

**KOMMUNALE MÅL OG
RETNINGSLINJER FOR FORVALTING
AV HJORTEVILT OG BEVER**

RENDALEN KOMMUNE

Innhold

Bakgrunn:	3
Lovgrunnlag:	3
Viltloven:	3
Forskrift om forvaltning av hjortevilt:	4
Forskrift om forvaltning av bever:.....	4
Naturmangfoldloven:	4
Skogloven:	4
Forskrift om bærekraftig skogbruk:.....	4
Ressursgrunnlaget:	5
Organisering av vald og bestandsplanområder:	9
Valdets ansvar	10
Jaktleders ansvar	11
Kommunens ansvar	12
Forvaltning av Elg	12
Mål for forvaltningen:	12
Forvaltning av hjort	14
Mål for forvaltningen:	14
Forvaltning av rådyr.....	15
Mål for forvaltningen:	15
Forvaltning av bever	15
Mål for forvaltningen:	15
Viltpåkjørsler/irregulær avgang:	15
Annet uttak av vilt:	16
Overskyting av kvote, ulovlig jakt og brudd på human jaktetikk:	16
Fellingsavgift:.....	17
Viltfondet:.....	17
Varighet og revidering:.....	19
Vedtak og ikrafttredelse:.....	19

Bakgrunn:

I 2012 kom det en fornyet forskrift om forvaltning av hjortevilt der blant annet kommunen skal lage egne mål for viltforvaltningen som er målbare. Det har også kommet ut en egen forskrift for forvaltning av bever. Rendalen kommune har lokale retningslinjer for forvaltning av hjortevilt og bever fra 2004. Fornyning av kommunens gamle retningslinjer i kombinasjon med fornyet nasjonal forskrift er bakgrunnen for dette arbeidet.

I den fornya forskriften legges det opp til et økt fokus på samarbeid på tvers av vald og kommunegrenser i forbindelse med forvaltningen av hjorteviltet. Hensikten med dette er å legge opp til en felles forvaltning i et område som i større grad omfatter helårsleveområdet til viltbestandene. I Rendalen har vi to større elgregioner (TRÅ og NØRE) som omfatter flere kommuner, og i dette arbeidet har kommunen samarbeida med nabokommuner for å få forenelige retningslinjer. Videre har kommunen hatt et oppstartsmøte med samtlige vald i kommunen for å få innspill til det videre arbeidet.

Lovgrunnlag:

Målene og retningslinjene er bygd på de lover og forskrifter som omfatter vilt, forvaltning, jakt og naturmangfold. Under er et utdrag av noe av det lovverket som regulerer jakt og viltforvaltning. Oversikten er ikke uttømmende.

Viltloven:

§ 1. (lovens formål)

Viltet og viltets leveområder skal forvaltes slik at naturens produktivitet og artsrikdom bevares.

Innenfor denne ramme kan viltproduksjonen høstes til gode for landbruksnæring og friluftsliv.

§ 2. (lovens virkeområde)

Med vilt menes i denne lov alle viltlevende landpattedyr og fugler, amfibier og krypdyr.

§ 3. (fredningsprinsippet)

Alt vilt, herunder dets egg, reir og bo er fredet med mindre annet følger av lov eller vedtak med hjemmel i lov. Ved vedtak om jaktbarhet og jakttider etter § 9 skal det særlig legges vekt på at arten produserer et høstingsverdig overskudd og at den har ressursbetydning. Det skal også legges vekt på jakt- og fangsttradisjon i vedkommende område og på den skade viltet gjør. Ingen skal holde vilt i fangenskap med mindre annet følger av lov eller vedtak med hjemmel i lov.

Det er forbudt å fange, jage, drepe, eller skade fredet vilt. Dersom det er nødvendig for å hindre skade på person eller eiendom, er det tillatt å avlive smånagere og krypdyr. Forbudet etter § 24 og § 25 gjelder ikke slik avliving.

Ved enhver virksomhet skal det tas hensyn til viltet og dets egg, reir og bo, slik at det ikke påføres unødig lidelse og skade.

Forskrift om forvaltning av hjortevilt:

§ 3. Mål for forvaltning av elg, hjort og rådyr

Kommunen skal vedta målsettinger for utviklingen av bestandene av elg, hjort, og rådyr der det er åpnet for jakt på arten(e).

Målene skal blant annet ta hensyn til opplysninger om beitegrunnlag, bestandsutvikling, skader på jord- og skogbruk og omfanget av viltulykker på veg og bane.

Forskrift om forvaltning av bever:

Kommunen skal vedta målsettinger for utvikling av bestandene av bever i samsvar med formålet i § 1 og forvaltningsmålet for arter i lov 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven) § 5. Nabokommuner med felles vassdrag med bever bør samarbeide og koordinere sin forvaltning.

Naturmangfoldloven:

§ 5: Målet er at artene og deres genetiske mangfold ivaretas på lang sikt og at artene forekommer i levedyktige bestander i sine naturlige utbredelsesområder. Så langt det er nødvendig for å nå dette målet ivaretas også artenes økologiske funksjonsområder og de øvrige økologiske betingelsene som de er avhengige av.

Forvaltningsmålet etter første ledd gjelder ikke for fremmede organismer.

Det genetiske mangfold innenfor domestiserte arter skal forvaltes slik at det bidrar til å sikre ressursgrunnlaget for fremtiden.

Skogloven:

§ 6 Skogeigaren skal sørge for tilfredsstillende forynging etter hogst, og sjå til at det er samanheng mellom hogstform og metode for forynging. Nødvendige tiltak for å leggje til rette for forynging skal setjast i gang innan 3 år etter at hogsten er skjedd.

Forskrift om bærekraftig skogbruk:

Ved etablering av ny skog etter hogst skal tala i tabellen nedanfor leggjast til grunn. Tabellen gjeld både naturforynging og planting.

	Gran- og/eller lauvdominert skog			Furudominert skog		
	G26-G20	G17-G14	G11-G6	F20-F17	F14-F11	F8-F6
Tilrådd plantetal pr. dekar	300-180	230-130	140-60	340-190	240-120	130-80
Minste lovlege plantetal pr. dekar	150	100	50	150	100	50

Det skal takast omsyn til at det i perioden fram til forynginga er etablert, kan skje både avgang og oppslag av nye planter. Forynginga er etablert når konkurransen frå annan vegetasjon minkar og konkurransen mellom planter av ønskja treslag gjer seg gjeldande.

Dersom kommunen finn at forynginga ikkje er tilfredsstillande må kommunen vurdere om det er nødvendig å påleggje tiltak for å få til tilfredsstillande forynging. Kommunen kan berre gi pålegg om å forynge med treslag som naturleg høyrer heime i området.

Ressursgrunnlaget:

Rendalen kommune har et totalareal på 3200 km² og av dette er ca. 2000 km² tellende areal som man tildeler jaktkvota etter. I skrivende stund er det totalt 6 vald i kommunen. I

Rendalen er det åpnet opp for jakt på elg, hjort, rådyr og bever. Minstearealet for jakt på disse artene finner man i den lokale forskriften på lovdata.no. I tillegg til ordinær jakttid har Rendalen kommune utvidet jakttid på elg til 23.12. samt vinterjakt i den delen som tilhører Elgregionen TRÅ. For bever er det åpnet opp for utvidet jakt i perioden 1. – 15. mai. Ser man på elgbestanden (sett elg/jegerdagsverk) framgår det at det kan være større og mindre variasjoner fra år til år i de ulike valdene. Ser man på de siste 13 år for Rendalen samlet er det en stabil økning i elgbestanden jf. figur 6. Trendlinja viser en økning på 0,07 sett elg/dagsverk, hvilket tilsier 20-25 % økning i elgbestandene i Rendalen i perioden. Dette sammenfaller også med utviklingen for antall felt elg for samme periode. Innad i de ulike valdene varierer det mer mellom år jf. figur 5. Felt hjort har hatt en sterk økning fram til 2010, men med en dalende trend de siste årene. Sett hjort data er av for dårlig kvalitet og for kort tid til å benytte statistisk. Felt rådyr hadde en stor topp på begynnelsen av 1990-tallet, men har vært lavt på hele 2000-tallet med en økning de siste årene. For bever har det vært en nedadgående trend siden midten på 1990-tallet.

I NØRE og TRÅ er det utført beitetakster de senere årene. For beitetaksten i TRÅ fra 2008 så framgår det et beiteuttak på 91 % på furu og 99 % på ROS. Området i Rendalen er et vinterbeiteområde for elg som har faste trekk fra områdene rundt. For ØRU er det gjort beitetakster fra 2010 – 2013. Her har man et snitt på 1,9 i beitegrad for furu, 1,7 for bjørk og 2,5 for ROS/vier.

Fig 1: Antall felt elg fra 1986 til 2013 i Rendalen (SSB).

Fig 2: Antall felt hjort fra 1986 – 2013 i Rendalen (SSB).

Fig 3: Antall felte rådyr fra 1982 – 2013 i Rendalen.

Fig 4: Antall felt bever fra 1986 - 2013 i Rendalen (noe ufullstendig data).

Fig. 5: Sett elg/jegerdagsverk for de ulike vald i Rendalen. Bestandsplanområdet Rendalen Vest (BRV), Sølendalen Viltstellområde (SVO), Øvre Rendal Utmarksråd (ØRU) Elgregion Trysil-Rendalen Åmot (TRÅ), Glomdalen Viltadministrasjon (GVA) og Hanestad Utmarksområde (HUO).

Fig. 6: Sett elg/jegerdagsverk for Rendalen samlet i perioden 2000 – 2013 med trendlinje i sort.

Vald	Ku/okse	Kalv/ku	Kalv/kalvku	Sett elg/dagsverk
BRV	1,46	0,60	1,13	0,42
ØRU	1,93	0,59	1,19	0,34
SVO	1,72	0,61	1,19	0,45
HUO*	1,23	0,61	1,12	0,54
GVA**	1,44	0,45	1,13	0,58
TRÅ***	1,40	0,59	1,19	0,28

Tabell 1: Statistikk fra de ulike valdene i kommunen med gjennomsnittet fra perioden 2000 – 2013. * Gjelder 2009 – 2013, ** gjelder 2005 – 2013, *** gjelder 2001 – 2013.

Fig 7: Antall viltpåkjørsler av bil og tog samt annen irregulær avgang av elg, hjort og rådyr i Rendalen fra 2008 - 2014.

Kommunen benytter seg av hjorteviltregisteret.no og legger årlig inn jakt- og fallviltstatistikk her. Alle har innsyn i disse dataene.

Organisering av vald og bestandsplanområder:

1. Rendalen kommune skal legge opp til/bidra til samarbeid innen forvaltningen av hjortedyrene på tvers av vald, kommuner og regioner.
2. Det skal legges til rette for samarbeid i bestandsplanområder mellom vald i og utenfor kommunen der dette er naturlig ut fra bestandsdynamiske forhold.
3. Kommunen ønsker å opprettholde store vald og bestandsplanområder og unngå fragmentering av dagens struktur.
4. Kommunen ønsker å opprettholde og støtte opp under samarbeidet i Elgregionene NØRE og TRÅ.

5. Forvaltningen av elg og hjort bør skje i valdene/bestandsplanområdene basert på bestandsplaner av inntil 5 års varighet.
6. Bestandsplanområdene/valdene bør samordne forvaltningen av elg, hjort, rådyr og bever på områdene de disponerer.
7. Organisering, tvister (for eksempel på jaktfeltnivå) og tildeling av kvote innenfor valdet er et privatrettslig anliggende. Kommunen forholder seg til valdnivå og gjeldende lovverk og blander seg ikke inn i privatrettslige anliggende innad i valdet.
8. Vald som ikke har bestandsplaner på elg og hjort skal oppfordres til å utarbeide dette og eventuelt inngå i bestandsplanområder/sammenslåing av vald for å få stort nok tellende areal for å imøtekomme arealkravet i forskrift og kommunale retningslinjer.

Valdets ansvar

1. Forvalte viltbestandene i henhold til valdets- og kommunens målsetninger samt gjeldende lovverk.
2. Oppnevne valdansvarlig representant. Vedkommende opptrer på vegne av jaktrettshaverne ovenfor kommunen i saker som berører valdet. Vedkommende plikter innen 1. april å melde til kommunen alle endringer som har skjedd med valdets grenser, eiendomsforhold og tellende areal/vannlengde i løpet av siste jaktår jfr. *forskrift om forvaltning av hjortevilt § 12 Valdansvarlig representant*.
3. Organisere og administrere jakta slik at den utføres med grunnlag i gjeldende lovverk, forskrifter, kommunale målsetninger og godkjent bestandsplan/tildelt kvote.
4. Ansvarlig representant er ikke ansvarlig overfor myndighetene mht selve jaktutøvelsen. Den enkelte jeger er selv ansvarlig for dette.
5. Utarbeide bestandsplan for hjortevilt og bever med inntil 5 års varighet. Planen skal behandle og definere mål der minimum følgende punkter skal være med:
 - Oversikt over innmeldt areal, jaktfelt og valdets avgrensning på kart.
 - Rutiner for innsamling/rapportering av bestandsdata. (sett elg, vektrapporter mm)
 - Avskytingsplan med årlig kvote.
 - Målsetninger med alders- og kjønnsammensetning, bestandsstørrelse, beitegrunnlag med mer.
 - Interne regler.
 - Forebyggende tiltak for å hindre uakseptable skader og ulemper på andre samfunnsinteresser. Beiteskader på skog herunder beitetakster, ulykker på veg og bane, beiteskader på innmark med mer.
6. Utarbeide planer for viltstelltiltak og gjennomføre dette i samarbeid med lokale aktører.

7. Sende inn oversikt over jaktledere, pr. e-post eller annen digital løsning, i god tid før jakt på elg og hjort starter hvert år til kommunen jf. Forskrift om jakt, felling og fangst § 26 a.
8. Sende inn «sett elg/hjort data» og vektdata digitalt for valdet på de artene man har fått fellingsstillatelse på senest 1 måned etter jaktas slutt.
9. Overvåke beiteskader på skog i vinterbeiteområder gjennom beitetakster med faste overvåkningsflater med takst 1 gang i bestandsplanperioden.
10. Alle vald skal i løpet av 2017 benytte en form for elektronisk rapporteringssystem for sett elg/hjort data.
11. Sende inn fellingsrapport innen 14 dager etter endt jakt på elg, hjort, rådyr og bever.
12. Betale fellingsavgift på felte dyr til kommunens viltfond. Regning utarbeides av kommunen med grunnlag i fellingsrapportene.
13. Valdet har ansvaret for informasjon til jaktlederne om relevante regler og bestemmelser.
14. Valdet skal se til at samjakt utøves på de områder dette er naturlig. Det skal også vises hensyn til andre interessegrupper da alle har rett til å utøve friluftsliv.
15. Valdet eller grunneierlaget bør ha oppsynsvirksomhet.
16. Det bør foretas kontroll av at skutte dyr stemmer med tildelt kvote.
17. Bidra til god kommunikasjon mellom kommunens ettersøkspersonell og jaktutøver.
18. Foreta justeringer for å oppnå vedtatte målsetninger og være innenfor godkjent avskytningsplan for bestandsplanperioden. Inntil 10 % avvik for hele bestandsplanperioden (samlet) kan aksepteres ut fra en skjønnsmessig vurdering av hvordan det er jobbet for måloppnåelse.

Jaktleders ansvar

1. Alle jaktfelt for elg og hjort skal utpeke en ansvarlig jaktleder.
2. Jaktleder har ansvar for å lede og organisere jaktutøvelsen og påse at den foregår på en human og forsvarlig måte i tråd med gjeldene lover og forskrifter. Den enkelte jeger er selv ansvarlig for hvordan han utøver jakta og egen og andres sikkerhet.
3. Alle som jakter på hjortevilt (elg, hjort og rådyr) skal ha tilgang til godkjent ettersøkshund til ettersøk av påskutt vilt. Dersom slik hund ikke medføres under jaktutøvelsen, skal det gjennom skriftlig avtale være sikret tilgang på ettersøkshund.
4. Har et særlig ansvar ved skadeskyting i forhold til riktig prosedyre og kommunikasjon med kommunens ettersøkspersonell.
5. Bør rapportere sett elg/hjort, fellingsresultater og vekter til valdansvarlig ved jaktas slutt via settogskutt.no eller annen digital løsning.

Kommunens ansvar

1. Godkjenning av; vald og bestandsplanområder innen 15. juni, bestandsplaner minsteareal og kvote jf. Forskrift om forvaltning av hjortevilt.
2. Bidra til at valdene organiseres som bestandsplanområder med naturlige grenser og med bestandsplan godkjent av kommunen. Forvaltningen skal sikre bestandsstørrelser som medfører at hjortevilt og bever ikke forårsaker uakseptable skader og ulemper på andre samfunnsinteresser eller biologisk mangfold.
3. Registrere sett og skutt data fra valdene på Hjorteviltregisteret på jaktfeltnivå.
4. Oppdatere hjorteviltregisteret i forhold til jaktstatistikk og fallvilt.
5. Informasjon ut til valdene.
6. Legge til rette for bestandsvis forvaltning over kommunegrensene der dette er naturlig med samarbeid med nabokommuner.
7. Tildel kvoter til alle vald med grunnlag i kommunens målsetting, godkjente bestandsplaner, målrettet avskytning og bestandenes utvikling. Kvote tildeles enkeltvaldene årlig.
8. Tilrettelegge for at rapporteringsrutiner og ettersøk skjer som beskrevet i «*Forskrift om utøvelse av jakt og fangst. Kap. 8. Jakt på og avliving av storvilt*».
9. Stille med mannskap til ettersøk av fallvilt i og utenom ordinær jakttid samt utnevne kommunal representant som skal stå for ettersøk av skadeskutt vilt under jakta.
10. Organisering og administrering av fallviltmannskap, fallviltstatistikk og tiltak for reduisering av viltpåkjørslar.
11. Årlig tildele midler ved søknad til det kommunale viltfondet.
12. Legge føringer/koordinere beitetakster i vinterbeiteområder med faste overvåkningsflater utført med lik metode i hele kommunen.
13. Oppfølging av grove brudd på viltlov og tilhørende forskrifter.
14. Bistå i utvelgelse av flater for taksering av beiteskader på skog.

Forvaltning av Elg

Mål for forvaltningen:

1. Rendalen kommune skal ha en bærekraftig og kunnskapsbasert forvaltning av elgbestandene for å sikre biologiske balanserte økosystem som ivaretar naturmangfoldet og ulike samfunnsinteresser.
2. Rendalen kommune skal bidra til en bærekraftig utnytting av elg og skog, slik at verken beitepotensialet, foryngelse, mulighetene for biologisk mangfold, eller de samlede inntektsmuligheter forringes på kort eller langt sikt.
3. Man skal ha en naturlig og bærekraftig bestandsstørrelse, med naturlig alders- og kjønnsammensetning som utnytter ressursgrunnlaget på en bærekraftig måte.

Vurderinger av bestandens kondisjon og ressursgrunnlagets bæreevne gjøres i en kombinasjon av sett elg, beiteskader, slaktevekter og reproduksjon over flere år.

- Beitetrykket på furu skal ikke overstige 40 % av årlig kvistproduksjon på furu eller lavere enn beitegrad 2 innenfor vinterbeiteområdene for elg. Dette må valdene overvåke gjennom beitetakster med lik metode med faste overvåkningsflater 1 gang i løpet av bestandsplanperioden.
- Antall uskadde furuplanter over beitehøyde pr. daa skal tilfredsstillende kravene i § 8 i Forskrift om bærekraftig skogbruk.
- Redusere antall elgpåkjørsler til godt under 70 stk i forhold til perioden 2012 – 2014.
- Sett elg pr. jegerdagsverk skal reduseres slik at trendlinja for bestandene i hele kommunen faller mot nivået først på 2000-tallet.
- Ku/okse forholdet skal ligge på mellom 1,5 – 2.
- Klav/ku og kalv/kalvku skal ligge så høyt som mulig ut i fra ressursgrunnlagets bæreevne og optimal beskatning. Optimalt over henholdsvis 0,6 og 1,2.
- Stabilisere vektene på kort sikt og øke dem på lang sikt.
- Bestandsplaner og avskytning skal hensynta irregulær avgang til vei, bane, rovvilt etc.

Parameter	Mål	Verktøy
Sett elg/jegerdagsverk	Reduseres for kommunen samlet til samme nivå som først på 2000-tallet	Avskytning, sett elg skjema
Beitetrykk	40 % av årlig kvistproduksjon på furu/ beitegrad under 2	Beitetakseringer
Antall uskadde furuplanter over beitehøyde pr. daa	I henhold til kravet i § 8 i forskrift om bærekraftig skogbruk	Beitetaksering/overvåking
Ku/okse forhold	1,5 – 2	Avskytningsplan
Kalv/ku	Min. 0,6	Bestandsplaner/avskytningsplan
Kalv/kalvku	Min 1,2	Bestandsplaner/avskytningsplan
Vekter	Stabilisere og øke på lang sikt	Årlig kontroller i hvert vald
Viltpåkjørsler - elg	Redusere til godt under 70 stk i forhold til 2012-2014 perioden.	Avskytning, føring, skilting, informasjon, vinterjakt, vegetasjonsrydding med mer.
Bestandsplan	Min. 150 000 daa og 20 * minsteareal	Bestandsplanområder

Tabell 2: Oppsummering av kommunale mål for elg i Rendalen.

4. Det godkjennes ikke bestandsplaner for vald/bestandsplanområder som er mindre enn 20 ganger minstearealet eller under 150 000 daa tellende areal.

5. Tildeling av kvote skjer gjennom 3-5-årig bestandsplan, og etter målrettet avskyting jf. Forskrift om forvaltning av hjortevilt.
6. Minstearealet vurderes fortløpende og kan justeres ut fra bestandens utvikling og kommunens målsetninger.
7. I Rendalen kommune skal det ikke gjennomføres tilleggsfôring av elg med formål å opprettholde en større elgstamme enn området naturlige næringsgrunnlag. Fôring skal kun benyttes for påvirke områdebruk/trekk slik at antall påkjørsler begrenses.
8. Statistikk fra elgjakta legges inn i hjorteviltregisteret og benyttes som grunnlag for forvaltningen.

Forvaltning av hjort

Mål for forvaltningen:

1. Rendalen kommune skal ha en bærekraftig og kunnskapsbasert forvaltning av hjortebestandene for å sikre biologiske balanserte økosystem som ivaretar naturmangfoldet, variasjoner innad i kommunen og ulike samfunnsinteresser.
2. Bestanden av hjort skal ikke være større enn at beiteskadene kan aksepteres av jord- og skogbruket eller andre samfunnsinteresser. Det bør legges opp til et større uttak av dyr i problemområder enn i andre deler av kommunen. Behovet for uttak av skadedyr som beiter ned inn- og utmark bør ligge på et minimum og ikke være et årvisst fenomen.
3. Det godkjennes ikke bestandsplaner for vald/bestandsplanområder som er under 20 ganger minstearealet eller under 100 000 daa tellende areal.
4. Tildeling av kvote skjer gjennom 3-5-årig bestandsplan, og etter målrettet avskyting jf. Forskrift om forvaltning av hjortevilt.
5. Statistikk fra hjortejakta legges inn i hjorteviltregisteret og benyttes som grunnlag for forvaltningen.
6. Innrapportering av sett hjort skal forbedres til samme nivå som for elg. og Sett hjort skal være et verktøy for framtidig forvaltning med data av høy kvalitet.
7. Hjortebestanden skal ha en naturlig, bærekraftig kjønns- og alderssammensetning.
 - Voksen bukk av totalt felte hjort bør ikke overskride 25 %.
 - Hanndyr av totalt felte dyr bør ikke overskride 50 %.
8. Man skal hensynta predasjon fra store rovdyr og irregulær avgang i områder med der dette har innvirkning på bestanden

Forvaltning av rådyr

Mål for forvaltningen:

Rådyrbestanden i Rendalen varierer mye mellom områder og år. I Rendalen er det åpnet opp for kvotefri jakt for de vald som er godkjent for rådyrjakt. Bestanden i kommunen er relativt liten og klumpvis fordelt i de lavereliggende områdene.

1. Rådyrbestandene skal forvaltes på en bærekraftig og kunnskapsbasert måte og sikre biologiske balanserte økosystem som ivaretar naturmangfoldet og ulike samfunnsinteresser.
2. Valdet/viltstellområdet, der kommunen har åpnet opp for kvotefri jakt, skal etablere mål for bestanden og en avskytningsplan som bygger opp om målet.
3. Planen skal legge opp til en naturlig og bærekraftig kjønns- og alderssammensetning.
4. Kvotefri jakt kan tildeles vald med 20 ganger minstearealet jf. forskrift. Kommunen setter også som krav at det må være minimum 50 000 daa tellende areal.
5. Kommunen og valdene må sette i verk tiltak for å øke kunnskapsgrunnlaget om bestandene.

Forvaltning av bever

Mål for forvaltningen:

Det er i dag åpnet opp for fri kvote på bever i hele kommunen. Rendalen har også utvidet jakttid til 15. mai som muliggjør vårjakt i avsidesliggende områder.

1. Opprettholde bærekraftig bestand med høsting av overskuddet på de områdene hvor bestanden tillater det.
2. Valdet/viltstellområdet, der kommunen har åpnet opp for kvotefri jakt, skal skaffe kunnskap om bestanden, mål for bestanden og en avskytningsplan som bygger opp om målet.
3. Valdet skal bedre sine rapporteringsrutiner i forhold til årlig fellingsrapport.
4. Kommunen skal foreta en undersøkelse av bestanden for å øke og oppdatere kunnskapsgrunnlaget.

Viltpåkjørsler/irregulær avgang:

1. Kommunen skal arbeide aktivt i samarbeid med andre myndigheter og rettighetshavere for å minimere antall viltpåkjørsler på vei og jernbane på utsatte strekninger til et minimum. Følgende tiltak vil være aktuelle:
 - Rydding av vegetasjon langs vei og jernbane på utsatte strekninger.
 - Kunstig føring ved bruk av rundballer på utsatte strekninger (vei/jernbane) med høy vintertetthet av hjortevilt.
 - Brøyting av skogsbilveier.

- Tilrettelagt hogst vinterstid.
 - Skilting.
 - Informasjon.
 - Hindre lagring av rundballer langs vei og jernbane.
2. Kommunen skal samarbeide med Statens Vegvesen og Jernbaneverket og være pådriver for å finne gode løsninger på utsatte strekninger/vinterbeiteområder.
 3. Reduksjon i årlig antall viltpåkjørsler på Rørosbanen i forhold til 3-års perioden 2012-2014 (29 påkjørsler i snitt).
 4. Kunstig fôring er ikke i tråd med kommunens retningslinjer, men i utsatte områder med mye trekkdyr vinterstid vil man bidra til fôring dersom dette reduserer antall dyrepåkjørsler og kostnaden dette har for samfunnet.
 5. Støtte til tiltak som minimerer viltpåkjørsler vurderes ved søknader til det kommunale viltfondet.
 6. Nyrydning og oppfølging av gjenveksten i kantsone til vei og jernbane er effektivt og et av de bedre tiltakene. Kommunen vil være pådriver på dette ovenfor ansvarlige myndigheter.
 7. Viltpåkjørsler og annen irregulær avgang håndteres av kommunens fallviltmannskap.
 8. Fallvilt og dets verdi tilfaller viltfondet.

Annet uttak av vilt:

Naturmangfoldloven § 18 b: for å avverge skade på avling, husdyr, tamrein, skog, fisk, vann eller annen eiendom.

Kommunen kan gi tillatelse til uttak av hjortevilt og bever for å avverge skade etter § 18 første ledd bokstav b, samt til å fjerne beverbolig eller dam for å hindre vesentlig skade ved oversvømmelse.

1. Dette må skje etter søknad til kommunen.
2. Hovedregelen er at slike problemer skal søkes løst innenfor ordinære jakttidsrammer.
3. Kommunen stiller krav til at det skal være prøvd ut andre løsninger/avbøtende tiltak før man eventuelt får fellingstillatelse.
4. Hver enkelt søknad må vurderes ut fra dens gitte forhold.
5. Søker er selv ansvarlig for fellingen og at dette skjer på en human og sikker måte jf. lover og forskrifter.
6. Felling utføres kun i unntakstilfeller av kommunalt fallviltlag.

Overskyting av kvote, ulovlig jakt og brudd på human jaktetikk:

1. Vald som har godkjent bestandsplan for 3-5 år kan justere kvote og avskytning gjennom planperioden, men ved planens utgang skal man ikke overstige kvota og avskytning skal være i henhold til godkjent avskytningsplan.

2. Kommunen kan ved søknad fra valdet godkjenne endringer i bestands- og avskytningsplan.
3. Vald som får direkte tildeling har ikke muligheten til justering kommende år.
4. Overskyting vil føre til inndragelse av dyr eller verdien av dette dyret. Det kan også medføre konsekvenser for neste års tildeling jf. § 28 i hjorteviltforskriften.
5. Overskyting av kvote som en konsekvens av hendelig uhell vil ikke bli anmeldt til politiet.
6. Vilt som er felt ulovlig ved krypskyting er det null-toleranse for og vil bli vurdert anmeldt til politiet.
7. Kommunen kan gå til anmeldelse ved grove tilfeller av uforsvarlig jaktutøvelse som dreier seg om sikkerhet og dyrevelferd jf. § 19 i Viltloven om human jakt.
8. Kommunen sender årlig rapport om inhuman jakt og grove brudd på lovverket til politiet. Politiet vurderer videre strafferettslig oppfølging.

Fellingsavgift:

Fellingsavgift skal til enhver tid ligge innenfor det statlige rammer som er satt. Ved endringer i lokale satser skal dette opp til politisk behandling.

Viltfondet:

1. Lovhjemmel

Forskrift av 15. mai 2011 om kommunale og fylkeskommunale viltfond og fellingsavgift for hjort og elg pålegger kommuner der det er adgang til jakt etter elg og/eller hjort å etablere et kommunalt viltfond i henhold til forskriftens § 1.

2. Formål

Formålet med det kommunale viltfondet er å fremme viltforvaltningen i kommunen, og fondet er øremerket viltformål. Formannskapet forvalter fondet.

3. Fondets inntekter

- Offentlig fellingsavgift for elg og hjort fastsatt av kommunen.
- Tilskudd fra det statlige viltfondet.
- Fondets årlige avkastning.
- Inntekter fra omsetning av ulovlig felt vilt og fallvilt av hjortevilt og bever samt hjortevilt og bever som felles etter tillatelse gitt i medhold av viltloven § 13.
- Eventuelle kommunale avsetninger.

4. Disponering av fondet

Fondet kan brukes til:

- tiltak for å fremme viltforvaltning, styrke kunnskapen om viltet, jaktorganisering m.m. i kommunen og nabokommuner gjennom samarbeid i regi av organisasjoner, enkeltpersoner eller kommunen selv.
- å dekke kommunens utgifter til ettersøk og håndtering av skadd vilt og fallvilt i kommunen.
- tiltak for å forebygge skader på landbruksnæring voldt av hjortevilt
- informasjonstiltak som kan bedre allmennhetens kunnskap om lokale viltforhold og muligheten for jakt og opplevelser knyttet til dette (f.eks. informasjon om jaktmuligheter).

5. Fondet kan ikke brukes til:

- kommunal eller privat administrasjon av viltforvaltningen (faste utgifter til lønn, møtegodtgjørelser, reiser mv).
- å erstatte skader voldt av vilt.
- skuddpremier.

5. Søknader

Kommune, interkommunale organer, institusjoner, organisasjoner, lag og privatpersoner kan søke tilskudd fra fondet.

Søknad om tildeling av midler fra viltfondet fremmes på eget søknadsskjema til Rendalen kommune innen **1. februar** det enkelte år.

6. Tilskuddets størrelse

Tilskuddsandelen i forhold til tiltakets total kostnader kan variere, avhengig av tiltakets prioritet. Som hovedregel vil det forutsettes en egenandel fra søker.

7. Utbetaling av tilskudd

50% av innvilget tilskudd kan utbetales forskuddsvis mot dokumentasjon om fullfinansiering. Resterende tilskudd utbetales når tiltaket er gjennomført og kommunen har mottatt sluttrapport og regnskap for prosjektet.

8. Krav til gjennomføring

Tiltaket skal, dersom ikke annet er vedtatt ved behandlingen av søknaden, være gjennomført innen 2 år etter at tilsagnet ble gitt. Tilskudd som helt eller delvis ikke blir benyttet innen fastsatt frist, eller ikke er brukt i samsvar med forutsetningene, vil bli krevd tilbakeført.

9. Andre forhold

Vedtaket om tildeling av midler er et enkeltvedtak og kan påklages. Da er kommunestyret klageinstans.

Varighet og revidering:

De kommunale forvaltningsmålene for hjortevilt bør være forutsigbare og stabile over lang tid, men må samtidig kunne oppdateres i forhold til bestandenes utvikling.

Retningslinjene/målene bør derfor revideres hvert 4 år, men med en fortløpende vurdering hvert år. Dette også med tanke på ny kunnskap og uforutsette endringer.

Vedtak og ikrafttredelse:

De kommunale mål og retningslinjer for forvaltning av hjortevilt og bever er vedtatt av Rendalen kommunestyre den 25.06.2015 og trer i kraft fra og med 2015.