

Kartlegging av bever i Rennebu, Meldal og Orkdal høsten 2017

Beverboligkompleks ved Songlia i Orkdal.

Foto: Håvard Rønning

Håvard Rønning, Oppdal Bygdealmening

Utarbeidet på oppdrag for Rennebu, Meldal og Orkdal kommuner

Innhold

Innledning.....	3
Materiale og metode.....	3
Registreringsarbeidet i felt.....	3
Bestandsestimater.....	3
Lagring og bearbeiding av data.....	4
Resultater.....	5
Bestandsstørrelse.....	5
Rennebu.....	7
Meldal.....	8
Orkdal.....	9
Diskusjon.....	11
Litteratur.....	12

Innledning

I forbindelse med ny forskrift om forvaltning av bever, som trådte i kraft 15. mai 2017, skal kommunene fastsette mål for utvikling av bestandene i samsvar med forvaltningsmål for arter (naturmangfoldlovens § 5) og formålsparagrafen i forskriften. Kartlegging og overvåking av bestanden gir et viktig kunnskapsgrunnlag, som er en forutsetning å ha kjennskap til for å fastsette mål for bestanden og evt. regulere bestanden. Høsten 2017 ble det derfor igangsatt et prosjekt med rekartlegging av beverbestanden i Rennebu, Meldal og Orkdal kommuner. Førrige kartlegging av bever i de tre kommunene ble gjennomført i 2005 i forbindelse med utarbeiding av «Forvaltningsplan for bever langs Orkla og større sidevassdrag» (Bonvik og Rønning 2006). Ved kartlegging av bever er det ønskelig og viktig at kommunene digitaliserer resultatene av kartleggingen slik at informasjonen er tilgjengelig for alle. Kommuneadministrasjon, regionale og nasjonale myndigheter, publikum og interesseorganisasjoner kan alle ha nytte av informasjon om bestandene av bever. Spesielt viktig er tilgjengelighet av informasjon for viltforvaltere når de skal regulere bestander, og jakt skal planlegges og organiseres (www.miljokommune.no).

Materiale og metode

Registreringsarbeidet i felt

Hovedformålet med feltarbeidet var å undersøke flest mulig lokaliteter med tilstedeværelse av bever i kommunene Rennebu, Meldal og Orkdal høsten 2017. I 2005 ble det utarbeidet en forvaltningsplan for bever langs Orkla og større sidevassdrag hvor lokaliteter for bever ble kartlagt i de tre kommunene (Bonvik og Rønning 2006). Orkdals areal som drenerer til Skjenaldelva ble også kartlagt i et forskningsprosjekt i 2011 (Halley m. fl. 2013). Alle lokaliteter som ble registrert under kartleggingsarbeidet for disse rapportene ble oppsøkt høsten 2017. I tillegg ble informasjon fra lokalkjente undersøkt i felt. Kikkert ble brukt der observasjon av lokaliteter var vanskelig på grunn av terrengforhold. Ikke alle kjente egnede leveområder (Bonvik og Rønning 2006) ble undersøkt i felt. Hovedtyngden av feltarbeidet pågikk i perioden 17.10.2017 – 01.12.2017.

Bestandsestimat

Det er brukt et gjennomsnittlig antall på fire dyr pr. familiegruppe/koloni ved beregning av bestandsstørrelsen i de tre kommunene. Dette er en ofte benyttet metode (Rosell & Pedersen 1999), og en anbefalt metode for kommunene (www.miljokommune.no). På lokaliteter som er vurdert som nyetablerte eller lokaliteter med få sportegn er likevel ett eller to dyr brukt i beregningen av bestandsstørrelse. Størrelsen på matlager er ikke brukt som faktor på antall bever på lokalitetene.

Lagring og bearbeiding av data

Alle beverlokalteter som er undersøkt i dette prosjektet er registrert med stedfesting og estimert antall dyr i www.artsobservasjoner.no. Det gjelder også lokaliteter som ikke var aktive høsten 2017, men hvor eldre spor tegn var synlige. Dette er en viktig del av kartleggingen i forhold til forvaltningen av bestanden og for fremtidige registreringer av bever i kommunene. Kommunene har også fått alt registreringsmateriale digitalt.

Beverhytta ved Rovsdammen i Orkdal kommune. Matlageret synes til venstre for hytta.

Foto: Håvard Rønning

Resultater

Bestandsstørrelse

Det ble registrert 34 aktive beverlokaliteter i prosjektkommunene høsten 2017 (tabell 1). Bestandsstørrelsen er beregnet til totalt 102 dyr i de tre kommunene høsten 2017. I 2005 var det registrert 30 aktive lokaliteter og beregnet 113 dyr i bestanden (Bonvik og Rønning 2006).

Tabell 1. Oversikt over registrerte aktive beverlokaliteter i prosjektkommunene høsten 2017.

Lok nr	Stedsnavn	Kommune	Dato reg	Type observasjon 2017	Estimert antall
01	Brattset	Rennebu	17.10.2017	Ferske gnag	1
08	Voll	Rennebu	20.10.2017	Jordhytte	4
19	Fossa	Meldal	23.10.2017	Jordhule	4
17	Snoen	Meldal	24.10.2017	Jordhytte	4
20	Systad	Meldal	23.10.2017	Ferske gnag	1
23	Vigda	Meldal	23.10.2017	Ferske gnag	1
24	Øya	Meldal	23.10.2017	Ferske gnag	1
25	Granmo	Meldal	26.10.2017	Jordhytte	4
26	Drogsetmoen	Meldal	26.10.2017	Ferske gnag	1
27	Åmotet	Meldal	26.10.2017	Jordhytte	4
47	Svahyllan - Stokksætrin	Meldal	24.10.2017	Jordhytte	4
56	Boggo	Meldal	10.11.2017	Jordhule	2
57	Litjbumyran	Meldal	10.11.2017	Ferske gnag	1
28	Solbu	Orkdal	07.11.2017	Jordhytte	4
29	Steinhaugen	Orkdal	07.11.2017	Jordhytte	4
30	Byakjela	Orkdal	08.11.2017	Jordhytte	4
32	Forvebrua	Orkdal	25.10.2017	Kvisthytte	1
34	Trettøya	Orkdal	25.10.2017	Kvisthytte	4
35	Follobekken	Orkdal	07.11.2017	Ferske gnag	1
36	Husdalsvatnet	Orkdal	27.10.2017	Kvisthytte	4
37	Songli	Orkdal	27.10.2017	Kvisthytte	4
38	Gangåsvatnet Nordvest	Orkdal	27.10.2017	Kvisthytte	4
39	Svorkmyran	Orkdal	27.10.2017	Jordhytte	4
40	Munktjønnna	Orkdal	07.11.2017	Jordhytte	4
42	Bjørbekken Nedre	Orkdal	27.10.2017	Demninger	4
48	Rovtjønnna	Orkdal	27.10.2017	Kvisthytte	4
49	Skjenalddalen	Orkdal	27.10.2017	Jordhytte	4
50	Tjønnlitjønnna	Orkdal	07.11.2017	Jordhytte	4
51	Ustørja	Orkdal	07.11.2017	Jordhytte	4
52	Songa	Orkdal	07.11.2017	Ferske gnag	1
53	Fjellkjøsvatnet	Orkdal	07.11.2017	Ferske gnag	1
54	Langengdalen	Orkdal	08.11.2017	Jordhule	4
55	Nordegga	Orkdal	08.11.2017	Jordhytte	4
61	Sola	Orkdal	01.12.2017	Ferske gnag	2

Figur 1. Oversikt over registrerte bebodde og ikke bebodde beverlokaliteter i Rennebu, Meldal og Orkdal høsten 2017.

Rennebu

I Rennebu ble det registrert aktivitet på to lokaliteter høsten 2017 med estimert antall på 5 dyr. Ved lokaliteten Brattset var det kun observert noen få ferske gnag. I 2005 var det registrert aktivitet på 8 lokaliteter med estimert antall på 33 dyr (tabell 2). I 2017 ble det registrert to nye lokaliteter hvor bever har vært aktiv etter 2005, begge var forlatt i 2017. Det gjelder lokalitetene Langhølen i Orkla, og Rønningen i Igla som drenerer til Gaula.

Tabell 2. Oversikt på beverlokaliteter og estimert antall bevere i Rennebu 2017 og 2005.

Loknr	Stedsnavn	Kommune	Aktiv 2005	Estimert antall 2005	Aktiv 2017	Estimert antall 2017	Type observasjon 2017
01	Brattset	Rennebu	JA	4	JA	1	Ferske gnag
08	Voll	Rennebu	JA	4	JA	4	Jordhytte
02	Brattset	Rennebu	NEI	0	NEI	0	Forlatt
03	Berkåksmoen	Rennebu	JA	4	NEI	0	Forlatt
04	Nåvårdalen	Rennebu	JA	1	NEI	0	Forlatt
05	Flåberga	Rennebu	JA	4	NEI	0	Forlatt
06	Holsmoen	Rennebu	JA	4	NEI	0	Forlatt
07	Voll	Rennebu	NEI	0	NEI	0	Forlatt
09	Herrem	Rennebu	JA	4	NEI	0	Forlatt
10	Reberg	Rennebu	NEI	0	NEI	0	Forlatt
11	Ry	Rennebu	NEI	0	NEI	0	Forlatt
12	Ry	Rennebu	JA	4	NEI	0	Forlatt
13	Aunan	Rennebu	NEI	0	NEI	0	Forlatt
14	Grindal	Rennebu	JA	4	NEI	0	Forlatt
46	Langhølen	Rennebu	NEI	0	NEI	0	Forlatt
60	Rønningen	Rennebu	NEI	0	NEI	0	Forlatt
Sum				33		5	

Figur 2. Kart over registrerte beverlokaliteter i Rennebu kommune høsten 2017.

Meldal

I Meldal ble det registrert aktivitet på 11 lokaliteter høsten 2017 med estimert antall på 27 dyr. I 2005 var det registrert aktivitet på 7 lokaliteter med estimert antall på 26 dyr (tabell 3). I 2017 ble det registrert 5 nye lokaliteter hvor bever har vært aktiv etter 2005, to av dem var forlatt i 2017. Det gjelder lokalitetene Garbergmyra og Ringavatnet.

Tabell 3. Oversikt på beverlokaliteter og estimert antall bevere i Meldal 2017 og 2005.

Lok nr	Stedsnavn	Kommune	Aktiv 2005	Estimert antall 2005	Aktiv 2017	Estimert antall 2017	Type observasjon 2017
16	Fossa	Meldal	JA	4	JA	4	Jordhule
17	Snoen	Meldal	NEI	0	JA	4	Jordhytte
20	Systad	Meldal	NEI	0	JA	1	Ferske gnag
23	Vigda	Meldal	JA	4	JA	1	Ferske gnag
24	Øya	Meldal	JA	4	JA	1	Ferske gnag
25	Granmo	Meldal	NEI	0	JA	4	Jordhytte
26	Drogsetmoen	Meldal	JA	4	JA	1	Ferske gnag
27	Åmotet	Meldal	JA	2	JA	4	Jordhytte
47	Svahyllan - Stokksætrin	Meldal	Nei	0	JA	4	Jordhytte
56	Boggo	Meldal	?	0	JA	2	Jordhule
57	Litjbumyran	Meldal	Nei	0	JA	1	Ferske gnag
15	Grut	Meldal	NEI	0	NEI	0	Forlatt
18	Tørbergsøya	Meldal	JA	4	NEI	0	Forlatt
19	Hillstad	Meldal	JA	4	NEI	0	Forlatt
21	Kløvstein1	Meldal	NEI	0	NEI	0	Forlatt
22	Kløvstein2	Meldal	NEI	0	NEI	0	Forlatt
58	Garbergmyra	Meldal	?	0	NEI	0	Forlatt
59	Ringavatnet	Meldal	?	0	NEI	0	Forlatt
Sum				26		27	

Figur 3. Kart over registrerte beverlokaliteter i Meldal kommune høsten 2017.

Orkdal

I Orkdal ble det registrert aktivitet på 21 lokaliteter høsten 2017 med estimert antall på 70 dyr. I 2005 var det registrert aktivitet på 15 lokaliteter med estimert antall på 54 dyr (tabell 4). I 2017 ble det registrert 9 nye lokaliteter hvor bever har vært aktiv etter 2005.

Tabell 4. Oversikt på beverlokaliteter og estimert antall bevere i Orkdal 2017 og 2005.

Lok nr	Stedsnavn	Kommune	Aktiv 2005	Estimert antall 2005	Aktiv 2017	Estimert antall 2017	Type observasjon 2017
28	Solbu	Orkdal	JA	4	JA	4	Jordhytte
29	Steinhaugen	Orkdal	?	0	JA	4	Jordhytte
30	Byakjela	Orkdal	JA	4	JA	4	Jordhytte
32	Forvebrua	Orkdal	JA	4	JA	1	Kvisthytte
34	Trettøya	Orkdal	JA	4	JA	4	Kvisthytte
35	Follobekken	Orkdal	JA	4	JA	1	Ferske gnag
36	Husdalsvatnet	Orkdal	JA	2	JA	4	Kvisthytte
37	Songli	Orkdal	JA	4	JA	4	Kvisthytte
38	Gangåsvatnet Nordvest	Orkdal	NEI	0	JA	4	Kvisthytte
39	Svorkmyran	Orkdal	JA	2	JA	4	Jordhytte
40	Munktjønna	Orkdal	JA	4	JA	4	Jordhytte
42	Bjørbekken Nedre	Orkdal	JA	4	JA	4	Demninger
48	Rovtjønna	Orkdal	?	0	JA	4	Kvisthytte
49	Skjenalddalen	Orkdal	NEI	0	JA	4	Jordhytte
50	Tjønnlitjønna	Orkdal	NEI	0	JA	4	Jordhytte
51	Ustørja	Orkdal	?	0	JA	4	Jordhytte
52	Songa	Orkdal	NEI	0	JA	1	Ferske gnag
53	Fjellkjøsvatnet	Orkdal	NEI	0	JA	1	Ferske gnag
54	Langengdalen	Orkdal	NEI	0	JA	4	Jordhule
55	Nordegga	Orkdal	NEI	0	JA	4	Jordhytte
61	Sola	Orkdal	?	0	JA	2	Ferske gnag
31	Kvålsøya	Orkdal	JA	2	NEI	0	Forlatt
33	Vollen	Orkdal	JA	4	NEI	0	Forlatt
41	Sika	Orkdal	JA	4	NEI	0	Forlatt
43	Bjørbekken Øvre	Orkdal	NEI	0	NEI	0	Forlatt
44	Vorma	Orkdal	JA	4	Nei	0	Forlatt
45	Blåsmo	Orkdal	JA	4	NEI	0	Forlatt
62	Songsjøen	Orkdal	?	0	?	?	Ikke undersøkt
Sum				54		70	

Figur 4. Kart over registrerte beverlokalteter i Orkdal kommune høsten 2017.

Beverlokaltet ved Tjønnlitjønna i Orkdal kommune

Foto: Håvard Rønning

Diskusjon

I Rennebu har bestanden gått betydelig ned siden 2005. Det ble registrert bare ei bebodd hytte ved Voll og ferske gnag på en liten strekning ved Brattset. Nedgangen kan skyldes for høyt jaktuttak eller at beveren har spist seg ut av områdene eller en kombinasjon av disse to faktorene. En annen endring etter 2005 er at det er registrert aktivitet av bever i Igla, som drenerer til Gaulavassdraget. Det ser foreløpig ut til at beveren har forlatt lokaliteten ved Rønningen, og det er ikke registrert aktivitet lengre opp i vassdraget, selv om det er flere egnede strekninger i Igla og Bjørbekken.

I Meldal er bestanden i 2017 på samme nivå som i 2005. Det ser ut til at det er færre bever i Orkla i 2017, og det er flere nye lokaliteter i sidevassdrag hvor beveren er, og har vært etter 2005. Lokaliteten Svahyllan – Stokksætrin er eksempel på en lokalitet som er registrert nyetablert i 2017, men som er beskrevet brukt av bever i få år på midten av 1980 – tallet.

I Orkdal har antall lokaliteter som er, eller har vært i bruk, økt betydelig siden 2005. Det ser ut til at noen flere nye områder er tatt i bruk over tid, selv om noen av disse kan ha vært brukt fra gammelt av. Antallet bevere og kolonier i Orkla ser ut til å være stabilt.

Sammenlignes kartleggingen i 2017 med kartleggingen i 2005 i de tre kommunene, er det betydelig flere lokaliteter i 2017 hvor det er valgt å bruke ett dyr i beregningen av antall i lokaliteten. Det kan bety at det finnes flere «flytere» i bestanden som venter på ledig revir.

Bestandsstatus i 2017 gir grunnlag for kommunene å fastsette mål for beverbestanden og å vurdere hvordan forvaltningen skal se ut i årene som kommer. Forvaltningen av bever har vært delvis ulik i de tre kommunene i perioden fra 2006 – 2017. Bestanden i Rennebu har utviklet seg negativt og er f.eks. langt under målsetningen om 6 – 8 kolonier som ble foreslått i forvaltningsplanen fra 2006. Jaktuttaket bør her reduseres betydelig i årene som kommer. I Meldal ser det ut til at bestanden er stabil og har tålt beskatningen i perioden. Jaktuttaket kan derfor holdes på dagens nivå. I Orkdal kommune har bestanden økt betydelig siden 2005, og er godt over målsetningen som ble foreslått i forvaltningsplanen fra 2006. Kommunen har fremdeles ikke åpnet for jakt, men det er tatt ut mange dyr gjennom skadefellinger. Beverbestanden i Orkdal tåler beskatning, og det er derfor grunnlag for åpning av jakt i kommunen, spesielt når kommunen likevel gir skadefellingstillatelser. Jaktuttak kan rettes mot lokaliteter som oppfattes problematiske for grunneier. Forvaltningsplanen fra 2006 beskriver godt hvordan forvaltningen i Orkdal kan legges opp, og dette kan fortsatt brukes. Generelt for alle tre kommunene gjelder at anbefalt bærekraftig årlig uttak er 10 - 20 % av vårbestanden (www.miljokommune.no). Det vil si at i 2018 bør det ikke gis fellingstillatelser i Rennebu. I Meldal kan uttaket være 3 – 5 dyr og i Orkdal kan uttaket være inntil 7 – 14 dyr i 2018 for å være innenfor det som er ansett for å være bærekraftig årlig uttak. Totalt uttak i de tre kommunene bør ikke overskride 10 – 20 dyr årlig. Det må også nevnes at bestandsstørrelsen totalt i de tre kommunene er omtrent lik i 2005 og i 2017.

Det anbefales å overvåke bestanden for vurdering av måloppnåelse ved å gjøre en ny kartlegging f. eks. hvert femte år. Det anbefales å registrere observasjoner av bever i www.artsobservasjoner.no. Artsobservasjoner er et rapportsystem for arter som utvikles og drives av Artsdatabanken på oppdrag for Miljødirektoratet. Dette rapportsystemet er åpent for alle, og hvem som helst kan registrere og søke observasjoner av arter. Aktiv bruk av [artsobservasjoner.no](http://www.artsobservasjoner.no) vil forenkle fremtidige kartlegginger av bever.

Litteratur

Bonvik, C. & Rønning, H. 2006. Forvaltningsplan for bever langs Orkla og større sidevassdrag. Bonvik Utmarksanalyse & Rønning Utmarkstjenester, Orkanger. 43 s.

Halley, D.J., Teurlings, I., Welsh H. & Taylor, C. 2013. Distribution and patterns of spread of recolonizing Eurasian beavers (*Castor fiber* Linnaeus 1758) in fragmented habitat, Agdenes peninsula, Norway. Fauna norvegica 32: 1-12.

Rosell, F. & Pedersen, K.V. 1999. Bever. A/S Landbruksforlaget. 1999. 280 s.

www.miljokommune.no

www.artsobservasjoner.no