
 Faun rapport 022-2010

Bestandsvurdering for elg i

Sarpsborg etter jakta 2009

Oppdragsgiver:
-Sarpsborg kommune

Ole Roer

2

Faun Naturforvaltning AS

Forord

Foreliggende rapport presenterer bestandsvurderinger for elg i Sarpsborg etter jakta 2009. Det

er sett-elg data sammen med fellingsstatistikken for perioden 2002 - 2009 som utgjør

grunnlagsdataene for vurderingene gjengitt i rapporten.

Undertegnede benytter anledningen til å takke Sarpsborg kommune ved Hans Olav Rosten for

oppdraget og håper rapporten kommer til nytte!

Fyresdal den 07.04.2010

Ole Roer

Forsidefoto: Ole Roer

3

Faun Naturforvaltning AS

Faun rapport 022-2010:
Tittel: Bestandsvurdering for elg i Sarpsborg etter jakta 2009

Forfatter: Ole Roer

Tilgjengelighet: Fri

Oppdragsgiver: Sarpsborg kommune v. Hans Olav Rosten

Prosjektleder: Ole Roer

Prosjektstart: 26.03.2010

Prosjektslutt: 07.04.2010

Referat: Sett og felt elg data fra perioden 2002-2009 hentet fra
”Hjorteviltregisteret” (www.hjortevilt.no). Det er gjort
beregninger av utvikling i produksjon, struktur og tetthet i
elgbestanden for perioden 2002-2009. Analyse av data
danner grunnlag for anbefalinger.

Dato: 07.07.2010

Antall sider: 17

Kontaktopplysninger Faun Naturforvaltning AS:
Post: Fyresdal Næringshage 3870 FYRESDAL

Internet: www.fnat.no

E-post: post@fnat.no

Telefon: 35 06 77 00

Telefax: 35 06 77 09

Kontaktopplysninger forfatter:
Navn: Ole Roer

Epost: or@fnat.no

Telefon: 35 06 77 02

Telefax: 35 06 77 09

http://www.hjortevilt.no/
mailto:or@fnat.no

4

Faun Naturforvaltning AS

Innhold

Bestandsvurdering for elg i Sarpsborg ... 5
Materiale ... 5
Metode .. 5

Resultat elg Sarpsborg kommune ... 6
Regionene ... 9

Tune .. 10
Sarpsborg øst .. 14
Avskytingsstrategier generelt ... 17

5

Faun Naturforvaltning AS

Bestandsvurdering for elg i Sarpsborg

Materiale

Sett elg og felt elg data fra 2002 – 2009 hentet fra www.hjortevilt.no, er benyttet som

grunnlagsmateriale for bestandsvurderingene for elg i Sarpsborg. Data fra før 2002 lagt inn i

hjorteviltregisteret er ikke kvalitetssikret (Hans Olav Rosten pers medd), dette er grunnen til

at eldre data ikke er benyttet i vurderingene.

Metode

Forklaring på ord og uttrykk fra ”sett elg”

Sett elg Brukes som betegnelse på registreringssystemet ”Sett elg”. Alle

observasjoner av elg under ordinær jakt registreres på eget skjema.

Opplysningene samles inn årlig, bearbeides og brukes til å analysere

utviklingstrekk i elgstammen.

Kalv sett per kalvku Tvillingandelen blant kyr som har kalv. Hvis verdien av kalv sett per

kalvku er 1,20, betyr det at 20 % eller hver femte ku med kalv har

tvillinger.

Kalv sett per ku Totalt antall kalver som er sett delt på totalt antall kyr 1,5 år og eldre

som er sett. Denne indeksen er ett mål på den totale kalveproduksjonen.

Ku sett per okse Totalt antall kyr 1,5 år og eldre som er sett delt på totalt antall okser 1,5

år og eldre som er sett.

Sett elg per dagsverk Totalt antall elg som er sett delt på antall jaktdagsverk. Utviklinga i sett

elg per dagsverk sier noe om bestanden av elg øker eller minker.

Sett elg per 8 t dag Totalt antall elg som er sett delt på antall 8 timers jaktdagsverk. Dersom

jaktlaga er nøye med å føre opp antall timer jakta per dag, er det antall 8

timers dagsverk som best viser utviklingen fra år til år.

Felt av sett elg Alle felte elg delt på alle sette elg ganger hundre. Dersom felte av sette

okser ligger på 33 % betyr det at vi skyter hver tredje okse vi ser.

Bestandskondisjon Blir vurdert ut fra slaktevekter på kalv og ungdyr, samt kalv- og

tvillingratene fra sett elg. Det er vanlig å regne kalvvekter på minst 65

kg i snitt og ungdyrvekter på 130 kg i snitt som ”brukbart”. Når det

gjelder kalveproduksjon så regnes kalv sett per ku på 0,7 og kalv sett

per kalveku (tvillingandelen) på 1,20 som ”brukbar” kalveproduksjon i

Sør Norge.

http://www.hjortevilt.no/

6

Faun Naturforvaltning AS

Resultat elg Sarpsborg kommune
Rådata hentet fra sett- og felt elg er presentert i tabell 1. Figurene som følger for Sarpsborg

kommune er utarbeidet med bakgrunn i data gjengitt i tabellen under.

Tabell 1: Viser rådata hentet fra sett- og felt elg for Sarpsborg kommune i perioden 2002-2009.

Sarpsborg kommune

2002 2003 2004 2005 2006 2007 2008 2009

Sett e lg

Okser 128 144 148 124 182 172 166 134

Ku uten kalv 123 117 108 96 136 118 94 108

Ku m/1 kalv 119 81 66 90 98 113 101 100

Ku m/2 kalver 69 43 26 63 42 38 46 50

Kalver 264 177 121 218 185 201 196 216

Ukjent 52 62 58 68 119 65 92 64

Sett totalt 755 624 527 659 762 707 695 672

Sett dyr pr. jaktdagsverk 0,45 0,32 0,32 0,35 0,38 0,32 0,34 0,33

Sett ku per okse 2,43 1,67 1,35 2,01 1,52 1,56 1,45 1,93

% kyr med kalv 60,5 51,5 46,0 61,4 50,7 56,1 61,0 58,1

Sett kalv per kalveku 1,37 1,35 1,28 1,41 1,30 1,25 1,31 1,33

% kalv av sette dyr 37,6 31,5 25,8 36,9 28,8 31,3 32,5 35,5

Sett kalv per ku 0,85 0,73 0,61 0,88 0,67 0,75 0,81 0,84

Fe lte e lg

Oksekalv 13 14 9 18 13 29 13 21

Kukalv 8 5 6 15 11 17 20 25

1,5 år okse 16 25 14 29 31 34 29 25

1,5 år ku 25 23 19 19 17 15 13 18

Eldre okse 31 17 23 25 22 12 26 18

Eldre ku 11 16 15 15 17 22 18 21

Sum fe lt 104 100 86 121 111 129 119 128

% Kalv av felte dyr 20,2 19 17,4 27,3 21,6 35,7 27,7 35,9

% 1,5 åring av felte dyr 39,4 48 38,4 39,7 43,2 38 35,3 33,6

% Eldre okse av felte dyr 29,8 17 26,7 20,7 19,8 9,3 21,8 14,1

% Eldre ku av felte dyr 10,6 16 17,4 12,4 15,3 17,1 15,1 16,4

Tildelt 121 121 121 139 139 139 139 139

% felt 79,9 92,8 85,6 92,1

Dyr felt per jaktdagsverk 0,06 0,05 0,05 0,06 0,06 0,06 0,06 0,06

Felt dyr av sett dyr 13,8 16,0 16,3 18,4 14,6 18,2 17,1 19,0

Felt kalv av sett kalv 8,0 10,7 12,4 15,1 13,0 22,9 16,8 21,3

Felt okse av sett okse 36,7 29,2 25,0 43,5 29,1 26,7 33,1 32,1

Felt kyr av sett kyr 11,6 16,2 17,0 13,7 12,3 13,8 12,9 15,1

Antall dagsverk jaktet 1662 1969 1647 1895 2006 2195 2025 2054

7

Faun Naturforvaltning AS

Felte elg i Sarpsborg

0

20

40

60

80

100

120

140

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Felt elg i Sarpsborg

Kalv 1 1/2-år Eldre okser Eldre kyr

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Felt elg i Sarpsborg fordelt på alder og kjønn

Kalv 1 1/2-år Eldre okser Eldre kyr

Figur 1: Viser antall felte elg i Sarpsborg fordelt på alder og kjønn i perioden 2002-2009.

I 2009 ble det felt 128 elg i Sarpsborg mot 119 dyr i 2008. I perioden 2002 -2009 har det

årlige uttaket variert mellom 86 til 129 dyr. Fellingsprosenten de siste tre åra har variert fra

85,6 % - 92,8 %. Av felte dyr har gruppen kalv + 1,5 åringer utgjort mellom 60 – 70 % de

siste åra.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

Felt elg i Sarpsborg fordelt på kjønn

Hanndyr Hunndyr

0

10

20

30

40

50

60

70

80

90

100
2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

D
E

L
 H

A
N

N
K

A
L
V

 I
%

Figur 2: Viser kjønnsfordeling for felte elg i Sarpsborg, samt andel hannkalv i perioden 2002-2009.

Andelen hanndyr i uttaket har variert mellom 50 – 60 % i hele perioden. Lavest andel hanndyr

i uttaket var i 2009 med 50 %. De siste to åra har det blitt felt en overvekt av hokalv i

motsetning til perioden 2002 – 2007 da det var en overvekt av hannkalv blant de felte kalvene

Jaktpress

0,0
5,0

10,0
15,0
20,0
25,0
30,0
35,0
40,0
45,0
50,0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

%

Felt kalv av sett kalv Felt okse av sett okse

Felt kyr av sett kyr

0

500

1000

1500

2000

2500

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Antall dagsverk jaktet i Sarpsborg

Figur 3: Viser jaktpresset i form av andelen skutt av sett for kalv, -okse og –kyr, samt antall jaktdagsverk i

Sarpsborg kommune i perioden 2002-2009.

8

Faun Naturforvaltning AS

I likhet med de fleste andre områder, så er jaktpresset størst på okse også i Sarpsborg. I

perioden 2002-2009 så har årlig mellom 25 – 43,5 % av oksene som har blitt sett i jakta, blitt

skutt (se fig.3). Skutt av sett indeksen viser et økt jaktpress på kalv i løpet av perioden. De

siste år har rundt 20 % av sette kalv blitt felt, mot 10 % i starten av perioden. Det bemerkes at

jaktpresset på kalv i starten av perioden var svært lavt. Jaktpresset på kuer har vært stabilt i

perioden med en skutt av sett indeks på rundt 15 %.

Jaktinnsatsen i form av antall dagsverk har økt fra i overkant av 1500 dagsverk i starten av

perioden til drøye 2000 dagsverk de siste fire åra. I samme periode har også uttaket økt fra

rundt 100 felte dyr til mellom 120 – 130 dyr de siste åra.

Bestandsutvikling

0,00

0,10

0,20

0,30

0,40

0,50

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Sett elg per jegerdagsverk i Sarpsborg

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Ku sett per okse i Sarpsborg

Figur 4: Viser sett elg per jegerdagsverk og ku sett per okse fra sett-elg i Sarpsborg i perioden 2002-2009.

Med unntak av 2002 som må betraktes som en utligger, tyder indeksen sett elg per

jegerdagsverk på at elgbestanden i Sarpsborg kommune har vært relativ stabil gjennom

perioden. Ut fra eldre data ser det ut til at elgbestanden i Sarpsborg økte i løpet av 1990-tallet

frem til en mindre markert bestandstopp på starten av 2000-tallet (Gangsei & Roer 2005). Økt

uttak de siste 5 åra ser ut til å ha stoppet bestandsveksten. Ut fra tilgjengelige data ser det ut til

at uttaket på mellom 120 – 130 dyr de siste åra har ligget nær den årlige tilveksten.

Ku sett pr okse tyder på at andelen okse har økt i løpet av perioden 2002-2009 fra drøye 2

kuer pr okse i starten av perioden til rundt 1,5 ku pr okse de siste åra. I 2009 ble det imidlertid

igjen observert færre okser. Uttak av rundt 60 % hanndyr i åra 2005-2008 kan være årsaken til

at kjønnsforholdet igjen kan se ut til å gå mot færre okser. Data for de neste åra vil vise om

dette blir en vedvarende trend. Dette vil selvsagt også avhenge av andelen hanndyr i uttaket

de kommende åra.

Kondisjon

0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90
1,00

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Kalv sett per ku i Sarpsborg

1,00

1,10

1,20

1,30

1,40

1,50

1,60

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Kalv per kalveku - Tvillingrate i Sarpsborg

Figur 5: Viser kalv sett per ku og kalv sett per kalveku (tvillingraten) for Sarpsborg i perioden 2002-2009.

9

Faun Naturforvaltning AS

Tabell 2: Viser snittslaktevekter i kg for kalv og ungdyr i Sarpsborg kommune i perioden 2007-2009.

Tall hentet fra www.hjortevilt.no

2007 2008 2009

Hunnkalv 66,8 63,6 64,5

Hannkalv 66,5 86,3 64,6

Hunn 1,5 år 146,1 128,8 141,5

Hann 1,5 år 139,4 152,6 144,7

Ut fra indeksen ”kalv sett per ku” i Sarpsborg kan det se ut som om det var en mindre

nedgang i kalveproduksjonen på starten av 2000-tallet, men de siste års verdier tyder på ny

oppgang i den totale kalveproduksjonen for kommunen samlet sett. Tvillingraten ser ut til å ha

hatt en liten nedgang i løpet av perioden, men nedgangen er lav.

Når det gjelder slaktevekter for kalv og ungdyr så har disse vært stabile på et høyt nivå i

perioden 1994-2004 (Gangsei & Roer 2005). Siste års slaktevekter vist i tabell 2 tyder på at

slaktevektene fremdeles ligger på samme høye nivå, muligens med en liten nedgang for kalv.

Få dyr bak snittvektene gjør vurderingene usikre.

Konklusjon Sarpsborg kommune
Totalt sett for Sarpsborg kommune må sies at bestandskondisjonen hos elgen ligger på et høyt

og godt nivå. Ut fra trender i observert kalveproduksjon og registrerte slaktevekter ser

bestandskondisjonen ut til å ligge stabilt, men det kan se ut til å ha vært en liten nedgang i

andelen tvillingkalv, slaktevekter for kalv og andelen hannkalv. I områder hvor en har slitt

med markert kondisjonsnedgang i elgbestanden, har en også sett en dreining i retning av at det

blir født færre oksekalv. I en bestand med god kondisjon blir det normalt født en liten

overvekt av hannkalv (ca 55 %).

For å sikre at man beholder en høy bestandskondisjon, og samtidig reduserer andre

samfunnskostnader knyttet til høy tetthet av elg, råder vi til at man ikke øker elgtettheten fra

nivået per 2009. Om en ønsker å være på den sikre siden med tanke på å hindre nedgang i

bestandskondisjonen bør heller bestanden reduseres noe.

Regionene
For å se på eventuelle forskjeller i bestandsutviklingen innenfor kommunens grenser, har en i

videre vurderinger delt kommunen i 2 ”regioner” henholdsvis Tune og Sarpsborg øst.

Tune består av den delen av kommunen som ligger vest for Glomma. Totalt utgjøres denne

delen av 7 jaktfelt med et samlet tellende elgareal på 79 505 daa.

Sarpsborg øst består av 16 jaktfelt øst for Glomma. Samlet tellende elgareal er 179 041 daa.

http://www.hjortevilt.no/

10

Faun Naturforvaltning AS

Tune
Tabell T 1: Tabellen viser rådata hentet fra sett- og felt elg for Tune i perioden 2002-2009.

Tune

2002 2003 2004 2005 2006 2007 2008 2009

Sett e lg

Okser 58 59 48 54 63 61 73 56

Ku uten kalv 41 55 41 32 53 58 45 40

Ku m/1 kalv 58 25 28 32 40 42 33 36

Ku m/2 kalver 17 13 4 21 5 11 6 7

Kalver 94 53 36 75 52 74 45 56

Ukjent 25 36 15 21 31 20 30 22

Sett totalt 293 241 172 235 244 266 232 217

Sett dyr pr. jaktdagsverk 0,84 0,37 0,47 0,49 0,40 0,36 0,44 0,35

Sett ku per okse 2,00 1,58 1,52 1,57 1,56 1,82 1,15 1,48

% kyr med kalv 64,7 40,9 43,8 62,4 45,9 47,7 46,4 51,8

Sett kalv per kalveku 1,23 1,34 1,13 1,40 1,11 1,21 1,15 1,16

% kalv av sette dyr 35,1 25,9 22,9 35,0 24,4 30,1 22,3 28,7

Sett kalv per ku 0,81 0,57 0,49 0,88 0,53 0,67 0,54 0,67

Fe lte e lg

Oksekalv 7 6 7 12 7 17 6 10

Kukalv 4 3 2 7 5 8 7 11

1,5 år okse 4 7 1 12 9 12 12 4

1,5 år ku 3 3 6 2 8 3 2 4

Eldre okse 10 6 6 8 9 8 11 8

Eldre ku 3 4 4 8 8 10 7 12

Sum fe lt 31 29 26 49 46 58 45 49

% Kalv av felte dyr 35,5 31 34,6 38,8 26,1 43,1 28,9 42,9

% 1,5 åring av felte dyr 22,6 34,5 26,9 28,6 37 25,9 31,1 16,3

% Eldre okse av felte dyr 32,3 20,7 23,1 16,3 19,6 13,8 24,4 16,3

% Eldre ku av felte dyr 9,68 13,8 15,4 16,3 17,4 17,2 15,6 24,5

Tildelt 50 50 50 50

% felt 92 116 90 98

Dyr felt per jaktdagsverk 0,09 0,04 0,07 0,10 0,08 0,08 0,09 0,08

Felt dyr av sett dyr 10,6 12,0 15,1 20,9 18,9 21,8 19,4 22,6

Felt kalv av sett kalv 11,7 17,0 25,0 25,3 23,1 33,8 28,9 37,5

Felt okse av sett okse 24,1 22,0 14,6 37,0 28,6 32,8 31,5 21,4

Felt kyr av sett kyr 5,2 7,5 13,7 11,8 16,3 11,7 10,7 19,3

Antall dagsverk jaktet 349 649 368 482 613 733 522 614

11

Faun Naturforvaltning AS

Felt elg i Tune

0

10

20

30

40

50

60

70

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Felt elg i Tune

Kalv 1 1/2-år Eldre okser Eldre kyr

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Felt elg i Tune fordelt på alder og kjønn

Kalv 1 1/2-år Eldre okser Eldre kyr

Figur T 1: Viser antall felte elg i Tune fordelt på alder og kjønn i perioden 2002-2009.

Uttaket av elg i Tune lå på rundt 30 dyr de første åra i perioden tilsvarende snaue 0,4 elg felt

pr km
2
. I perioden 2005-2009 økte det årlige uttaket betydelig til nærmere 50 dyr med

rekorduttak på 58 dyr i 2007 tilsvarende 0,73 elg felt pr km
2
. Fellingsprosenten de siste fire

åra har vært høy med 90 % - 116 %. Av felte dyr har gruppen kalv + 1,5 åringer utgjort

mellom 60 – 70 % i hele perioden.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

Felt elg i Tune fordelt på kjønn

Hanndyr Hunndyr

0

10

20

30

40

50

60

70

80

90

100

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

D
E

L
 H

A
N

N
K

A
L
V

 I
%

Figur T 2: Viser kjønnsfordeling for felte elg i Tune, samt andel hannkalv i perioden 2002-2009.

Med unntak av i 2009 da det var 45 % hanndyr blant de felte dyra, har det blitt felt en

overvekt av hanndyr i hele perioden. De siste to åra har det også vært en liten nedgang i

andelen hannkalv blant felte kalv. Få felte kalv gjør imidlertid de årlige verdiene her svært

usikre.

Jaktpress

0,0
5,0

10,0
15,0
20,0
25,0
30,0
35,0
40,0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

%

Felt kalv av sett kalv Felt okse av sett okse

Felt kyr av sett kyr

0

100

200

300

400

500

600

700

800

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Antall dagsverk jaktet i Tune

Figur T 3: Viser jaktpresset i form av andelen skutt av sett for kalv, -okse og –kyr, samt antall jaktdagsverk i

Tune i perioden 2002-2009.

12

Faun Naturforvaltning AS

Sett over et i løpet av perioden 2002-2009, så har jaktpresset på okse vært lavere i Tune enn i

Sarpsborg øst. Lavt jaktpress på okse spesielt i starten av perioden bidro til økt andel okser i

Tune, dette til tross for høy andel hanndyr totalt blant de felte dyra. Dette tyder på at uttaket i

starten av perioden lå godt under den årlige tilveksten.

Jaktpresset på kuer har med unntak av i 2009 vært lavt spesielt i starten på perioden. Når det

gjelder kalv så har jaktpresset på denne gruppen økt betydelig de siste åra. I 2009 var

jaktpresset hardest på kalv med 37,5 % skutt av sett, mens jaktpresset på okse og ku da var

tilnærmet likt med henholdsvis 21,4 % og 19,3 % skutt av sett.

Til tross for en betydelig økning i uttaket f.o.m. 2005 har ikke økningen i antallet

jaktdagsverk vært like markert, noe som tyder på en høy bestand. Felt elg pr dagsverk har

også vist en økning i siste del av perioden, se tabell T 1.

Bestandsutvikling

0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90
1,00

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Sett elg per jegerdagsverk i Tune

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Ku sett per okse i Tune

Figur T 4: Viser sett elg per jegerdagsverk og ku sett per okse fra sett-elg i Tune i perioden 2002-2009.

Sammenlignet med Sarpsborg øst så tyder indeksen ”sett per dag” på at bestandstettheten i

Tune har vært betydelig høyere gjennom perioden 2002-2009. Etter en bestandsvekst frem til

første halvdel av 2000-tallet ser det ut til at økningen i uttaket til rundt 50 elg f.o.m. 2005 har

resulterte i en stabilisering av bestanden med muligens en liten bestandsnedgang mot slutten

av perioden. Den høye ”sett per dag” indeksen for 2002 må betraktes som en utligger og

skyldes i bl.a. høyt antall sette dyr i jaktfeltet Borregaard sammen med lavt antall

jaktdagsverk i Holleby dette året.

En grov vurdering av bestandsstørrelsen i Tune ut fra sett- og felt elg data tyder på at

vinterbestanden de siste åra har ligget på rundt 1,7 – 2 elg pr km
2
, med en årlig tilvekst på ca

50 – 60 kalv før naturlig avgang. En kommer frem til nevnte tall på følgende måte;

- i 2007 ble det felt 25 stk kalv i Tune.

- i 2008 ble det felt 14 stk 1,5 åringer.

Fra andre steder det er gjennomført detaljerte bestandsberegninger vet vi at en selv med svært

hardt jaktpress normalt ikke greier å felle mer enn 50 % av 1,5 åringene som er til stede under

jakta. Ved å anta at en greide å felle 50 % av 1,5 åringene under jakta i 2008 (noe vi tror er

absolutt maks) får vi at det var 28 stk 1,5 åringer totalt i 2008.

- Ut fra antagelsene over ble det født 25 + 28 = 53 kalv i 2007.

- En ”kalv per ku” indeks på 0,6 tilsier at det før jakt 2007 var 88 hodyr 1,5 år og eldre.

- Ut fra et ku/okse forhold på 1,5 tilsier dette at det før jakt 2007 var 58 hanndyr 1,5 år

og eldre.

- Totalt gir denne grove beregningen en bestand på 199 elg før jakt 2007 – 58 felte

elg i 2007 = 141 elg etter jakt 2007 tilsvarende 1,77 elg pr km
2
.

13

Faun Naturforvaltning AS

Når det gjelder kjønnsforholdet så har dette etter en økning i andelen okser i starten av

perioden ligget stabilt på rundt 1,5 ku per okse frem til 2009.

Kondisjon

0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90
1,00

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Kalv sett per ku i Tune

1,00

1,10

1,20

1,30

1,40

1,50

1,60

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Kalv per kalveku - Tvillingrate i Tune

Figur T 5: Viser kalv sett per ku og kalv sett per kalveku (tvillingraten) for Tune i perioden 2002-2009.

Tabell T 2: Viser snittslaktevekter i kg for kalv og ungdyr i Tune i perioden 2007-2009.

Tall hentet fra www.hjortevilt.no

2007 2008 2009

Hunnkalv 64,7 62,4 66,1

Hannkalv 62,3 70,3 67,1

Hunn 1,5 år 122,7 136,0 133,3

Hann 1,5 år 131,4 160,1 143,5

Indeksene ”kalv sett per ku” og ”kalv sett per kalveku (tvillingraten)” viser en betydelig

nedgang i kalveproduksjonen i Tune i løpet av perioden. Nedgangen er tydeligst for

tvillingraten. Med unntak av i 2002 og 2005 så viser indeksen ”kalv sett per ku” en lav

kalveproduksjon gjennom hele perioden i Tune sammenlignet med Sarpsborg øst. Årsaken til

lavere kalveproduksjon i Tune gjennom hele perioden antas å skyldes betydelig høyere

bestandstetthet over tid sammenlignet med Sarpsborg øst.

Nedgangen i bestandskondisjonen vises ikke like tydelig i slaktevektene for kalv og ungdyr,

men også disse synes å ligge på et noe lavere nivå enn i Sarpsborg øst. Få dyr bak snittvektene

gjør vurderingene usikre.

Konklusjon Tune
Gjennomgang av data for Tune viser en markert nedgang i kalveproduksjonen i løpet av

perioden 2002-2009. Nedgangen i bestandskondisjonen er enda ikke like tydelig ut fra

registrerte slaktevekter på kalv og ungdyr, men med bakgrunn i erfaringer fra andre steder

forventes nedgang også i slaktevektene i løpet av de nærmeste åra om ikke bestanden

reduseres betydelig i forhold til 2009 nivå. Årsaken til nedgangen i bestandskondisjonen hos

elgen i Tune antas å skyldes høy bestandstetthet over tid.

Om målet er å sikre en rask bestandsnedgang bør nok uttaket økes i forhold til de siste åra

forutsatt samme høye andel kalv og ungdyr i uttaket. Ved å ta ut en høyere andel eldre hodyr

vil et lavere totalt uttak kunne gi samme bestandsreduksjon.

http://www.hjortevilt.no/

14

Faun Naturforvaltning AS

Sarpsborg øst
Tabell SØ 1: Tabellen viser rådata hentet fra sett- og felt elg for Sarpsborg øst i perioden 2002-2009.

Sarpsborg Øst

2002 2003 2004 2005 2006 2007 2008 2009

Sett e lg

Okser 70 85 100 70 119 111 93 78

Ku uten kalv 82 62 67 64 83 60 49 68

Ku m/1 kalv 61 56 38 58 58 71 68 64

Ku m/2 kalver 52 30 22 42 37 27 40 43

Kalver 170 124 85 143 133 127 151 160

Ukjent 27 26 43 47 88 45 62 42

Sett totalt 462 383 355 424 518 441 463 455

Sett dyr pr. jaktdagsverk 0,35 0,29 0,28 0,30 0,37 0,30 0,31 0,32

Sett ku per okse 2,79 1,74 1,27 2,34 1,50 1,42 1,69 2,24

% kyr med kalv 57,9 58,1 47,2 61,0 53,4 62,0 68,8 61,1

Sett kalv per kalveku 1,46 1,35 1,37 1,42 1,39 1,28 1,37 1,40

% kalv av sette dyr 39,1 34,7 27,2 37,9 30,9 32,1 37,7 38,7

Sett kalv per ku 0,87 0,84 0,67 0,87 0,75 0,80 0,96 0,91

Fe lte e lg

Oksekalv 6 8 2 6 6 12 7 11

Kukalv 4 2 4 8 6 9 13 14

1,5 år okse 12 18 13 17 22 22 17 21

1,5 år ku 22 20 13 17 9 12 11 14

Eldre okse 21 11 17 17 13 4 15 10

Eldre ku 8 12 11 7 9 12 11 9

Sum fe lt 73 71 60 72 65 71 74 79

% Kalv av felte dyr 13,7 14,1 10 19,4 18,5 29,6 27 31,6

% 1,5 åring av felte dyr 46,6 53,5 43,3 47,2 47,7 47,9 37,8 44,3

% Eldre okse av felte dyr 28,8 15,5 28,3 23,6 20 5,63 20,3 12,7

% Eldre ku av felte dyr 11 16,9 18,3 9,72 13,8 16,9 14,9 11,4

Tildelt 89 89 89 89

% felt 73 79,8 83,1 88,8

Dyr felt per jaktdagsverk 0,06 0,05 0,05 0,05 0,05 0,05 0,05 0,05

Felt dyr av sett dyr 15,8 18,5 16,9 17,0 12,5 16,1 16,0 17,4

Felt kalv av sett kalv 5,9 8,1 7,1 9,8 9,0 16,5 13,2 15,6

Felt okse av sett okse 47,1 34,1 30,0 48,6 29,4 23,4 34,4 39,7

Felt kyr av sett kyr 15,4 21,6 18,9 14,6 10,1 15,2 14,0 13,1

Antall dagsverk jaktet 1313 1320 1279 1413 1393 1462 1503 1440

15

Faun Naturforvaltning AS

Felt elg i Sarpsborg øst

0
10
20
30
40
50
60
70
80
90

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Felt elg i Sarpsborg øst

Kalv 1 1/2-år Eldre okser Eldre kyr

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Felt elg i Sarpsborg øst fordelt på alder og kjønn

Kalv 1 1/2-år Eldre okser Eldre kyr

Figur SØ 1: Viser antall felte elg i Sarpsborg øst fordelt på alder og kjønn i perioden 2002-2009.

Uttaket av elg i Sarpsborg øst har variert mellom 60-79 dyr i perioden 2002-2009 tilsvarende

0,34 - 0,44 elg felt pr km
2
 tellende elgareal. Fellingsprosenten de siste fire åra har variert

mellom 73 % i 2006 til 89 % i 2009. Av felte dyr har gruppen kalv + 1,5 åringer årlig utgjort

mellom 53 – 78 % i løpet av perioden. Andelen kalv i uttaket har økt fra rundt 10 % i starten

av perioden til ca 30 % de tre siste åra.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

Felt elg i Sarpsborg øst fordelt på kjønn

Hanndyr Hunndyr

0

10

20

30

40

50

60

70

80

90

100

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

D
E

L
 H

A
N

N
K

A
L
V

 I
%

Figur SØ 2: Viser kjønnsfordeling for felte elg i Sarpsborg øst, samt andel hannkalv i perioden 2002-2009.

Med unntak av i 2006 da det var 63 % hanndyr blant de felte dyra, har andelen hanndyr i

uttaket variert mellom 50-55 %. Andelen hannkalv blant felte kalv har variert mye i løpet av

perioden og det er derfor vanskelig å trekke ut noen klar trend her selv om trendlinjen i fig. 2

tyder på en nedgang i andel hannkalv.

Jaktpress

0,0

10,0

20,0

30,0

40,0

50,0

60,0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

%

Felt kalv av sett kalv Felt okse av sett okse

Felt kyr av sett kyr

1150

1200

1250

1300

1350

1400

1450

1500

1550

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

Antall dagsverk jaktet i Sarpsborg øst

Figur SØ 3: Viser jaktpresset i form av andelen skutt av sett for kalv, -okse og –kyr, samt antall jaktdagsverk i

Sarpsborg øst i perioden 2002-2009.

16

Faun Naturforvaltning AS

For de ulike kategorier dyr så har jaktpresset vært størst på okse gjennom hele perioden i

Sarpsborg øst. I 2002 og 2005 ble nærmere 50 % av oksene som ble sett, skutt. Etter et noe

lavere jaktpress på oksene i 2006-2008 økte indeksen skutt av sett okse til nærmere 40 % i

2009. I likhet med Tune så var det relativt trygt å være kalv også i Sarpsborg øst i første del

av perioden da en svært lav andel av sette kalv blei felt. Jaktpresset på kalv har økt noe etter

en dobling i kalveuttaket de siste åra. Jaktpresset på ku har vært lavt i hele perioden.

Jaktinnsatsen i form av antall jegerdagsverk har økt noe i løp av perioden fra rundt 1300 i

starten til mellom 1400 – 1500 de siste åra. Antallet felte elg per jegerdagsverk har vært

stabilt gjennom hele perioden.

Bestandsutvikling

0,00

0,10

0,20

0,30

0,40

0,50

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Sett elg per jegerdagsverk i Sarpsborg øst

0,00

0,50

1,00

1,50

2,00

2,50

3,00

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Ku sett per okse i Sarpsborg øst

Figur SØ 4: Viser sett elg per jegerdagsverk og ku sett per okse fra sett-elg i Sarpsborg øst i perioden 2002-

2009.

Ut i fra trenden i ”sett elg per jegerdagsverk” ser det ut til at bestanden i Sarpsborg øst har

vært stabil på tilnærmet samme nivå gjennom hele perioden 2002-2009. Dette tyder på at de

årlige uttaka de siste åra har ligget nær den årlige tilveksten.

En grov vurdering av bestandsstørrelsen i Sarpsborg øst ut fra sett- og felt elg data, tyder på at

vinterbestanden de siste åra har ligget på rundt 1,0 – 1,2 elg pr km
2
, med en årlig tilvekst på

ca 80 – 100 kalv før naturlig avgang. En kommer frem til nevnte tall på samme måte som

beskrevet for Tune, med utgangspunkt i følgende tall;

- i 2008 ble det felt 20 stk kalv i Sarpsborg øst.

- i 2009 ble det felt 35 stk 1,5 åringer.

- ved antagelse om at en greier å felle 50 % av 1,5 åringene får en 70 stk 1,5 åringer i 09

- ut fra antagelsene over ble det født 20 + 70 = 90 kalv i 2008.

- En ”kalv per ku” indeks på 0,8 gir 112 hodyr 1,5 år og eldre før jakt 2008.

- ”ku/okse” forhold på 1,7 gir 65 hanndyr 1,5 år og eldre før jakt 2008.

- Totalt gir denne grove beregningen en bestand på 267 elg før jakt 2008 – 74 felte

elg i 2008 = 193 elg etter jakt 2008 tilsvarende 1,08 elg pr km
2
.

Ku sett per okse tyder på at andelen okse har økt fra starten av perioden til mellom 1,5 – 2 ku

per okse. I 2009 ble det igjen observert færre okser med 2,2 ku pr okse. De neste års verdier

vil vise om dette blir en vedvarende trend. Jaktpresset på okse målt som skutt av sett gikk

også noe opp i 2009. Om målet skal være høyere okseandel bør nok jaktpresset på okse

reduseres i forhold til i 2009.

17

Faun Naturforvaltning AS

Kondisjon

0,00

0,20

0,40

0,60

0,80

1,00

1,20

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Kalv sett per ku i Sarpsborg øst

1,00

1,10

1,20

1,30

1,40

1,50

1,60

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

Kalv per kalveku - Tvillingrate i Sarpsborg øst

Figur SØ 5: Viser kalv sett per ku og kalv sett per kalveku (tvillingraten) for Sarpsborg øst i perioden 2002-

2009.

Tabell T 2: Viser snittslaktevekter i kg for kalv og ungdyr i Sarpsborg øst i perioden 2007-2009.

Tall hentet fra www.hjortevilt.no

2007 2008 2009

Hunnkalv 68,4 64,2 63,2

Hannkalv 70,3 100,0 62,4

Hunn 1,5 år 151,9 127,3 143,9

Hann 1,5 år 143,6 146,4 145,0

Indeksene ”kalv sett per ku” og ”kalv sett per kalveku (tvillingraten)” viser en svært høy

kalveproduksjon i Sarpsborg øst gjennom hele perioden. Ut i fra trenden i dataene kan det se

ut som om kalveproduksjon har økt noe de siste åra.

Med unntak av noe lave slaktevekter for kalv i 2009 ligger også slaktevektene på kalv og

ungdyr de siste åra på et høyt nivå.

Konklusjon Sarpsborg øst
Elgbestanden i Sarpsborg øst har en svært høy kalveproduksjon og høye slaktevekter som

ikke viser noen klare tegn til nedgang i løpet av perioden 2002-2009. En antar ut fra dette at

elgbestanden kan opprettholdes på 2009 nivå uten fara for nedgang i bestandskondisjonen.

Det presiseres at det i foreliggende vurderinger ikke er tatt hensyn til at det nå har kommet inn

ulv i deler av Sarpsborg øst.

Avskytingsstrategier generelt

Man bør, kanskje særlig på rettighetshavernivå, diskutere hvilke målsetninger man skal ha i

elgforvaltningen. Ønsker man å maksimere antall skutte dyr, kjøttutbyttet eller sjansen for å

skyte trofédyr? Dette fins ingen fasitsvar på, men bør tas stilling til lokalt. Følgende

hovedregler gjelder:

1) Elgtettheten må være tilstrekkelig lav til å unngå overbeiting og med det sikre høy

produksjon.

2) Vil man skyte flest mulig dyr: Skyt svært høy andel kalv, ha et skeivt kjønnsforhold i

bestanden dvs høy andel hodyr.

3) Vil man maksimere kjøttutbyttet: Ha et skeivt kjønnsforhold i bestanden. Skyt så lite

kalv som mulig. Skyt så mye ungdyr som mulig.

4) Vil man ha stor tilgang på trofédyr: Ha et så jevnt kjønnsforhold som mulig.

5) Vil man ha så enkel jakt som mulig: Legg opp til en struktur i jaktuttaket som er mest

mulig lik strukturen i bestanden.

http://www.hjortevilt.no/

