

Fjällräven

– en hotad art i de skandinaviska fjällen

OM FJÄLLRÄVENS BIOLOGI, BESTÅNDSSTATUS OCH ÅTGÄRDER FÖR ATT RÄDDA ARTEN

Fjällräven - en karaktärsart i de skandinaviska fjällen

Fjällräven lever långt upp i norr och är extremt väl anpassad till ett liv på högfjället och i arktiskt klimat. Även om det finns många fjällrävar i världen är det väldigt få som lever i våra trakter. Antalet fjällrävar i Skandinavien började minska drastiskt i mitten av 1800-talet och trots tidiga insatser för att skydda arten har minskningen fortsatt fram till idag. Förändringar i gnagarnas levnadsmönster och ett växande rödrävsbestånd räknas som de främsta orsakerna, men flera olika faktorer spelar in. Därför är fjällräven nu en akut hotad art i både Sverige och Norge.

Idag är fjällrävstammen så liten att arten är helt beroende av förvaltningsåtgärder för att den ska överleva på sikt. Kunskap om orsakerna till varför fjällrävarna har minskat i antal gör att vi kan vidta de åtgärder som krävs för att återigen stärka beståndet. Idag utförs åtgärderna, till stor del, genom forskningsprojekt, vilket gör det möjligt att utvärdera effekterna och förbättra metoderna allt eftersom.

Denna broschyr är producerad av Felles Fjellrev. Felles

Fjellrev är ett norskt-svenskt samarbetsprojekt som jobbar för att bevara fjällräven. Målet med Felles Fjellrev är att förbättra möjligheterna för fjällrävar att etablera sig i områden mellan de kvarvarande bestånden av fjällräv i mellersta Norge och Jämtlands län. Dessutom vill man skapa förutsättningar för ett ökat utbyte mellan dessa populationer. Information om fjällräv är viktigt i projektet.

Här har vi samlat information om fjällräven, om förvaltningsåtgärder som spänner över riksgränsen och om de senaste resultaten från fjällrävsforskningen.

- » Om fjällräven
- » Var finns fjällräven?
- » Anpassningar till ett liv i Arktis
- » Reproduktion och överlevnad
- » Fjällräven i ekosystemet
- » Minskat bestånd och rödlistning
- » Förvaltning och återhämtning av fjällrävsbeståndet
- » Förhoppningar om framtiden

Två färger – samma art

Fjällräven är en omtyckt varelse på fjället. Den är ett hunddjur, stor som en katt, och den finns i två olika färgvarianter.

Fjällräven är ett litet rovdjur, ungefär hälften så stor som en rödräv. Kroppen är liten, kompakt och täckt med tjock päls. Den har korta ben och små rundade öron. Den väger sällan mer än tre-fyra kilo men vikten varierar beroende på individ och årstid. Fjällräven tillhör hundfamiljen, precis som rödräven, och de tillhör båda släktet *Vulpes*.

Fjällräven finns i två olika färgvarianter, vit och blå. Den vita räven är helt vit vintertid men på sommaren får den en brun färg, med gula partier på undersidan av kroppen. Den blå räven är helt brun på sommaren och får en stålblå färg under vintern. Färgen är ärftlig och det kan finnas både vita och blå valpar i en kull. Den blå färgen är dominant på samma sätt som den bruna ögonfärgen är dominant över den blå hos människor. I våra fjällområden finns det fler vita än blå rävar. I kustområden dominerar dock den blå färgen, sannolikt genom att den där ger ett bättre kamouflage och skydd mot andra rovdjur.

Fjällräven springer på ett säreget sätt. Liten och nätt som den är studsar den fram på marken och kallas därför ibland för den

harfotade räven. Fotspåren liknar rödrävens och det är svårt att skilja dem åt med hjälp av endast tassavtryck.

Var finns fjällräven?

Fjällräven lever långt upp i norr, på högfjället och i arktiska kustområden. Populationen i världen är stor men i våra trakter finns endast ett fåtal kvar.

Fjällräven lever på tundran i de arktiska områdena runt om norra halvklotet och har vad som kallas ett cirkumpolärt utbredningsområde. I världen finns flera hundra tusen fjällrävar och den är en vanlig art i Sibirien, i Nordamerika samt på Grönland och Svalbard.

I Skandinavien hittar vi fjällräven på högfjället, ovanför trädgränsen, men här finns endast ett fåtal kvar. Sverige och Norge har en gemensam fjällrävstam som finns glest utspridd från tundran i norr längs den skandinaviska fjällkedjan söderut. I söder begränsas fjällräven av konkurrens från den större rödräven. Rödräven klarar inte av det arktiska klimatet lika bra som fjällräven, som dominerar där klimatet är hårt och kargt. Tidigare fanns fjällräven även i Finland men där räknas arten nu som utdöd.

Den skandinaviska fjällrävstammen består av ungefär 200 vuxna individer (2011) och de är fördelade på små och delvis isolerade restbestånd med väldigt litet utbyte av individer mellan bestånden (se karta). Kvarvarande restbestånd finns i östra Finnmark, inre Troms, Saltfjellet/Södra Arjeplogsfjällen, Børgfjell/Borgafjäll, Sylane/Helags, Dovrefjell och Finse.

Livet i en frysbox - anpassningar till ett liv i Arktis

Fjällräven är extremt väl anpassad till ett liv i Arktis. Kroppsformen, den isolerande pälsen och en effektiv energiförbrukning håller nere energiåtgången. Fjällräven kan också klara långa perioder utan mat – något som ger den ett försprång framför andra arter.

Att fjällräven passar i arktiskt klimat och kalla förhållanden syns tydligt på kroppsformen. I ett sådant klimat är det bra att ha korta ben och en rund kropp. Det gör att kroppens yta blir så liten som möjligt i förhållande till vikt och volym. På så sätt klarar fjällräven av att hålla värmen.

Fjällrävens vinterpäls har den bästa isolerande förmågan som har uppmätts bland däggdjur. På vintern är dessutom undersidan av tassarna täckt med päls. Pälsen gör att fjällräven klarar temperaturer runt -40°C , utan att behöva använda mer energi för att hålla värmen. Fjällrävar som lever i extrema arktiska miljöer kan ibland råka ut för temperaturer ända ned till -70°C .

Fjällräven sparar också energi genom att blodådrorna i benen ligger tätt intill varandra. Det varma blodet som strömmar ut i benen värmer upp det kalla som är på väg tillbaka. Benen håller på så sätt en lägre temperatur än resten av kroppen och värmeförlusten reduceras.

Fjällräven har också lätt för att lagra fett på kroppen. Sommar

och höst äter fjällräven allt den kommer över och bygger upp ett isolerande fettlager och fettreserver som den förbrukar under vintern. Dessutom kan fjällrävarna hamstra föda och gräva ner byten när det finns mycket att äta. När vinterstormarna rasar som värst blir det ändå tufft för fjällräven. Då lägger den sig i lä och låter sig täckas av snö, eller så gräver den in sig i en driva. En frisk fjällräv kan klara sig utan mat i flera veckor.

Ett liv som fjällräv

Fjällrävar som lever i kustområden och de som lever i fjäll- och tundraområden är av samma art, men de har olika livsstrategier och är anpassade efter den miljö de lever i. Både hanen och honan hjälper till att försvara reviret och uppfostra sina valpar.

Lämmelräv och kusträv

Fjällräv förekommer i två så kallade ekotyper, beroende på var de lever. Lämmelräven är den vanligaste. Den lever på tundran och högfjället i Skandinavien, i Nordamerika och på nordöstra delen av Grönland. I dessa områden är smågnagare en viktig del av ekosystemet och mycket värdefulla i fjällrävens diet.

Kusträven lever i de rika kustområdena på Island, Svalbard och västra Grönland. Där finns det gott om sjöfågel, sälkadaver och fisk som kan föda en stabil rävsfam. Fjällräven i kustområdena föder sex-åtta valpar per år som har goda chanser att överleva, då mattillgången är förutsägbar och stabil.

Lämmelräven har en helt annan livsstrategi som hänger ihop med tillgången på bytesdjur. Favoritfödan består av lämlar och andra mindre gnagare och dessa varierar kraftigt i antal från år till år. Du har kanske hört uttrycket lämmelår? Det infaller ofta vart tredje-fjärde år och det cykliska mönstret återspeglas i fjällrävens reproduktion. De år när det finns gott om lämlar och andra mindre gnagare föder fjällräven många ungar. När antalet är lågt föds istället inga eller endast

ett fåtal ungar. Även om fjällräven föredrar att äta lämlar är den en utpräglad generalist som äter det den kommer över. Men i den karga tundra- och högfjällsnaturen finns det inte tillräckligt med mat för att föda upp valpar när tillgången på lämmel är låg. Storleken på fjällrävens livsområde varierar också med tillgången på mat. I kustområden, där tillgången på mat är stabil, försvarar fjällräven ett litet territorium som

ofta kan överlappa de angränsande reviren. På högfjellet har fjällräven ett mycket större territorium och reviren överlappar inte varandra i samma utsträckning.

Reproduktion och överlevnad

Fjällräven lever i par. Hanen och honan hjälps åt att försvara ett gemensamt revir och uppfostra sina valpar. Man har länge trott att dessa par lever tillsammans livet ut. Genetiska analyser har dock visat att en fjällrävshane kan uppfostra en annan hanes ungar, i tron att det är hans egna, och att valpar från samma kull kan ha olika fäder. Den här typen av otrohet är relativt vanlig bland djur. Anledningen till att fjällrävarna lever i par är antagligen att det krävs mycket energi för att uppfostra en valpkull och att det förbättrar överlevnaden. Därför går beteendet i arv. Det är inte heller ovanligt att honor från fjolårets kull stannar hos sina föräldrar. När det finns gott om mat kan dessa honor på så sätt hjälpa till med vård och matning av valparna.

Fjällräven föder sina valpar inne i en lya och en bra lya är viktig för valparnas överlevnad. Lyan grävs gärna i grus- och sandhögar i högfjällets lägre områden och den kan ha många ingångar, minst ett tiotal. De största lyorna kan ha upp till hundra ingångar och har använts i hundratal år. Matrester och

avföring fungerar som gödsel och därför är lyorna ofta frodiga och gröna, jämfört med resten av vegetationen i den karga högfjällsmiljön.

Honan blir köns mogen redan första året, men om hon föder valpar eller inte beror på tillgången på föda. Fjällrävarna parar sig i mars-april och efter 55 dagar föds valparna, i maj-juni. Storleken på kullen avgörs också av tillgången på föda. Kullar med 10-16 valpar är relativt vanligt under år med god tillgång på smågnagare, men genomsnittet ligger på ungefär sex valpar per kull. De nyfödda valparna har tunn päls och är blinda. De stannar inne i lyan tills de är tre-fyra veckor gamla. Sedan tar de sina första vacklande steg ut i en okänd värld. Valparna är lekfulla och som de flesta däggdjur lär de sig livets verklighet genom lek och fysisk aktivitet. Redan vid 10-12 veckors ålder vågar de sig bort längre turer från lyan och börjar utforska världen på egen hand. Vanligtvis lämnar valparna lyan framåt hösten då de ger sig av för att hitta ett eget revir, en partner och en lya. Att se fjällrävvalparna i vild lek utanför lyan är en sällsynt upplevelse.

Dödligheten bland fjällrävvalparna varierar och vissa år kan den vara mycket hög. Ibland dör alla. Det inträffar särskilt om lämlarna försvinner redan tidigt på sommaren. En växande lämmelpopulation utgör en oerhört stor födokälla med stora valpkullar och god överlevnad som följd. Å andra sidan föds få eller inga valpar de år som det finns få lämlar.

Fjällräven i ekosystemet

De mindre gnagarna är nyckelarter på fjället och tätheten av många rovdjursstammar är kopplat till lämmelcyklerna. När det är lämmelår finns det gott om mat som räcker till alla. Men när lämmelbeståndet kollapsar och lämlarna försvinner ökar kampen för tillvaron.

De viktiga smågnagarna

Lämlar och andra mindre gnagare är nyckelarter på fjället. Fjällräv, fjälluggla, fjällabb, fjällvråk, vessla, hermelin, rödräv och flera andra rovdjur och rovfåglar äter lämlar och möss. Det är stor konkurrens om maten, men under lämmelåren finns det mat så det räcker åt alla. En lämmelhona kan få tre–fem ungfokullar under våren och försommaren, med så mycket som tio ungar i varje kull. Efter tre veckor är ungarna köns mogna och populationen kan mångdubblas på kort tid. Om förhållandena är gynnsamma kan lämmelhonan också föda kullar under snön och hinna bli både mormor och mormors mor innan snön har smält. Då myllrar det av liv på fjället. Kontrasten blir stor jämfört med när lämmelpopulationen kollapsar och det inte längre finns tillräckligt med mat för alla.

Även om fjällräven föredrar lämlar är den en utpräglad generalist som äter det den kommer över. Harar, grodor, ripor och småfåglar ingår i dieten – liksom matavfall från människor. På vintern kan kadaver från ren utgöra en viktig näringskälla.

Fiender och konkurrenter

Fjällräven är ett rovdjur, men den är samtidigt ett möjligt byte för andra större rovdjur. Både kungsörn och järv kan döda fjällräv. Men den värsta konkurrenten är ändå rödräven som är nästan dubbelt så stor och fysiskt överlägsen. Om den inte dödar fjällräven så ser den i alla fall till att jaga bort den. Förutom att fjällräv och rödräv konkurrerar om födan, tar rödräven gärna över fjällrävens lya som bostad.

Akut hotad – om minskade stammar och rödlistning

Ett högt jakttryck i slutet av 1800- och början av 1900-talet gjorde att fjällrävstammen minskade mycket kraftigt. Förändringar i smågnagarnas dynamik och ökad utbredning av rödrev anses vara de viktigaste orsakerna till att fjällräven inte har återhämtat sig.

Populationens storlek 2011

Inventeringar har visat att det 2011 fanns ungefär 80 vuxna fjällrävar i Norge och 120 individer i Sverige. I Finland känner man inte till någon föryngring av fjällräv sedan 1996. Endast sporadiska observationer av sex individer har rapporterats de senaste åren.

När blir en art rödlistad och vad betyder det?

De skandinaviska fjällrävarna befinner sig i utkanten av artens utbredningsområde och de är därför mer känsliga för klimat- och miljöförändringar än fjällrävar som lever mitt i utbredningsområdet på tundran och i Arktis. Fjällräven är en vanlig art i världen men i både Sverige och Norge är den akut hotad och rödlistad. Det betyder att den riskerar att helt försvinna från vår natur.

Båda länderna arbetar för att stoppa förlust av biologisk mångfald. Med hjälp av ”naturmangfoldloven” kan man i Norge genomföra särskilda förvaltnings- och bevarande-

åtgärder för att säkra de hotade arternas överlevnad på lång sikt. Fjällräven är en av flera prioriterade arter i Norge som har fått en egen handlingsplan. I Sverige har man på motsvarande sätt upprättat ett åtgärdsprogram med förslag på åtgärder som kan öka fjällrävens möjligheter att överleva.

Bedragen av sitt eget skinn

Antagligen fanns det fler än 10 000 fjällrävar i våra fjällområden för bara några hundra år sedan. Liksom de andra stora rovdjuren, björn, varg, lodjur och järv, blev fjällräven hårt beskattad på 1800-talet och under tidigt 1900-tal. Med sin unika päls var den ett särskilt eftertraktat vilt. Ett fjällrävs-skinn kunde vara värt en årslön för en vanlig arbetare. Den som visste var lyorna fanns kunde tjäna snabba pengar. Under förra århundradet var det heller inte ovanligt att man grävde fram fjällrävsvalpar ur lyorna, födde upp dem tills de var fullvuxna varefter man flådde dem och sålde skinnen. Andra fjällrävar hämtades in till pälsfarmer. Detta medförde en dramatisk minskning av beståndet och fjällräven fridlystes

i hela Skandinavien – först i Sverige år 1928, sedan i Norge år 1930 och till sist i Finland år 1940.

Varför är fjällräven fortfarande hotad?

Till skillnad mot de andra rovdjuren har inte fjällräven ökat i antal efter att den fridlystes. Det finns flera orsaker till detta. En rad sammanhängande faktorer och större förändringar i den skandinaviska naturen spelar in. Att beståndet är så litet och uppsplittrat är ett problem i sig. Ny forskning pekar på att förändringar i smågnagarnas livscyklar och rödrävens spridning i fjällområdet är de två viktigaste orsakerna till att antalet fjällrävar fortsatt att minska. Till detta ska läggas klimatförändringar och ökad mänsklig påverkan på fjällandskap och ekosystem.

ETT LITET BESTÅND FÖRVÄRRAR SITUATIONEN

Ett allvarligt hot mot fjällrävarna är att de är alltför få. Fjällrävsbeståndet i Skandinavien är idag splittrat i små och isolerade restbestånd. Allt eftersom de små restbestånden dör ut ökar avståndet mellan kvarvarande populationer. Små bestånd är sårbara för tillfälliga påverkningar och miljöförändringar. Enskilda händelser, till exempel att en vuxen hona blir påkörd och dör, kan medföra att ett bestånd försvinner. I ett litet

bestånd är det också svårt att hitta en partner som inte är en släkting. Risken för inavel är därför stor och redan nu ser vi en 25-procentig minskning i genetisk variation hos Skandinavien fjällrävar. Fjällrävar kan vandra långt för att hitta en partner och ett livsområde. Antagligen orienterar de sig med hjälp av sitt fantastiska luktsinne och klarar, på ett imponerande sätt, att hitta andra fjällrävar. De flesta restbestånden har dock under längre tid varit så isolerade att få eller inga individer har vandrat mellan dem.

Värt att notera är att små bestånd också är mer sårbara för faktorer som utgör endast mindre hot mot överlevnaden hos större bestånd. Det kan röra sig om parasiter och sjukdomar, förekomst av farmrävar eller andra störningar.

SMÅGNAGARNA SOM FÖRSVANN

Lämlarna är mycket viktiga i fjällets ekosystem där de utgör grunden för flera arters överlevnad, inklusive fjällräven. Rik tillgång på lämlar ger många och stora valpkullar. De åren då antalet lämlar är få föds däremot inga eller få valpar. Eftersom fjällrävarna sällan blir mer än fem år gamla i det

fria är det valparna som föds under lämmelår som utgör själva kärnan i beståndet. Detta gör att fjällräven är ytterst sårbar för förändringar i lämmelbeståndet. För att förstå vad som händer med fjällräven är det viktigt att förstå hemligheten bakom lämlarnas livscykel. Smågnagarnas tre- till fyraårsscykel är inte längre så förutsägbar som den en gång var. Det har blivit särskilt tydligt under de senaste 30 åren. I delar av fjällområdet har lämmelcykeln stannat upp och lämmelåren har uteblivit. Det har betytt slutet för lokala fjällrävsbestånd i flera kända fjällrävsområden i Skandinavien.

Idag hittar vi de regelbundna lämmelcyklerna i de mellersta och inre delarna av Skandinavien. Även i Finnmark är cykeln för smågnagarna

fortfarande ganska markant, här med en femårig cykel och med möss som dominerade arter. Ny forskning antyder att dessa förändringar till stor del beror på ett varmare vinterklimat. Lämlar föder ungar under snötäcket hela vintern. När vintrarna blir kortare och blötare föds därför färre lämlar. Det milda klimatet gör också att luftrummet under snön kan försvinna. Det betyder att lämlarna förlorar sina vinterbostäder. När lämlarna försvinner kan det i sin tur leda till att fjällrävar och andra karaktärsarter på högfjället får svårare att överleva. Men, man är ändå osäker på vad resultatet blir av framtida klimatförändringar. De kan kanske också skapa regionala förändringar som i sin tur resulterar i relativt kalla vintrar och mer regelbundna lämmelcykler.

RÖDRÄVEN PÅ FRAMMARSCH

Det finns mycket som tyder på att fjällräven utsätts för allthårdare konkurrens från ett ökande rödrävsbestånd. I Skandinavien är

högfjället i hög grad påverkat av deskogsekosystem som omsluter våra fjällområden. Därför överlappar fjällrävens livsområde rödrävens i större utsträckning här än i sammanhängande tundraområden. Eftersom rödräven är större och inte lika väl anpassad till ett liv i extrem vintermiljö har den svårare att fylla sina primära energibehov på högfjället och på tundran. Ett varmare klimat och människans ökade användning av högfjället har dock gett rödräven en mer stabil tillgång på föda. Det ökade rödrävsbeståndet ser också ut att sammanfalla med ökande bestånd av hjortdjur och färre naturliga fiender i form av stora rovdjur. Detta kan ha gjort det lättare för rödräven att etablera sig i högfjällsområdet, där en osäker tillgång på föda tidigare gav fjällräven ett försprång. Som en följd av detta har fjällräven pressats upp till mer marginella fjällområden, medan rödräven har tagit över de produktiva, lägre belägna områdena.

Förvaltning och återuppbyggnad av fjällrävsbeståndet

Fjällräven i Skandinavien är helt beroende av stödåtgärder för att kunna ta sig tillbaka till en livskraftig nivå.

Varför behöver vi skydda fjällräven?

Fjällräven är en karaktärsart som hör hemma i våra fjällområden. Den var, tillsammans med ren och lämmel, en av de första arterna som tog sig in i Skandinavien efter den senaste istiden. Fjällräven har därför en naturlig plats i våra högfjällsområden där den under flera tusen år har anpassat sig till ett liv tillsammans med andra arter. Fjällräven är därför en viktig del i högfjällets mångfald av arter. Alla är överens om att fjällfaunan skulle bli mycket fattigare utan fjällräven.

Efter klimatkonferensen i Köpenhamn år 2009 blev fjällräven utnämnd som en internationell symbolart för att belysa effekterna av miljöförändringar. Både Norge och Sverige har också undertecknat Konventionen om biologisk mångfald och har därför lovat att skydda och bevara hotade arter.

De flesta av fjällrävens kärnområden finns längs gränsen mellan Norge och Sverige. För att lyckas i arbetet med att stärka fjällrävens möjligheter att överleva är det därför viktigt med samordning över riksgränsen och ett nära samarbete mellan förvaltningsmyndigheterna. Med kunskap om vad som

orsakat fjällrävens tillbakagång kan vi sätta in åtgärder för att stärka beståndet igen. Sådana åtgärder görs till stor del genom forskningsprojekt, med värdefull hjälp av naturbevakare i både Sverige och Norge. Detta gör det möjligt att efterhand utvärdera åtgärderna och förbättra metoderna.

Inventeringar håller fjällräven under uppsikt

Vare sig det handlar om att kontrollera rödräv eller stödutfodra, föda upp och sätta ut fjällräv, är det viktigt att insatserna fokuseras till områden där de kan ge mest effekt. Olika fjällområden kräver olika åtgärder, eller kombinationer av åtgärder. Genom att inventera fjällräven kan vi följa beståndets utveckling och förändring över en längre tid. Det ger oss kunskap som är värdefull för att sätta in rätt åtgärder

Genom årliga inventeringar registreras all fjällrävsaktivitet i Skandinavien. Kända fjällrävslyor undersöks för att påvisa föryngring och räkna valpar. Spillning, hår eller annat biologiskt material samlas in för DNA-analyser. Sådana DNA-analyser kan bland annat användas för att bestämma kön och individ samt släktskap mellan individer. Återfynd av biologiskt material från samma individ ger dessutom värdefull

information om överlevnad och förflyttningar och kan också bidra till en klarare bild av hur många fjällrävar som lever i olika fjällområden. Inventeringsverksamheten är också viktig för att utvärdera effekterna av de åtgärder som görs.

Återetablering av utdöda eller små bestånd – utsättning av fjällrävsvalpar

Det norska avelsprogrammet för fjällräv har utvecklat metoder för att föda upp fjällrävar i fångenskap och sätta ut valpar i det fria. Sæterfjellets avelsstation byggdes år 2005 i en naturlig fjällrävmiljö på hög fjället i Oppdal. Avelsparen bor i separata inhägnader, stora som en halv fotbollsplan. Varje hägn har två konstgjorda lyor och flera stenbranter som ger skydd och klättermöjligheter. Rävarna utfodras med våtfoder som används på rävfarmar, torrfoder för hundar och fallvilt från hjort.

Avelsstationen har plats för åtta fjällrävspar. Varje år sätts 40–60 valpar ut i det fria, ett viktigt tillskott till det vilda fjällrävsbeståndet.

Avelsprogrammet fungerar också som en buffert mot förlust av genetisk variation. Avelsparen hämtas som valpar från alla kvarvarande bestånd och återspeglar hela den genetiska variationen hos fjällrävar i Skandinavien. Planerade utsättningar av valpar bidrar därför till ökat genetiskt utbyte och motverkar genetisk isolering.

Varje höst och vinter sätts valpar ut i områden där fjällräven är antingen utdöd eller fåtalig. Valparna får tillgång till en konstgjord lya och en utfodringsautomat som de känner igen

från avelsstationen. Därefter följer man valparnas öde med hjälp av chipläsare, DNA från spillningar och automatiska kameror vid utfodringsautomaterna.

De senaste årens resultat skapar optimism inför framtiden. Under perioden 2006–2011 föddes 217 valpar i stationen. De sattes ut på Saltfjellet-Junkern i Nordland, Sylane och Dovrefjell i södra Trøndelag-Oppdal samt Finse i Hordaland. Ungefär hälften av valparna överlevde sitt första levnadsår och det är många fler än förväntat. Flera av dem har redan fått egna valpar.

Minst sju av de utsatta rävarna har vandrat över till svenska fjällområden och fått valpar. Åtminstone 11 fjällrävskullar med valpar i Dovrefjell 2011 visar att det är möjligt att återetablera fjällrävsbestånd.

Utfodring av fjällräv och jakt på rödräv hjälper fjällräven

I områden där det redan finns fjällräv görs åtgärder som kan förbättra möjligheterna för arten att överleva. Det är framförallt två åtgärder som ger bra resultat när det gäller att stärka etablerade bestånd – stödutfodring av fjällräv och jakt på rödräv.

STÖDUTFODRING AV FJÄLLRÄV

Forskning visar att utfodring under sommaren ökar överlevnaden hos valparna medan utfodring under vintern leder till fler parningar och större valpkullar. Stödutfodring drar dock till sig även rödräv och kan på så sätt motverka sitt syfte. Stödutfodring måste förmodligen kombineras med jakt på rödräv. Kanske kan utveckling av nya typer av

foderautomater, som utestänger rödräv, minska problemet med att rödrävar också samlas kring utfodringsplatserna. Forskningen understryker också att man uppnår liten eller ingen effekt om man gör halvhjärtade försök med utfodringen. Ska man stödutfodra fjällräv så ska man göra det året runt och särskilt under de tuffa vintermånaderna.

JAKT PÅ RÖDRÄV

I Helags och Borgafjäll i Sverige och på Varangerhalvøa i Norge har man försökt att öka antalet fjällrävar genom att kontrollera rödräven. Så här långt har åtgärderna inte gett någon markant ökning av bestånden, men man ser en tydlig ökning i aktiviteten av fjällräv i försöksområdena på Varangerhalvøa. Jakt på rödräv har gett fjällräven en större tillgång på kadaver som rödräven annars hade lagt beslag på. I Sverige ser man också en ökning av antalet par som förökar sig. Här har man under flera år kombinerat systematisk jakt på rödräv med stödutfodring. Åtgärder som löper under lång tid ser alltså ut att fungera bra.

När bör man genomföra åtgärder?

Effekten av åtgärderna förstärks när de sammanfaller med goda förhållanden för lämlar och andra smågnagare. Särskilt de år när gnagarna ökar i antal är fjällrävvalparnas överlevnad extra hög. Det står klart att man måste ta hänsyn till att fjällrävar som är beroende av lämlar i bästa fall svarar på stödåtgärder

i takt med lämlarnas svängningar, i tre- till femåriga cykler. Det innebär också en fyrdubbling av den tid som framtida förvaltningsåtgärder måste få ta, om man jämför med icke cykliska arter där man kanske kan förvänta sig en positiv utveckling varje år. Det understryker också behovet av tålamod och ihärdiga insatser i allt arbete som syftar till att hjälpa fjällräven.

Framtidsutsikter

Åtgärderna har redan burit frukt. År 2011 var ett rekordår för fjällräven i modern tid. Totalt föddes mer än 100 valpkullar i Norge och Sverige – det inger nytt hopp för fjällräven.

År 2011 var ett mycket bra lämmelår och fjällräven hade gott om mat i hela Skandinavien. Det resulterade i hela 66 valpkullar i Sverige och 40 kullar i Norge. Minst 20 av dessa kullar hade sitt ursprung från avelsstationen i Oppdal – 14 kullar i Norge och 6 kullar i Sverige. Så mycket fjällräv har man inte noterat i våra fjäll sedan 1960-talet. Detta är sannolikt resultatet av effektiva stödåtgärder och, inte minst, flera år med god tillgång på smågnagare.

Vi är ett steg närmare målet om en livskraftig fjällrävspopulation i Skandinavien. Samtidigt vet vi att det är långt kvar till en livskraftig population som klarar sig på egen hand. För att fjällräven ska överleva på lång sikt är det nödvändigt att öka beståndet till uppemot 500 vuxna individer som har ett naturligt utbyte av individer mellan kärnbestånden.

Mycket tyder dock på att vi är på rätt väg mot målet. Vintern 2012 påvisades utvandring av fjällräv mellan Helags-Sylarna i öster och Dovrefjell i väster. Flera av tidigare utvandrade fjällrävar har redan förökat sig i sina nya områden. Det har dessutom dykt upp fjällrävar i områden där man inte har sett fjällrävar på flera decennier.

Norska rävar som satts ut genom avelsprogrammet har etablerat sig i Helags och svenska rävar har vandrat västerut till Dovrefjell och Hardangervidda. Det ser alltså ut som att fjällrävsbestånden i dessa områden har nått en storlek som gör att valpar vandrar ut för att hitta lediga revir. Äntligen börjar vi se fjällrävsaktivitet i fjällområden mellan befintliga kärnområden. Det ger hopp om en positiv utveckling för fjällräven under kommande år.

Vad kan du göra för att rädda fjällräven?

Städa upp efter dig

Ta med dig sopor och annat avfall när du befinner dig på fjället. Du kanske tror att du gör fjällräven en tjänst om du lämnar din lunch eller rester efter middagen, men det har snarare motsatt effekt. Att lämna sopor vid stugor och tältplatser kan i stället bidra till att du gynnar rödräven.

Anmäl dina observationer av fjällräv

Vi får årligen in flera anmälningar om fjällrävsobservationer och nya lyor. Dessa anmälningar noteras och sparas. De är viktiga för att hitta eventuella okända förekomster av fjällräv.

Får du se en fjällräv – njut av upplevelsen. Visa hänsyn och gå inte nära lyor. Undvik också att följa efter fjällräven om du stöter på spåren efter den. Om fjällräven blir störd vid lyan kan den överge området. Mata inte fjällrävarna.

VI UPPMANAR ALLA SOM SER FJÄLLRÄV ATT ANMÄLA DETTA TILL DE OLIKA OMRÅDENAS KONTAKTPERSONER:

- » **Jämtlands län söder E14** – Lars Liljemark, lars.liljemark@lansstyrelsen.se, +46 70 387 70 47
- » **Skäcker-, Sösjö-, Offerdalsfjällen** – Christer Edsholm, christer.edsholm@lansstyrelsen.se, +46 70 215 05 77
- » **Hotagsfjällen** – Gustav Gustavsson, gustav.gustavsson@lansstyrelsen.se, +46 70 270 10 85
- » **Frostviken** – Håkan Berglund, hakan.berglund@lansstyrelsen.se, +46 70 382 19 41
- » **Södra Västerbottens län** – Sonja Almroth, sonja.almroth@lansstyrelsen.se, +46 70 605 29 72
- » **Södra Arjeplogsfjällen** – Tom Wiklund, tom.wiklund@lansstyrelsen.se, +46 70 353 34 72
- » **Norge** – Norsk Institutt for Naturforskning, nina.eide@nina.no, +47 95 70 43 83

Kort & gott om fjällräven

Diet och populationssvängningar

Fjällräven är en typisk allätare men på sommaren domineras dieten av smågnagare, huvudsakligen lämlar. Den kan äta vilken mat som helst för att kunna överleva. Men fjällrävarna i våra fjällområden kräver normalt byten av speciell kvalitet och kvantitet för att de ska lyckas med att få fram valpar. I våra fjäll följer därför fjällrävspopulationen svängningarna i gnagarbestånden. Ett bra lämmelår ger en våldsam ökning av födotillgången för fjällrävarna och leder i sin tur till ökad reproduktion och större valpkullar.

Social struktur

Fjällrävarna lever i par. Båda föräldrarna tar aktiv del i uppfostran av valparna och i försvaret av ett gemensamt revir. Vanligtvis lämnar valparna lyan på hösten. I början gör de kortare turer bort från lyan. Senare vågar de sig längre bort och så småningom etablerar de egna revir. Om tillgången på mat är god kan honor från fjolårets kull stanna kvar i föräldrarnas revir.

Reviret

Fjällrävsparret försvarar ett gemensamt revir under hela året. Storleken på reviret varierar med tillgången på mat. I rika kustområden kan reviren vara 5–15 kvadratkilometer, medan de i kargare tundra- och högfjällsmiljöer kan bli upp till 60 kvadratkilometer stora. Fjällrävar kan förflytta sig långa avstånd. Man har dokumenterat vandringar på upp till 2000 km.

Storlek

VIKT 2,5–5 kg, hanen är vanligtvis något större än honan
LÄNGD 45–67 cm, exklusive svansen som mäter 25–43 cm

Fortplantning och reproduktion

PARNINGSTID mars–april
FÖDSEL maj–juni
KULLSTORLEK 2 til 16 valpar (genomsnitt 6,3)

Gångarter

Fjällräv och rödräv har samma gångarter, som visas i figuren ovan. Fjällräven rör sig framåt i lugn galopp (6) ungefär 70% av tiden. Då hamnar vänster bakfot (VB) nästan vid sidan av höger framfot (HF). I snabb galopp (7) ökar avståndet mellan vänster bakfot (VB) och höger framfot (HF) vilket ger en ökad steglängd. En ensam fjällräv förflyttar sig nästan alltid

LJUSBRUN: Bakfot
MÖRKBRUN: Framfot

Illustrationen ovan är i 60%.

1. Gång
2. Gång i djup snö
3. Lugnt trav
4. Snabbt trav
5. Trav med snedställd kropp
6. Lugn galopp
7. Snabb galopp
8. Språng

i snabb galopp. Under jaktförsök, i samband med lek eller tillsammans med andra rävar kan andra gångarter användas, men aldrig under längre tider.

Rödräven förflyttar sig däremot i lugnt trav (3) ungefär 90% av tiden och sätter då bakfoten i avtrycket av framfoten. I djup snö kan båda arterna gå över i gång (1). Ibland, i djup och

lös snö och vid jaktförsök, använder de sig också av språng (8). Språngspåren kan ibland förväxlas med harspår, men följer man spårlöpan kommer man snart att kunna skilja ut harens stora bakfötter. Man bör följa en spårlöpa i minst 200–300 meter för att säkert kunna konstatera gångarten.

Felles Fjellrev

Felles Fjellrev som ger ut denna broschyr är delfinansierat av InterReg/EU genom Nordens gröna bälte. Projektet omfattar fjällområdena i Nord- och Sør-Trøndelag på den norska sidan och Jämtlands län i Sverige. Ett av de viktigaste målen för Felles Fjellrev är att förbättra utbytet av fjällrävar mellan kärnbestånden i regionen – Børgfjell/Borgafjäll, Sylane/Helags och Dovrefjell. Detta görs genom att bland annat genomföra åtgärder i mellanliggande fjällområden. Dessa fjällområden kan fungera som spridningskorridorer som knyter ihop de tre kärnbestånden. Om åtgärderna som genomförs genom Felles Fjellrev – övervakning, stödutfodring och jakt på rödräv – fungerar så som är tänkt, kommer man att få en mer sammanhängande population av fjällräv i denna del av vår gemensamma fjällvärld.

EU/InterReg i Norge och Sverige bidrar ekonomiskt till projektet som upphör år 2013. Direktoratet for naturforvaltning i Norge och Länsstyrelsen i Jämtlands län i Sverige är projektägare. Norskt institutt

for naturforskning (NINA) och Zoologiska institutionen vid Stockholms universitet deltar i projektets fältaktiviteter tillsammans med personal från Statens naturoppsyn och Länsstyrelsen.

Fjällrävsforskning

Faktauppgifter i detta häfte är hämtade från flera olika forskningsprojekt. Flera projekt pågår, medan andra är avslutade. Stockholms universitet har tillsammans med Länsstyrelsen och finska myndigheter drivit två EU-finansierade projekt. SEFALO, det första i en lång rad projekt som verkat och verkar för bevaring av fjällräven, startade år 1998. Då fanns det bara 40 vuxna fjällrävsindivider i Sverige och det stod klart att något behövde göras. År 2003 fortsatte projektet under namnet SEFALO+ då även Norge deltog. Dessa projekt avslutades år 2008 men delar av arbetet fortsätter genom Länsstyrelsen i Jämtlands län och Stockholms universitet. ”Overvåkingsprogrammet for fjellrev” i Norge drivs av Norsk Institutt for Naturforskning (NINA) sedan år 2003. NINA driver också

”Avlsprogrammet for fjellrev” som startades redan år 2000. Under år 2004 etablerade universitetet i Tromsø projektet ”Fjellrev i Finnmark”. Alla projekten har, tillsammans och var för sig, gett viktig kunskap om varför fjällräven är hotad. Detta har i sin tur gett en god vetenskaplig grund för att bedöma lämpliga stödåtgärder för fjällräven.

I dessa fjällområden hjälper man fjällräven med olika åtgärder

NORGE:

Varangerhalvøya, Finnmark: aktivt uttag av rödräv

Saltfjellet/Rana, Nordland: utsättning av fjällräv, stödutfodring, sporadiskt uttag av rödräv

Blåfjell/Lierne, Nord-Trøndelag: stödutfodring, aktivt uttag av rödräv

Hestkjølen/Skjækerfjella, Nord Trøndelag: stödutfodring

Sylane/Kjølifjellet, Sør-Trøndelag: stödutfodring, aktivt uttag av rödräv

Forollhogna, Sør-Trøndelag: stödutfodring

Knutshø, Sør-Trøndelag: utsättning av fjällräv, stödutfodring

Dovrefjell, Sør Trøndelag/Oppland: utsättning av fjällräv, stödutfodring

Finse, Hordaland: utsättning av fjällräv, stödutfodring, sporadiskt uttag av rödräv

SVERIGE:

Sylarna/Helags, Jämtlands län: aktivt uttag av rödräv, stödutfodring

Skäckerfjällen/Sösjö-Offerdalsfjällen, Jämtlands län: aktivt uttag av rödräv, stödutfodring

Hotagsfjällen, Jämtlands län: aktivt uttag av rödräv, stödutfodring

Borgafjäll/Stekenjokk, Jämtlands och Västerbottens län: aktivt uttag av rödräv, stödutfodring

Vindelfjällen, Västerbottens län: sporadiskt uttag av rödräv, stödutfodring

Arjeplogsfjällen, Norrbottens län: sporadiskt uttag av rödräv, stödutfodring

Läs mer om fjällräven

FELLES FJELLREV www.fellesfjellrev.se/

BEVARINGSBIOLOGI FJELLREV www.nidaros.nina.no/fjellrev-start.html

OVERVÅKING AV DEN NORSKE FJELLREVBESTANDEN

www.nina.no/overvåking/fjellrev.aspx

HANDLINGSPLAN FOR FJELLREV (2003)

www.dirnat.no/content/496/Handlingsplan-for-fjellrev

FJELLREV I FINNMARK

www.fjellrev-finnmark.uit.no/

ÅTGÄRDSPROGRAM FÖR FJÄLLRÄV (2008–2012) – NATURVÅRDSVERKET

www.naturvardsverket.se/Documents/publikationer/978-91-620-5927-9.pdf

FAKTAARK FJELLREV FRA ARTSDATABANKEN

www2.artsdatabanken.no/faktaark/Faktaark7.pdf

FELTHANDBOK FJELLREV

www.nina.no/archive/nina/PppBasePdf/temahefte/029.pdf

FÄLTHANDBOK FJÄLLRÄV www.zoologi.su.se/research/alopex/publications/

SEFALO_falthandbok_fjallrav.pdf

UTARBETAT AV: Camilla Wass, Nina E. Eide och Arild Landa (NINA) samt Mate Eriksen (felles fjellrev) GRAFISK FORM: Ess Design
FOTO: Arild Landa – sid 9, 22, 25; Erlend Sørgeard – sid 8; Espen Lie Dahl – sid 18, 30, 32; Oppdå Bygdeallmenning, Håvard Rønning – sid 36;
Länsstyrelsen, Alf Kjellström – sid 16, 35; Länsstyrelsen, Kenneth Löhnsson – sid 18a; Naturarkivet, Bard Bredegen – sid 4, 5, 10, 11, 15d, 23;
Natur og bilde, Arnelein Staverløkk – sid 1, 6, 19, 24, 29; Olav Strand – sid 24, 27; Talga Nature & Photo – sid 2, 12, 13, 15b, 15c, 26

I SAMARBETE MED:

DIREKTORATET FOR
NATURFORVALTNING

Länsstyrelsen
Jämtlands län

Fylkesmannen
i Sør-Trøndelag

Fylkesmannen
i Nord-Trøndelag

Stockholms
universitet

NINA
Norsk institutt for naturforskning

SØR-TRØNDELAG
FYLKESKOMMUNE

NORD-TRØNDELAG
FYLKESKOMMUNE

En investering for framtiden

EUROPEISKE UNIONEN
EUROPEISKE FONDENE

FELLES FJELLREV STÖTTAS OCKSÅ AV: Nasjonalparkstyret for Blåfjella – Skjærkjella og Lierne nasjonalpark, Nasjonalparkstyret for Forolhogna nasjonalpark, Norsk Villreinsenter, Røyrvik kommune, Tydal kommune, Røros kommune, Selbu kommune