av tre markägarrepresentanter och tre jägarrepresentanter, beslutade av Länsstyrelsen efter förslag från organisationerna.

Lokalt fortsätter upplägget med älgskötselområden (ÄSO) som tar fram skötselplaner för sina områden. Det finns även jaktområden som jagar på licens från Länsstyrelsen.

Nuläget

Södermanland hör till de län som fäller minst antal älgar per år. Likväl har länet med sina många arter en av de högsta tätheterna av klövvilt i hela landet. Älgstammen varierar stort inom länet. Älgarna visar ingen direkt ohälsa, men reproduktionstalet är konstaterat lågt. Även slaktvikterna på kalv är låga i jämförelse med andra län, trots att kalvarna har god vikt vid födseln. Konkurrens och brist på naturligt foder, samt för låg medelålder, särskilt hos de härskande tjurarna, är sannolikt de mest betydande orsakerna till detta, även om andra teorier också förekommer.

Önskvärt tillstånd

Målsättningen för kommande treårsperiod är att länet ska få en successivt mer livskraftig älgstam med hög reproduktion. Det bör uppnås bland annat genom att eftersträva följande:

God könsfördelning - Könsfördelningen har genom en selektiv avskjutning förbättrats under senare år (figur 1), men tjurandelen bör höjas ytterligare till minst **40 %** av de vuxna djuren.

Högre medelålder - Medelåldern är svår att mäta, men när en stor del av jakttrycket läggs på kalv ökar medelåldern successivt. En god reproduktion som genererar många och tidigt födda kalvar gör att fler kalvar kan skjutas och att en rimlig vinterstam ändå kan behållas. Länets jägare har lyckats att uppnå en hög kalvavskjutning under senare år. Det är

önskvärt att låta ett antal tjurar bli riktigt gamla för en god social struktur i stammen.

Figur 1. Andelen tjur av totala antalet vuxna älgar, jaktåren 2008/09 - 2011/12 (www.viltdata.se).

Figur 2. Antal kalvar per vuxet hondjur under jaktåren 2008/09 - 2011/12 (www.viltdata.se).

Högre reproduktion - Reproduktionen har inte förbättrats under senare år och ligger kvar på ca 0,7 kalvar per vuxet hondjur (figur 2). Målet är att ha uppnått en reproduktion på **0,9** kalvar per vuxet hondjur inom en treårsperiod. Det är rimligt att förvänta sig en bättre reproduktion vid höjd medelålder och en bättre fodertillgång.

Dessutom eftersträvas följande mål, vars uppfyllnad påverkas av den totala klövviltstammens storlek:

- Balanserat foderutbud
- Minskade skador på skog och åkrar
- Färre trafikolyckor

Avskjutning

Hela idén med den nya älgförvaltningen är att avskjutningen bestäms av de lokala intressena under översyn av älgförvaltningsgrupperna. Avskjutningen planeras utifrån hur den lokala älgstammen ser ut. Detta kräver en god kunskap om de lokala förutsättningarna och en god kommunikation inom älgförvaltningsområdena.

De upprättade planerna ska följas med minimala avvikelser under tillsyn av instansen ovanför.

I de fall som jakt är tillåten i februari rekommenderas att jakten inte sker med hund samt att jakten främst riktas mot individer som orsakar skador i tallbestånd.

Ett annat viktigt mål är att alla jaktlag årligen ska leverera observationsresultat till *Älgobsen* och rapportera avskjutning på föreskrivet sätt. Dessutom ska Södermanlands jaktlag i ökande grad rapportera övriga arters avskjutning, för att uppnå en bättre kunskap om länets vilt.

Övervakning av älgstammen

Goda beslut - att verka adaptivt och successivt förbättra sin förvaltning - kräver en god kunskap. Det är viktigt att

älgförvaltningsgrupperna arbetar i en atmosfär av kommunikation, öppenhet och lyhörddhet.

Det finns flera typer av älginventeringar med olika för- och nackdelar. Älgförvaltningsområdena bestämmer hur deras inventeringar ska hanteras. Flera inventeringsmetoder är kostsamma i tid och pengar och svåra att få god kontinuitet i. En välbeprövad metod som innebär en årlig marginell insats är *älgobsen*. Den ger svar av rimlig tillförlitlighet på både numerär, könsfördelning och reproduktion, och är bra att använda som kontinuerlig bas för inventeringsarbetet.

Så länge endast fällavgifterna finansierar älgförvaltningen kommer vårt län med få antal älgar, tyvärr att ha mycket svårt att finna medel till större inventeringar och kompetenshöjande insatser.

Mellanårsvariationer inom betningsskador, kalvförekomst och trafikskador m.m. kan uppstå, till exempel av speciell väderlek. Andra variationer är svårförklarliga och kanske ren slump. Därför är det väsentligt att följa en uppgjord skötselplan under några år för att kunna se effekter och hålla kontinuitet för aktörerna.

Foder, konkurrens och skador

Konkurrens mellan arter kan leda till onormala skador på vissa grödor och trädslag även om den skadegörande arten, till

Foto: Jimmy Petterson

exempel älg, inte är speciellt talrik. Vissa växtarter har uppvisat en markant nedgång lokalt, vilket är ett problem dels för klövviltet, dels ekonomiskt för exempelvis skogsbruket, men också för den biologiska mångfalden. Areella näringar har ansvar för att verkställa och hålla hög kompetens i foderskapande åtgärder i sin markförvaltning.

Generellt kan sägas att älg och rådjur förlorar foderkonkurrensen mot kron- och dovvilt, då de senare klarar sig på kvalitativt sämre föda. Variationerna avseende hjortviltsfaunan inom länet är dock stora och många områden saknar etableringar av såväl dov- som kronvilt. Med utgångspunkt från de olika arternas konsumtion, görs den grova beräkningen att 1 älg = 2 kronvilt = 4 dovvilt = 7 rådjur. De skilda arternas födoval är inte identiskt, men skattningen ger en möjlighet att beräkna det totala betetrycket. Den lokala klövviltsammansättningen och dess totala betetryck, är något som måste beaktas vid upprättandet av skötselplaner.

Framgångskoncept

Genom samarbete och ömsesidig respekt för olika intressen ska de lokala aktörerna upprätta lokala skötselplaner. Att efterleva dem är att göra samma sak vid samma tidpunkt över hela området och att alla är lojala. Genom att skapa delaktighet och enighet kommer resultat att uppnås. Möjligheten till lokalt bestämmande är ett förtroende som innebär en stor arbetsinsats, men samtidigt ett stort utrymme för lokal anpassning och adaptiv förvaltning, vilket är vad den nya älgförvaltningen eftersträvar.