

Antall familiegrupper, bestandsestimat og
bestandsutvikling for gaupe i Norge i 2013

Henrik Brøseth
Mari Tovmo

Nasjonalt overvåkingsprogram for rovvilt

960

NINAs publikasjoner

NINA Rapport
Dette er en elektronisk serie fra 2005 som erstatter de tidligere seriene NINA Fagrapport, NINA
Oppdragsmelding og NINA Project Report. Normalt er dette NINAs rapportering til oppdragsgiver
etter gjennomført forsknings-, overvåkings- eller utredningsarbeid. I tillegg vil serien favne mye av
instituttets øvrige rapportering, for eksempel fra seminarer og konferanser, resultater av eget forsk-
nings- og utredningsarbeid og litteraturstudier. NINA Rapport kan også utgis på annet språk når det
er hensiktsmessig.

NINA Temahefte
Som navnet angir behandler temaheftene spesielle emner. Heftene utarbeides etter behov og se-
rien favner svært vidt; fra systematiske bestemmelsesnøkler til informasjon om viktige problemstil-
linger i samfunnet. NINA Temahefte gis vanligvis en populærvitenskapelig form med mer vekt på
illustrasjoner enn NINA Rapport.

NINA Fakta
Faktaarkene har som mål å gjøre NINAs forskningsresultater raskt og enkelt tilgjengelig for et større
publikum. De sendes til presse, ideelle organisasjoner, naturforvaltningen på ulike nivå, politikere
og andre spesielt interesserte. Faktaarkene gir en kort framstilling av noen av våre viktigste forsk-
ningstema.

Annen publisering
I tillegg til rapporteringen i NINAs egne serier publiserer instituttets ansatte en stor del av sine viten-
skapelige resultater i internasjonale journaler, populærfaglige bøker og tidsskrifter.

Norsk institutt for naturforskning

Antall familiegrupper, bestandsestimat og
bestandsutvikling for gaupe i Norge i 2013

Henrik Brøseth
Mari Tovmo

NINA Rapport 960

2

KONTAKTOPPLYSNINGER

NINA hovedkontor
Postboks 5685 Sluppen
7485 Trondheim
Telefon: 73 80 14 00
Telefaks: 73 80 14 01

NINA Oslo
Gaustadalléen 21
0349 Oslo
Telefon: 73 80 14 00
Telefaks: 22 60 04 24

NINA Tromsø
Framsenteret
9296 Tromsø
Telefon: 77 75 04 00
Telefaks: 77 75 04 01

NINA Lillehammer
Fakkelgården
2624 Lillehammer
Telefon: 73 80 14 00
Telefaks: 61 22 22 15

www.nina.no

Brøseth, H. & Tovmo, M. 2013. Antall familiegrupper, bestandses-
timat og bestandsutvikling for gaupe i Norge i 2013. - NINA Rap-
port 960. 67 s.

Trondheim, juni 2013

ISSN: 1504-3312
ISBN: 978-82-426-2568-7

RETTIGHETSHAVER

© Norsk institutt for naturforskning
Publikasjonen kan siteres fritt med kildeangivelse

TILGJENGELIGHET

Åpen

PUBLISERINGSTYPE

Digitalt dokument (pdf)

KVALITETSSIKRET AV

Morten Kjørstad

ANSVARLIG SIGNATUR

Morten Kjørstad (sign.)

OPPDRAGSGIVER(E)

Direktoratet for naturforvaltning

KONTAKTPERSON(ER) HOS OPPDRAGSGIVER

Terje Bø

NØKKELORD

Gaupe, Lynx lynx, antall familiegrupper, nasjonalt overvåkings-
program, bestandsutvikling

KEY WORDS

Eurasian lynx, Lynx lynx, monitoring, population trends

NINA Rapport 960

3

Sammendrag

Brøseth, H. & Tovmo, M. 2013. Antall familiegrupper, bestandsestimat og bestandsutvikling for
gaupe i Norge i 2013. - NINA Rapport 960. 67 s.

Det nasjonale overvåkingsprogrammet for store rovdyr overvåker i dag bestandsstørrelse og
bestandsutvikling hos gaupe i Norge bl.a. gjennom registrering av familiegrupper (hunndyr i
følge med årsunger). Årlig gjøres en beregning av antall familiegrupper før jakt ut fra alle do-
kumenterte og antatt sikre observasjoner av familiegrupper (spor, synsobservasjoner og døde
unger). Overvåking av gaupe i Norge er basert på en betydelig lokal medvirkning. Registre-
ringene blir i all hovedsak gjort av lokalt personell på snøføre og rapportert inn til Statens na-
turoppsyn (SNO), hvor rovviltansvarlige i SNO foretar feltkontroller. Beregningene av antall fa-
miliegrupper gjøres ved hjelp av såkalte avstandsregler basert på forflytningsavstander og
størrelser på leveområder til radiomerkede gauper i Skandinavia.

I 2013 er det estimert 54–59 familiegrupper på landsbasis, som tilsvarer en bestand på 320–
349 dyr i Norge. Dette er bestandsstørrelsen før kvotejakta i 2013 og før reproduksjonsse-
songen. For fjerde år på rad er det en reduksjon i antall familiegrupper av gaupe på landsbasis.
Siden bestandstoppen i 2009 og frem til i år har antall familiegrupper blitt redusert med 7–14 %
årlig.

For første gang på åtte år ligger gaupebestanden under det nasjonale bestandsmålet på 65
årlige ynglinger av gaupe fastsatt av Stortinget i 2004. Med totalt 59 påviste familiegrupper før
jakt i 2013 ligger man nå 9 % under det vedtatte målet om hvor stor bestanden av gaupe skal
være på landsbasis.

Den største nedgangen ser vi i region 4 (Østfold, Oslo og Akershus) og region 6 (Møre og
Romsdal, Sør-Trøndelag og Nord-Trøndelag) hvor det er påvist hhv. 4 og 6 færre familiegrup-
per før jakta i 2013 sammenlignet med før jakta i 2012. Region 2 (Aust-Agder, Telemark, Bus-
kerud og Vestfold) er den regionen som også i 2013 ligger høyest over det regionale be-
standsmålet. Med unntak av region 4 (Østfold, Oslo og Akershus), region 5 (Hedmark) og re-
gion 7 (Nordland) ligger alle forvaltningsregionene med vedtatte bestandsmål over målet når
man beregner gjennomsnittlig antall familiegrupper siste tre år.

Direktoratet for naturforvaltning og Naturvårdsverket har utarbeidet nye felles skandinaviske
retningslinjer for overvåking av gaupe som ble gjort gjeldende i april 2013. Basert på materialet
som er innsamlet på norsk side i vinter ser vi at den nye metodikken gir tall som ikke er direkte
sammenlignbare med tidligere års data. Den nye metodikken ser i år ut til å gi omkring 10 %
færre familiegrupper på landsbasis enn med gammel metodikk (53 kontra 59 familiegrupper).

Dette gir en del utfordringer for overvåkings- og forvaltningssystemet fremover. For det første
må alle tidligere års overvåkingsdata på gaupebestandens størrelse «kalibreres» i forhold til
den nye metodikken slik at tallene bakover i tid blir sammenlignbare med de som kommer i
årene fremover. Det er flere måter man kan tenke seg å løse dette på. Det mest omfattende
alternativet vil være å gå igjennom data fra alle år tilbake til 1996 og bruke den nye metodikken
for å beregne antall familiegrupper det enkelte år. To andre alternativer vil være å gå bare no-
en år bakover i tid (f.eks. 5 år), eller bruke både ny og gammel metodikk i en overgangsperiode
noen år fremover, for å se hvor stor forskjell det er mellom ny og gammel metodikk. Deretter
må alle tallene bakover i tid korrigeres ut fra dette. Forvaltningsmessig ligger utfordringene i at
man ikke kan beregne gjennomsnittlig antall familiegrupper de tre siste år (dvs. oppnåelse av
bestandsmålet) basert på en blanding av tall fra ny og gammel metodikk, samt at man ikke kan
benytte prognosemodellen uten at antall familiegrupper bakover i tid er kalibrert i forhold til den
nye felles skandinaviske metodikken.

Henrik Brøseth & Mari Tovmo, Norsk institutt for naturforskning, Postboks 5685 Sluppen, 7485
Trondheim. henrik.broseth@nina.no

NINA Rapport 960

4

Abstract

Brøseth, H. & Tovmo, M. 2013. Number of family groups, population estimate and population
development of lynx in Norway for 2013. - NINA Report 960. 67 pp.

The national monitoring program for large carnivores monitors the Norwegian lynx population
primarily through the survey of family groups (adult female lynx with dependent kittens). Each
year the program estimates the number of family groups that are present based on confirmed
observations of family groups (tracks in snow, observations and dead kittens). The survey of
tracks is mainly done by local people on snow, but all observed groups are reported to the
State Nature Inspectorate (SNO) for confirmation. The number of family groups is estimated
using a set of distance rules that are derived from radio-telemetry data on home range size and
movement rates collected from lynx in Scandinavia.

In 2013 there are estimated 54–59 family groups, which correspond to a total population size of
320–349 lynx in Norway. This is the estimate of population size prior to the hunting- and repro-
ductive season in 2013. On a national level there is, for the fourth year in a row, a decrease in
the number of family groups reported prior to the hunting season. Since 2009 there has been
an annual decline of 7–14 % in the number of family groups in Norway.

For the first time in eight years the lynx population is below the national management goal of
65 family groups set by the parliament in 2004. With a total of 59 family groups prior to hunting
in 2013 the population is now 9 % below the management goal.

The decrease is highest in region 4 (Østfold, Oslo and Akershus) and region 6 (Møre og
Romsdal, Sør-Trøndelag and Nord-Trøndelag), with a reduction of 4 and 6 family groups re-
spectively. Region 2 (Aust-Agder, Telemark, Buskerud and Vestfold) is highest above the re-
gional management goal. All management regions have achieved their regional management
goal, except region 4 (Østfold, Oslo and Akershus), region 5 (Hedmark) and region 7 (Nord-
land).

The Norwegian Directorate for Nature Management and the Swedish Environmental Protection
Agency made new joint Scandinavian guidelines and instructions for the monitoring of lynx that
were published in April 2013. Based on the observations of family groups from Norway this
winter, we see that the family group estimates using the new methodology are not directly
comparable with the results from previous years. The new methodology reduces the estimated
number of family groups with approximately 10 % (53 vs. 59 family groups).

This creates several challenges for the monitoring and management system. The time series of
monitoring data on the lynx population must be “calibrated” in relation to the new methodology,
so that the population estimates from earlier years are comparable to the results in coming
years. There are several ways to solve this. One way is to validate all the observations of fami-
ly groups back to 1996 using the new methodology to recalculate the number of family groups
for each year. Two other methods is to either recalculate number of family groups using new
methodology for only a few years back in time (e.g. last 5 years) or use both new and old
methodology for some years to see how large difference on average there is between the new
and old methodology, and then recalculate the time series accordingly. The challenge for the
management is that at the present time it is not possible to calculate the average number of
family groups for the last three years (achievement of management goals) based on a mix of
numbers from new and old methodology. Also it is not possible to use the prediction model
without recalculating the number of family groups back in time according to the new methodol-
ogy.

Henrik Brøseth & Mari Tovmo, Norwegian Institute for Nature Research, P.O. Box 5685 Slup-
pen, NO-7485 Trondheim, Norway. henrik.broseth@nina.no

NINA Rapport 960

5

Innhold

Sammendrag .. 3

Abstract .. 4

Innhold .. 5

Forord ... 6

1 Innledning .. 7

2 Materiale og metoder .. 7

3 Resultater .. 10
3.1 Antall familiegrupper før jakt ... 10
3.2 Bestandsestimat basert på antall familiegrupper før jakt ... 11
3.3 Bestandsutviklingen i ulike forvaltningsregioner .. 12
3.4 Nasjonale og regionale prognoser .. 16

4 Skandinavisk samordning – ny metodikk ... 17
4.1 Materiale og metoder .. 17
4.2 Resultat ... 19

5 Diskusjon ... 22

6 Referanser ... 24

7 Vedlegg .. 26
7.1 Vedlegg 1 .. 26
7.2 Vedlegg 2 .. 28
7.3 Vedlegg 3 .. 30

NINA Rapport 960

6

Forord

En nasjonal bestandsovervåking av gaupe lar seg ikke gjennomføre uten et stort støtteapparat.
Det aller meste av registreringsarbeidet er gjort av lokale folk på frivillig basis. En lang rekke
privatpersoner, ulike organisasjoner og lag har bidratt i arbeidet med registrering av familie-
grupper av gaupe i vinter. Vi vil her benytte sjansen til å takke alle de som har bidratt til be-
standsovervåkingen av familiegrupper av gaupe på landsbasis. Det gjelder både de som har
rapportert inn og de som har foretatt kvalitetssikringen av arbeidet. Stor takk også til Scand-
lynx.

Trondheim, juni 2013

Henrik Brøseth

NINA Rapport 960

7

1 Innledning

Det nasjonale overvåkingsprogrammet for rovvilt overvåker bestandsstørrelse og bestandsut-
vikling hos gaupe i Norge bl.a. gjennom registrering av familiegrupper (hunndyr i følge med
årsunger). Ved bruk av såkalte avstandsregler beregnes antall ulike familiegrupper av gaupe
før jakt ut fra alle dokumenterte og antatt sikre observasjoner (spor, synsobservasjoner og dø-
de unger). Overvåking av gaupe i Norge er basert på en betydelig lokal medvirkning. Observa-
sjoner gjort av lokale folk akkumuleres gjennom sesongen på snøføre, og rapporteres inn til
Statens naturoppsyn (SNO), og gjennom en åpen publikumsløsning på internett
(http://skandobs.no). På bakgrunn av beregnet antall familiegrupper estimeres den totale be-
standsstørrelsen av gaupe før jakt. I denne rapporten presenterer vi resultatene over antall fa-
miliegrupper og bestandsstørrelse for gaupe i Norge før jakta i 2013. Overvåkingsresultatene i
2013 vurderes opp i mot tilsvarende bestandsdata for gaupe i perioden 1996–2012 (Brøseth &
Odden 2008, 2009, Brøseth mfl. 2003a, b, 2004, 2005, 2007, Brøseth & Tovmo 2011, 2012,
Brøseth mfl. 2010, Odden mfl. 2006b).

Direktoratet for naturforvaltning (DN) i Norge og Naturvårdsverket (NV) i Sverige ga i mars
2012 en norsk-svensk arbeidsgruppe i oppdrag å utrede og foreslå hvordan overvåkingsarbei-
det rundt gaupe i Skandinavia kan samordnes og forbedres, både med tanke på overvåkings-
metodikk, kvalitetssikring, datalagring og felles rapportering. I september 2012 overleverte ar-
beidsgruppen en rapport med forslag til endringer i overvåkingen av gaupe i Skandinavia til
sine oppdragsgivere (Kjørstad mfl. 2012). I etterkant av dette utarbeidet DN og NV felles skan-
dinaviske retningslinjer for overvåking av gaupe i form av overvåkingsinstrukser og faktablad
(se vedlegg 3) som ble utgitt og gjort gjeldende i april 2013.

Endringer i overvåkingsmetodikk kan medføre at tallmaterialet før og etter en omlegging ikke
blir direkte sammenlignbare. For å se hvilke utslag de vedtatte endringene i overvåkingsmeto-
dikk gir vil vi i denne rapporten undersøke dette på det innsamlede materialet over gaupe fami-
liegrupper i Norge fra vinteren 2012/2013.

2 Materiale og metoder

Registreringer av meldinger om familiegrupper av gaupe blir i hovedsak kanalisert via lokale
rovviltkontakter til en regionalt rovviltansvarlig hos Statens naturoppsyn (SNO). Basert på kvali-
tetssikringen som gjøres av SNO kategoriseres dataene som ”Dokumentert”, ”Antatt sikker”,
”Usikker” eller ”Feilmelding” hvorpå de føres på et rovviltobservasjonsskjema og legges inn i
det sentrale databasesystemet til rovviltforvaltningen (Rovbase 3.0) for ivaretakelse.

Datamaterialet benyttet i denne rapporten er innhentet ved at regionalt rovviltansvarlige hos
SNO har sendt inn alle rovviltobservasjonsskjema vedrørende familiegrupper hos gaupe i pe-
rioden 1. oktober 2012 til 31. mars 2013 til det nasjonale overvåkingsprogrammet for rovvilt.
Alle disse rovviltobservasjonsskjemaene er så kvalitetssikret og sjekket opp mot Rovbase 3.0.
Data fra Rovbase 3.0 som er benyttet i denne rapporten, er hentet ut den 13. mai 2013 (tabell
1 og vedlegg 1). Totalt er det i år gjennomgått 245 registrerte saker, hvorav 132 har status
”Dokumentert” eller ”Antatt sikker”. Av disse har 53 saker blitt innmeldt gjennom den åpne pub-
likumsløsningen på internett (www.skandobs.no), hvorav 23 har status ”Dokumentert” eller
”Antatt sikker”.

Grunnlagsdataene for analysene i denne rapporten består av spor- og synsobservasjoner av
familiegrupper som er klassifisert i kategoriene ”Dokumentert” eller ”Antatt sikker”. Det er brukt
data i perioden fra og med 1. oktober til og med 28. februar (29. februar). Årsaken til at vi ikke
bruker observasjoner gjort senere enn 28. februar (29. februar) i analysene, er for å forhindre
en ”overtelling” av familiegrupper ved at to gauper som ikke er mor og avkom går sammen.
Brunsten hos gaupa er i mars. Hanngaupene oppsøker da ofte flere ulike hunngauper. Hannen

NINA Rapport 960

8

kan da gå sammen med hunnen i flere dager, og ofte kan flere hanner samles rundt en hunn.
Vi gjør oppmerksom på at det fram til og med 2005 kun ble benyttet observasjoner fram til 15.
februar. Registreringsperioden ble utvidet på bakgrunn av nye data fra det Skandinaviske gau-
peprosjektet, Scandlynx (http://scandlynx.nina.no).

I tillegg til observasjoner av familiegrupper er det i datagrunnlaget tatt inn 15 døde unger i pe-
rioden fra og med 1. oktober 2012 til og med 31. mars 2013. Disse dataene er hentet ut fra
Rovbase 3.0 hvor all kjent avgang (kvotejakt, trafikk, osv.) av gaupe registreres. Dataene er
sjekket opp mot aldersavlesningen på det som er innlevert som jakt og fallviltmateriale hos
NINA (~75 % av gaupene felt i vinter er per 15. juni 2013 innlevert og aldersbestemt). I data-
grunnlaget inngår også 3 radiomerkede familiegrupper. Familiegrupper påvist ved bruk av foto-
feller (viltkamera) fra Scandlynx er lagt inn som ordinære rovviltobservasjoner i Rovbase, og er
inkludert i disse.

Tabell 1. Oversikt over rådatamaterialet av familiegruppeobservasjoner (rovviltobservasjoner
og døde unger) som danner grunnlaget for beregning av antall familiegrupper og bestandses-
timat i 2013. En detaljert oversikt over materialet er gitt i vedlegg 1.
Region Antall

observasjoner
1 - omfatter Sogn og Fjordane, Hordaland, Rogaland og Vest-Agder 3
2 - omfatter Aust-Agder, Telemark, Buskerud og Vestfold 51
3 - omfatter Oppland 35
4 - omfatter Østfold, Oslo og Akershus 2
5 - omfatter Hedmark 8
6 - omfatter Møre og Romsdal, Sør-Trøndelag og Nord-Trøndelag 11
7 - omfatter Nordland 20
8 - omfatter Troms og Finnmark 17
SUM 147

Overvåkingen av gaupe beregner antall familiegrupper av gaupe i Norge før jakt. Til dette er
det utviklet såkalte avstandsregler for å skille registreringer av ulike familiegrupper fra hverand-
re. Avstandsreglene tar utgangspunkt i størrelsen på leveområdene til radiomerkede voksne
gauper og forflytningsavstandene i løpet av en uke. Lengden på avstandsreglene som brukes
varierer med tetthet av store byttedyr (figur 1), og det finnes avstandsregler basert på både
strenge og normale kriterier. Avstandsregel 1 brukes til å skille spor etter familiegrupper uav-
hengig av tiden mellom observasjoner. En konservativ avstandsregel 1 (strenge kriterier) er lik
den gjennomsnittlige maksimale diameteren på vinterområdene til radiomerkede hunngauper.
Den mindre konservative avstandsregel 1 (normale kriterier) er lik middelverdien av maksimal
diameter (m) og sirkulær diameter (s) for vinterområdene til radiomerkede hunngauper
((m+s)/2). Avstandsregel 2 brukes når observasjoner er gjort med mindre enn sju dagers mel-
lomrom, og er lik den gjennomsnittlig maksimale registrerte forflytning i luftlinje hos radiomer-
kede familiegrupper fra en dag til sju påfølgende dager. En detaljert beskrivelse vedrørende
beregning og bruk av avstandsreglene finnes i Brøseth mfl. (2003b), Linnell mfl. (2007) og
Odden mfl. (2001).

For å beregne antallet gauper i Norge før jakt tar vi utgangspunkt i beregningen av antall fami-
liegrupper. Basert på antall familiegrupper og omregningsfaktorer estimeres den totale be-
standsstørrelsen av gaupe før jakt (Brøseth mfl. 2003b). Omregningsfaktoren varierer med
tetthet av byttedyr i ulike områder (figur 1). Omregningsfaktorene angir hvor stor andel av den
totale gaupebestanden i området som består av familiegrupper. Dess mindre andel av bestan-
den som består av familiegrupper, dess høyere er omregningsfaktoren. For mer detaljert in-
formasjon omkring beregningen av disse omregningsfaktorene henvises til arbeidet av Andrén
mfl. (2002). Se ellers Rovdata sin hjemmeside (www.rovdata.no) for mer informasjon.

NINA Rapport 960

9

Figur 1. Lengden på avstandsreglene og omregningsfaktorene som brukes varierer med tett-
heten av store byttedyr. Norge er delt inn i tre kategorier; 1–tamreinområder (skravert med ru-
tenett), 2–områder med ”lav” tetthet av rådyr og 3–områder med ”høy” tetthet av rådyr.

NINA Rapport 960

10

3 Resultater

3.1 Antall familiegrupper før jakt

Før gaupejakta i 2013 er det med normale kriterier estimert 59 familiegrupper og med strenge
kriterier 54 familiegrupper på landsbasis (figur 2). Antall familiegrupper av gaupe før jakt i pe-
rioden 1996 til 2013 er vist i figur 3. På landsbasis har det vært en reduksjon på 10 familie-
grupper (dvs. 14,5 %) fra 2012 til 2013 beregnet med normale kriterier. Det nasjonale be-
standsmålet fastsatt av Stortinget i 2004 er 65 årlige ynglinger av gaupe, og man ligger i år 9,2
% under målet på landsbasis.

Figur 2. Kart som viser antall familiegrupper på landsbasis i 2013. Grønne sirkler viser familie-
grupper identifisert ved bruk av strenge kriterier, mens brune sirkler er familiegrupper som
kommer i tillegg ved bruk av normale kriterier.

NINA Rapport 960

11

Figur 3. Antall familiegrupper av gaupe på landsbasis før jakt i perioden 1996–2013 beregnet
med normale avstandskriterier. Den stiplede linjen angir det nasjonale bestandsmålet på 65
familiegrupper.

3.2 Bestandsestimat basert på antall familiegrupper før jakt

I 2013 er det med normale kriterier estimert 349 (95 % CI = 57, figur 4) gauper på landsbasis,
og med strenge kriterier 320 (95 % CI = 52) gauper. Dette er estimatet på bestandsstørrelsen
før kvotejakta i 2013 og før reproduksjonssesongen. Bestandsestimatet på 320–349 dyr før
jakt i 2013 er en nedgang på 14,4–16,8 % på landsbasis i forhold til i 2012.

NINA Rapport 960

12

Figur 4. Estimert bestandsstørrelse av gaupe på landsbasis før jakt i perioden 1996–2013 be-
regnet med normale avstandskriterier.

3.3 Bestandsutviklingen i ulike forvaltningsregioner

For å analysere bestandsutviklingen i antall familiegrupper før jakt i ulike deler av landet i pe-
rioden 1996–2012 har vi tatt utgangspunkt i de 8 forvaltningsregionene som ble vedtatt i den
siste Stortingsmeldingen (St.meld. nr. 15 (2003–2004) ”Rovvilt i norsk natur”, Innst. S.nr. 174):
Region 1 – som omfatter Sogn og Fjordane, Hordaland, Rogaland og Vest-Agder, Region 2 –
som omfatter Aust-Agder, Telemark, Buskerud og Vestfold, Region 3 – som omfatter Oppland,
Region 4 – som omfatter Østfold, Oslo og Akershus, Region 5 – som omfatter Hedmark, Re-
gion 6 – som omfatter Møre og Romsdal, Sør-Trøndelag og Nord-Trøndelag, Region 7 – som
omfatter Nordland, og Region 8 – som omfatter Troms og Finnmark (figur 5). Kriteriene for de-
ling av en familiegruppe mellom to regioner er beskrevet i Brøseth mfl. (2003b).

Antall familiegrupper i de ulike regionene i perioden 1996–2013 er gitt i tabell 2 og 3. Antall
familiegrupper har økt i regionene 2, 3 og 7, mens antallet har gått ned i regionen 4, 5, 6 og 8,
sammenlignet med 2012. Den største økningen er i region 3 (Oppland) og region 7 (Nordland),
med en økning på 2 familiegrupper fra 2012 til 2013. Den største nedgangen ser vi i region 4
(Østfold, Oslo og Akershus) og region 6 (Møre og Romsdal, Sør-Trøndelag og Nord-
Trøndelag) hvor det er påvist hhv. 4 og 6 færre familiegrupper før jakta i 2013 sammenlignet
med før jakta i 2012. Region 4, 5 og 7 ligger i år under det vedtatte regionale bestandsmålet
når man beregner gjennomsnittlig antall familiegrupper siste tre år. Region 2 er den regionen
som i 2013 ligger høyest over det regionale bestandsmålet (tabell 2).

NINA Rapport 960

13

Tabell 2. Antall familiegrupper av gaupe før jakt i ulike forvaltningsregioner de tre siste år be-
regnet med normale kriterier, samt gjennomsnitt for de tre årene.

Familiegrupper av gaupe før jakt

Forvaltnings-
region

Nasjonalt
bestandsmål

2011 2012 2013 Gjennomsnitt

1 – 0 1 1 0,7

2 12 14,51 16 16,53 15,7

3 5 4,51 5,52 7,53 5,8

4 6 61 52 1 4

5 10 111 6,52 5 7,5

6 12 181 14 8 13,3

7 10 8,51 82 10 8,8

8 10 11,51 132 103 11,5

Sum 65 74 69 59 67,3
1 2011
Region 2 deler en yngling av gaupe med region 3. Denne er delt mellom regionene.
Region 7 deler en yngling av gaupe med region 8. Denne er delt mellom regionene.
Region 4, region 5, region 6 og region 8 deler alle en yngling med Sverige, i tillegg deler region 8 også en yngling med Fin-
land. Disse ynglingene deles ikke opp, men telles altså som 1 hver.
2 2012
Region 3 deler to ynglinger av gaupe med region 4 og en med region 5. Disse er delt mellom regionene.
Region 7 deler to ynglinger av gaupe med region 8. Disse er delt mellom regionene.
Region 5 og region 8 deler begge en yngling med Sverige, i tillegg deler region 8 også en yngling med Russland. Disse yng-
lingene deles ikke opp, men teller altså som 1 hver.
3 2013
Region 3 deler en yngling av gaupe med region 2. Denne er delt mellom regionene.
Region 8 deler en yngling med Sverige. Denne ynglingen deles ikke opp, men teller altså som 1.

NINA Rapport 960

Tabell 3. Antall familiegrupper av gaupe før jakt i ulike forvaltningsregioner i perioden 1996–2013, beregnet med normale avstandskriterier.
Region/

År
1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

1 4,5 0 2 0,5 0 0 0 0 0 0 1 1 0 0 0 0 1 1

2 14,5 20 14 20 12,5 13,5 9,5 4 7,5 13 13,5 13,5 14 19 17 14,5 16 16,5

3 1 3,5 2,5 3,5 5 5 7,5 3,5 3 6,5 5 6,5 5 6,5 4 4,5 5,5 7,5

4 2 3 6,5 6 1,5 5,5 5,5 5 6,5 7,5 6 6,5 5,5 7,5 9 6 5 1

5 9 7,5 11 11 6 9,5 8,5 7,5 8 7 10,5 11,5 10,5 9 9 11 6,5 5

6 20,5 26 14 14 14,5 9,5 11 11 14 14 17 15 23 26,5 20 18 14 8

7 12,5 14,5 10,5 16 15 5,5 6 5 2 4,5 6,5 8 9 14,5 6 8,5 8 10

8 5 7,5 7,5 5 6,5 6,5 8 10 3 3,5 5,5 12 9 9 15 11,5 13 10

SUM 69 82 68 76 61 55 56 46 44 56 65 74 76 92 80 74 69 59

NINA Rapport 859

15

Figur 5. Forvaltningsregionene og fordelingen av familiegruppene i 2013 beregnet med norma-
le avstandskriterier. Familiegrupper i områder med ”lav” tetthet av rådyr er angitt med store
sirkler, familiegrupper i tamreinområder har mellomstore sirkler, og familiegrupper i områder
med ”høy” tetthet av rådyr har små sirkler.

NINA Rapport 859

16

3.4 Nasjonale og regionale prognoser

Prognoser for gaupebestandens utvikling et år frem i tid basert på årets tellinger av familie-
grupper og kjent uttak av voksne hunngauper ble introdusert som et hjelpemiddel for beslut-
ningstakere i 2011 (Nilsen mfl. 2011). Ser vi på prognosen som ble gitt for 2013 på landsbasis
(70 [60–82] familiegrupper) er det ganske stor forskjell (18,6 % overestimering) i forhold til det
antall familiegrupper som ble påvist før jakt i 2013 (59 familiegrupper). Regionalt ser vi at det er
region 4, 5 og 6 som utmerker seg med en god del lavere antall grupper enn det prognosen
forutsa for 2013 (figur 6). Region 4 (Oslo, Akershus og Østfold) er den regionen hvor antall
påviste familiegrupper havner langt utenfor usikkerhetsmålet til prognosen med sin ene fami-
liegruppe i 2013.

Figur 6. De regionale prognosene for antall familiegrupper i 2013 med 75 % konfidensinterval-
ler (horisontalt i grønn) sammenlignet med de observerte tellingene for den enkelte rovviltre-
gion i 2013 (oransje kryss).

Uttaket av gauper fra bestanden i Norge vinteren 2012/2013 var på 89 individer (figur 7),
hvorav 32 voksne hunngauper (inkluderer jakt, skadefelling og trafikkdrepte dyr), noe som er
høyere enn fjoråret både når det gjelder totaluttak og voksne hunngauper.

Ettersom innføringen av ny metodikk for overvåking av gaupe i Skandinavia medfører resulta-
ter som ikke er direkte sammenlignbare med tidligere års data (se neste avsnitt), så kan vi i år
ikke gi en prognose for tellingene av antall familiegrupper før jakt i 2014. Hadde forskjellen
mellom ny og gammel metodikk vært minimale kunne vi forsvart å gjøre dette, men ikke når
forskjellen er så stor (10,2 % reduksjon) som den ser ut til å være.

NINA Rapport 859

17

Figur 7. Antall familiegrupper av gaupe beregnet med normale avstandskriterier (sirkler) og
uttak av gauper (stolpediagram) i Norge i perioden 1996–2013.

4 Skandinavisk samordning – ny metodikk

Direktoratet for naturforvaltning og Naturvårdsverket ga i mars 2012 en norsk-svensk arbeids-
gruppe i oppdrag å utrede og foreslå hvordan overvåkingsarbeidet rundt gaupe i Skandinavia
kan samordnes, både med tanke på overvåkingsmetodikk, kvalitetssikring, datalagring og rap-
portering. Arbeidsgruppen leverte et forslag til samordnet metodikk til DN og Naturvårdsverket i
august 2012 (Kjørstad mfl. 2012). På bakgrunn av rapporten fra arbeidsgruppen ble det i løpet
av vinteren 2012/2013 utarbeidet instrukser og faktaark med nye retningslinjer og kriterier for
overvåkingen av gaupe i Skandinavia, som ble ferdigstilt i april 2013 (se vedlegg 3). For å se
på hvilke utslag de vedtatte endringene i overvåkingsmetodikk gir vil vi her undersøke dette på
det innsamlede materialet over gaupe familiegrupper i Norge fra vinteren 2012/2013.

4.1 Materiale og metoder

Datamaterialet hentes inn på samme måte som før, ved at observasjoner meldes til rovviltkon-
takter i SNO (enten direkte eller via www.skandobs.no), som kontrollerer og kvalitetssikrer ob-
servasjonene etter gitte kriterier. Som tidligere kategoriseres dataene som «Dokumentert»,
«Antatt sikker», «Usikker» eller «Feilmelding». Beskrivelse av de nye kriteriene for vurdering
av observasjoner finnes i instruksen «Lodjur: Instruktion för fastställande av föryngring» (se
vedlegg 3).

Den største endringen i vurderingskriteriene i forhold til tidligere år, er knyttet til håndteringen
av kravet til sporingslengden på observasjonene. Tidligere år har observasjoner der det ikke
har vært mulig å gjennomføre fullstendig sporing blitt kategorisert som «Antatt sikker» dersom
man har oppnådd minst 1/3 av påkrevd sporingsdistanse, samtidig som alle andre krav til do-

NINA Rapport 859

18

kumentasjon er oppfylt og det ikke ligger et kadaver i området som frekventeres. Med de nye
vurderingskriteriene er kravet til sporingslengde absolutt, og observasjoner som ikke har full
sporingslengde blir kategorisert som «Usikker». Som et resultat av denne nedjusteringen blir
antall observasjoner som brukes videre i beregningen av antall familiegrupper færre med de
nye vurderingskriteriene.

Data fra Rovbase 3.0 som er benyttet i denne rapporten er hentet ut den 13. mai 2013 (tabell
4 og vedlegg 2). Totalt er det i år gjennomgått 245 registrerte saker, hvorav 115 har status
«Dokumentert» eller «Antatt sikker». Av disse har 53 saker blitt innmeldt gjennom den åpne
publikumsløsningen på internett, hvorav 21 har status «Dokumentert» eller «Antatt sikker».

I tillegg til observasjoner av familiegrupper er det i datagrunnlaget tatt inn 15 døde unger i pe-
rioden fra og med 1. oktober 2012 til og med 31. mars 2013. Av disse er 10 mottatt og alders-
bestemt ved NINA. I datagrunnlaget inngår også 3 radiomerkede familiegrupper. Familiegrup-
per påvist ved bruk av fotofeller (viltkamera) fra Scandlynx er lagt inn som ordinære rovviltob-
servasjoner i Rovbase, og er inkludert i disse.

Tabell 4. Oversikt over rådatamaterialet av familiegruppeobservasjoner (rovviltobservasjoner
og døde unger) som danner grunnlaget for beregning av antall familiegrupper i 2013 med ny
metodikk. En detaljert oversikt over materialet er gitt i vedlegg 2.
Region Antall

observasjoner
1 - omfatter Sogn og Fjordane, Hordaland, Rogaland og Vest-Agder 3
2 - omfatter Aust-Agder, Telemark, Buskerud og Vestfold 46
3 - omfatter Oppland 31
4 - omfatter Østfold, Oslo og Akershus 2
5 - omfatter Hedmark 6
6 - omfatter Møre og Romsdal, Sør-Trøndelag og Nord-Trøndelag 11
7 - omfatter Nordland 17
8 - omfatter Troms og Finnmark 14
SUM 130

På samme måte som tidligere år benyttes avstandsregler for å skille registreringer av ulike fa-
miliegrupper fra hverandre. De siste årene har Scandlynx samlet inn nye data på forflytning
hos gauper fra de store dalførene vestover i Sør-Norge, samt de nordligste fylkene. Basert på
denne nye kunnskapen er det foretatt en revidering av de gjeldende avstandsreglene og innde-
lingen av landet i ulike byttedyrkategorier. Ut fra analyser av hva som best forklarer variasjonen
i forflytningsavstand hos hunngauper er Skandinavia delt inn i fire ulike byttedyrkategorier: 1–
nordlige tamreinområder, 2–sørlige tamreinområder, 3–områder med ”lav” tetthet av byttedyr
og 4–områder med ”høy” tetthet av byttedyr (figur 8) (Gervasi mfl. 2013).

Lengden på avstandsreglene varierer med antall døgn mellom observasjonene, og det skilles
mellom dynamiske og en statisk avstandsregel. De dynamiske avstandsreglene tar utgangs-
punkt i maksimal avstand (i luftlinje) hunngauper forflytter seg fra en dag til ti påfølgende da-
ger. Den statiske avstandsregelen gjelder når det er mer enn ti dager mellom observasjonene,
og vil i praksis være ytterpunktene i et hjemmeområde for en hunngaupe med unger.

NINA Rapport 859

19

Figur 8. Lengden på avstandsreglene som brukes varierer med tettheten av store byttedyr.
Skandinavia er delt inn i fire kategorier; 1–nordlige tamreinområder, 2–sørlige tamreinområder,
3–områder med ”lav” tetthet av byttedyr og 4–områder med ”høy” tetthet av byttedyr.

4.2 Resultat

Før gaupejakta i 2013 er det med ny felles skandinavisk metodikk estimert 53* familiegrupper
på landsbasis (figur 9 og tabell 7). Dette er en reduksjon på 6 familiegrupper (10,2 %) på
landsbasis sammenlignet med gammel metodikk. Nedgangen i antall familiegrupper beregnet
med ny metodikk skyldes en kombinasjon av to ulike faktorer: 1) revidering av avstandsregler

* I følge ny metodikk skal antall familiegrupper av gaupe beregnes på tvers av landegrensene (se
vedlegg 3). Dette betyr at en familiegruppe som er registrert i begge land, eller tett opp til lande-
grensen skal deles mellom landene (på samme måte som de fordeles mellom rovviltregioner i Nor-
ge i dag). Sammenstillingen av antall familiegrupper i Sverige i 2013 er ikke sluttført, og det har så-
ledes ikke latt seg gjøre å foreta en slik fordeling enda, noe som vil bli gjennomført ved en felles
skandinavisk sammenstilling. Dette kan medføre at antall familiegrupper i Norge i 2013 med ny me-
todikk kan være høyere eller lavere enn 53. (På norsk side er det i årets materiale identifisert en
familiegruppe i region 8 som skal deles med Sverige).

NINA Rapport 859

20

og byttedyrkategorier (2 færre familiegrupper) og 2) nye vurderingskriterier (absoluttkrav til
sporingslengde) for familiegruppeobservasjoner (4 færre familiegrupper).

Figur 9. Kart som viser antall familiegrupper på landsbasis i 2013. Kryssene i kartet markerer
familiegrupper som faller bort med ny metodikk.

NINA Rapport 859

21

Tabell 5. Antall familiegrupper av gaupe før jakt i ulike forvaltningsregioner i 2013. Sammen-
ligning av resultat med gammel metodikk (gamle vurderingskriterier og gamle avstandsregler),
gammel metodikk med nye avstandsregler, og ny metodikk (nye vurderingskriterier og nye av-
standsregler). Ny metodikk gir en reduksjon på 6 familiegrupper (10,2 %) på landsbasis.

Forvaltnings-
region

Gammel meto-
dikk

Gammel meto-
dikk med nye

AK

Ny metodikk* Differanse

1 1 1 1 0

2 16,5 16,5 16,5 0

3 7,5 7,5 7,5 0

4 1 1 1 0

5 5 5 4 -1

6 8 7 7 -1

7 10 10 8 -2

8 10 9 8 -2

Sum 59 57 53 -6
* Se fotnote side 19.

NINA Rapport 859

22

5 Diskusjon

For fjerde år på rad er det en reduksjon i antall familiegrupper på landsbasis. Siden bestands-
toppen i 2009 og frem til i år har antall familiegrupper blitt redusert med 7–14 % årlig, til 59 fa-
miliegrupper før jakt i inneværende sesong. For første gang på åtte år ligger bestanden nå un-
der det nasjonale bestandsmålet på 65 årlige ynglinger av gaupe fastsatt av Stortinget i 2004.
Med totalt 59 påviste familiegrupper før jakt i 2013 ligger man nå 9 % under det vedtatte målet
om hvor stor bestanden av gaupe skal være på landsbasis.

Regionalt ser vi at det både er rovviltregioner som ligger over og under de regionale be-
standsmålene, og dette illustrerer kanskje noe av utfordringene fremover med hvordan man
skal klare å holde seg stabilt på det regionale måltallet. Spesielt utfordrende kan dette synes å
være i regioner med en liten bestand og et lite måltall. I år er nedgangen i antall familiegrupper
størst i region 4 (Østfold, Oslo og Akershus) og region 6 (Møre og Romsdal, Sør-Trøndelag og
Nord-Trøndelag). Her er det påvist hhv. 4 og 6 færre familiegrupper før jaktstart i 2013 sam-
menlignet med fjoråret. For de andre rovviltregionene er det mindre endringer på 0,5–3 fami-
liegrupper. Reduksjonen i region 6 er som en følge av en ønsket utvikling, mens nedgangen i
region 4 (Østfold, Oslo og Akershus) er langt mer uventet. I region 4 har gaupebestanden de
siste 12 årene ligget stabilt omkring det regionale målet på 6 familiegrupper (tabell 3, gjen-
nomsnitt 2001–2012 = 6,3 familiegrupper), og uttaket av voksne hunngauper i 2012 var ikke
spesielt høyt. Region 2 (Aust-Agder, Telemark, Buskerud og Vestfold) er også i år den regio-
nen i landet som ligger høyest over det regionale bestandsmålet (4,5 familiegrupper over må-
let).

Våre beregninger av antall familiegrupper påvirkes av ulike feilkilder. Metoden med akkumule-
ring av observasjoner gjennom hele vinteren, og bruk av avstandsregler til å skille familiegrup-
pene fra hverandre, kan i enkelte tilfeller føre til at to familiegrupper feilaktig blir klassifisert som
en. Studier av radiomerkede gauper viser også at hunngauper med unger i enkelte tilfeller kan
ta seg ”ekskursjoner” langt bort fra sitt normale revir, og dermed feilaktig bli klassifisert som to.
Metoden med akkumulering av observasjoner gjennom vinteren vil i tillegg være avhengig av
snøforhold og rapporteringsvilligheten til allmennheten, noe som også kan tenkes å variere
mellom år og mellom områder. I de fleste deler av landet synes imidlertid SNO sitt nettverk av
lokale rovviltkontakter å fange opp de aller fleste familiegruppene. I Nordland sør for Saltfjellet,
Nord-Trøndelag, Hedmark, Buskerud, Telemark, Oslo og Akershus er det dessuten, i samar-
beid med Norges Jeger- og Fiskerforbund, opprettet et nettverk av takseringslinjer som gås
hver vinter før gaupejakta starter. Hovedmålet med linjene er å følge utviklingen i gaupebe-
standen over tid gjennom eventuelle endringer i sporkryssingsfrekvens på linjene (”gaupein-
deks”)(Odden mfl. 2008, Odden & Brøseth 2009, Odden mfl. 2006a, 2007, Tovmo & Brøseth
2010, 2011, 2012), men systemet gir også en tilleggsgevinst ved at nye familiegrupper kan bli
oppdaget. I de senere år har det dessuten blitt gjennomført ekstra leteinnsats i Oppland, Sør-
Trøndelag, Nordland, Troms og Finnmark i regi av NJFF, fylkesmennene, SNO og Rovviltpro-
sjektet i Nord-Troms. Det er også opprettet en åpen publikumsløsning på internett for innmel-
ding av rovviltobservasjoner (www.skandobs.no) som har bidratt til økt innmelding av gaupe
familiegruppeobservasjoner fra allmennheten.

Hvor nøyaktig er så registreringen? Erfaringen fra radiomerkede hunngauper med unger ulike
steder i landet viser at en svært stor andel av familiegruppene fanges opp av registreringslinje-
ne eller tilfeldige observasjoner. Siden oppstarten har det skandinaviske gaupeprosjektet,
Scandlynx, fulgt 69 familiegrupper med radiosender i Norge. 66 av disse familiegruppene har
også blitt registrert gjennom innmeldinger til overvåkingsprogrammet. Dette tyder på at opp-
dagbarheten til familiegrupper av gaupe i Norge generelt er meget høy og at det er et fåtall
som ikke fanges opp av overvåkingen. Enkelte familiegrupper vil alltid kunne unngå å bli regi-
strert på grunn av dårlige sporforhold eller at det i enkelte områder ikke meldes inn observa-
sjoner av familiegrupper til SNO. Vi anbefaler derfor at man øker søkeinnsatsen i områder der
man mistenker at det kan være familiegrupper som ikke har blitt registrert.

NINA Rapport 859

23

I tolkningen av overvåkingsresultatene bør man også være klar over at andelen voksne hunn-
gauper som får fram unger, kan variere en del mellom år. I enkelte år vil en stor andel av de
voksne hunnene få fram unger, mens det i andre år er en mindre andel som klarer dette. Hvor-
for det er slik, vet vi ikke med sikkerhet i dag, men næringstilgang og klima kan være mulige
forklaringsfaktorer.

Direktoratet for naturforvaltning og Naturvårdsverket har i år utarbeidet nye felles skandinavis-
ke retningslinjer for overvåking av gaupe som ble gjort gjeldende i april 2013. Basert på det
materialet som ble innsamlet på norsk side i vinter ser vi at den nye felles skandinaviske meto-
dikken gir tall som ikke er direkte sammenlignbare med tidligere års data på antall familiegrup-
per i Norge. Den nye metodikken ser i år ut til å gi omkring 10 % færre familiegrupper på
landsbasis enn det den gamle metodikken gir (53 kontra 59 familiegrupper). Differansen skyl-
des både innføringen av nye og strengere krav til lengde på sporet strekning for å godkjenne
en familiegruppeobservasjon og nye avstandsregler. Vi forventer at differansen mellom ny og
gammel metodikk blir mindre når de nye kravene til sporet strekning blir innarbeidet i SNO-
systemet. Dette gir en del utfordringer for overvåkings- og forvaltningssystemet fremover. For
det første må alle tidligere års overvåkingsdata på gaupebestandens størrelse «kalibreres» i
forhold til den nye metodikken slik at tallene bakover i tid blir sammenlignbare med de som
kommer i årene fremover. Det er flere måter man kan tenke seg å løse dette på. Den mest om-
fattende av alternativene vil være å gå igjennom data for alle år tilbake til 1996 og bruke den
nye metodikken for å beregne antall familiegrupper det enkelte år. Et annet alternativ vil være å
gå bare noen år tilbake i tid (f.eks. 5 år) for å se hvor stor gjennomsnittlig forskjell det er mel-
lom ny og gammel metodikk for deretter å korrigere tallene bakover i tid med tilsvarende pro-
sentandel. Et tredje alternativ kan være å bruke både ny og gammel metodikk i en overgangs-
periode noen år fremover i tid slik at man ser hvor stor differansen er for deretter å korrigere
alle tallene bakover i tid. Forvaltningsmessig ligger utfordringene i at man ikke kan beregne
gjennomsnittlig antall familiegrupper de tre siste år (dvs. oppnåelse av bestandsmålet) basert
på en blanding av tall fra ny og gammel metodikk, samt at man ikke kan benytte prognosemo-
dellen uten at antall familiegrupper bakover i tid er kalibrert i forhold til den nye felles skandina-
viske metodikken.

Slik som overvåkingen av gaupe er lagt opp i dag med årlige oppdateringer av antall familie-
grupper på landsbasis og skandinavisk nivå, så lar dette seg ikke gjennomføre uten et stort
støtteapparat. Det meste av registreringsarbeidet er gjort av lokale folk på frivillig basis, mens
SNO har hatt ansvaret for kvalitetssikring av observasjonene gjennom sitt nettverk av lokale
rovviltkontakter. Overvåkingen av familiegrupper av gaupe, fra registreringene i felt og fram til
ferdig rapport, har, slik det er lagt opp i dag, et veldig stramt tidsskjema. Det er derfor viktig at
alle ledd i overvåkingsarbeidet er seg dette bevisst for at vi skal kunne presentere oppdaterte
bestandstall over familiegrupper av gaupe innenfor tidsfristen som er satt.

NINA Rapport 859

24

6 Referanser

Andrén, H., Linnell, J. D. C., Liberg, O., Ahlqvist, P., Andersen, R., Danell, A., Franzen, R., Kvam,

T., Odden, J. & Segerstrom, P. 2002. Estimating total lynx Lynx lynx population size from
censuses of family groups. - Wildlife Biology 8. 299-306.

Brøseth, H. & Odden, J. 2008. Minimum antall familiegrupper, bestandsestimat og bestandsutvikling

for gaupe i Norge i 2008. NINA Rapport 384. 19 s

Brøseth, H. & Odden, J. 2009. Minimum antall familiegrupper, bestandsestimat og bestandsutvikling

for gaupe i Norge i 2009. NINA Rapport 493. 19 s

Brøseth, H., Odden, J. & Linnell, J. D. C. 2003a. Minimum antall familiegrupper, bestandsestimat og

bestandsutvikling for gaupe i Norge i 2003. NINA Minirapport 007. 9 s

Brøseth, H., Odden, J. & Linnell, J. D. C. 2003b. Minimum antall familiegrupper, bestandsestimat og

bestandsutvikling for gaupe i Norge i perioden 1996-2002. NINA Oppdragsmelding 777. 22
s

Brøseth, H., Odden, J. & Linnell, J. D. C. 2004. Minimum antall familiegrupper, bestandsestimat og

bestandsutvikling for gaupe i Norge i 2004. NINA Minirapport 073. 11 s

Brøseth, H., Odden, J. & Linnell, J. D. C. 2005. Minimum antall familiegrupper, bestandsestimat og

bestandsutvikling for gaupe i Norge i 2005. NINA Rapport 79. 17 s

Brøseth, H., Odden, J. & Linnell, J. D. C. 2007. Minimum antall familiegrupper, bestandsestimat og

bestandsutvikling for gaupe i Norge i 2007. NINA Rapport 271. 19 s

Brøseth, H. & Tovmo, M. 2011. Antall familiegrupper, bestandsestimat og bestandsutvikling for

gaupe i Norge i 2011. NINA Rapport 724. 21 s

Brøseth, H. & Tovmo, M. 2012. Antall familiegrupper, bestandsestimat og bestandsutvikling for

gaupe i Norge i 2012. NINA Rapport 859. 23 s

Brøseth, H., Tovmo, M. & Odden, J. 2010. Minimum antall familiegrupper, bestandsestimat og

bestandsutvikling for gaupe i Norge i 2010. NINA Rapport 587. 19 s

Gervasi, V., Odden, J., Linnell, J. D. C., Persson, J., Andrén, H. & Brøseth, H. 2013. Re-evaluation

of distance driteria for classification of lynx family groups in Scandinavia. NINA rapport 965.
32 s

Kjørstad, M., Ledström, G., Nordin, H., Odden, J., Pedersen, V., Svensson, L. & Tovmo, M. 2012.

Forslag til samordning av overvåking av gaupe i Norge og Sverige. NINA rapport 880. 40 s

Linnell, J. D. C., Odden, J., Andrén, H., Liberg, O., Andersen, R., Moa, P., Kvam, T., Brøseth, H.,

Segerstrom, P., Ahlqvist, P., Schmidt, K., Jedrzejewski, W. & Okarma, H. 2007. Distance
rules for minimum counts of Eurasian lynx Lynx lynx family groups under different
ecological conditions. - Wildlife Biology 13. 447-455.

Nilsen, E. B., Brøseth, H., Odden, J., Andrén, H. & Linnell, J. D. C. 2011. Prognosemodell for

bestanden av gaupe i Norge. NINA Rapport 774. 26 s

Odden, J., Andersen, R., Brøseth, H. & Linnell, J. D. C. 2008. Gauperegistrering i utvalgte fylker

2008. NINA Rapport 375. 24 s

Odden, J. & Brøseth, H. 2009. Gauperegistrering i utvalgte fylker 2009. NINA Rapport 495. 24 s

NINA Rapport 859

25

Odden, J., Brøseth, H. & Linnell, J. D. C. 2006a. Gauperegistrering i utvalgte fylker 2006. NINA
Rapport 167. 23 s

Odden, J., Brøseth, H. & Linnell, J. D. C. 2006b. Minimum antall familiegrupper, bestandsestimat og

bestandsutvikling for gaupe i Norge i 2006. NINA Rapport 166. 18 s

Odden, J., Brøseth, H. & Linnell, J. D. C. 2007. Gauperegistrering i utvalgte fylker 2007. NINA

Rapport 261. 27 s

Odden, J., Linnell, J. D. C., Moa, P., Kvam, T., Andrén, H., Liberg, O., Ahlqvist, P., Segerström, P.,

Brøseth, H. & Andersen, R. 2001. Estimering av minimum antall familiegrupper hos gaupe
basert på avstandsregler. Nasjonalt overvåkingsprogram for store rovdyr (versjon
15.12.2001). 15 s

Tovmo, M. & Brøseth, H. 2010. Gauperegistrering i utvalgte fylker 2010. NINA Rapport 590. 25 s

Tovmo, M. & Brøseth, H. 2011. Gauperegistrering i utvalgte fylker 2011. NINA Rapport 750. 24 s

Tovmo, M. & Brøseth, H. 2012. Gauperegistrering i utvalgte fylker 2012. NINA Rapport 901. 26 s

NINA Rapport 859

26

7 Vedlegg

7.1 Vedlegg 1

Oversikt over materialet som danner grunnlaget for bestandsestimatene hos gaupe i 2013,
vurdert ut fra gammel metodikk. Kodene refererer til hvilke ID-nummer observasjonene av
gaupe familiegrupper har i forvaltningens databasesystem for rovviltinformasjon: Rovbase 3.0.

R410088, R410130, R410141, R410145, R410151, R410154, R410160, R410170, R410173,
R410190, R410191, R410210, R410224, R410239, R410266, R410268, R410299, R410301,
R410305, R410308, R410317, R410321, R410365, R410386, R410466, R410594, R410595,
R410600, R410729, R410753, R410754, R410764, R410772, R410787, R410810, R410811,
R410812, R410814, R410818, R410820, R410822, R410834, R410858, R410876, R410879,
R410895, R410901, R410908, R410948, R410987, R411078, R411081, R411087, R411122,
R411144, R411172, R411227, R411266, R411274, R411432, R411598, R411599, R411685,
R411698, R411748, R411763, R411767, R411819, R411924, R411958, R412022, R412024,
R412072, R412099, R412103, R412196, R412200, R412248, R412307, R412381, R412385,
R412388, R412391, R412392, R412396, R412399, R412400, R412434, R412507, R412508,
R412525, R412529, R412548, R412560, R412564, R412565, R412566, R412574, R412623,
R412688, R412749, R412750, R412759, R412840, R412942, R412986, R413195, R413198,
R413206, R413265, R413343, R413389, R413390, R413391, R413392, R413476, R413477,
R413543, R413544, R413566, R413569, R413589, R413621, R413775, R413802, R413828,
R413836, R413872, R413937, R413938, R414092, R414642, M405880, M405909, M405995,
M406007, M406014, M406015, M406025, M406026, M406049, M406051, M406063,
M406145, M406146, M406192, M406193 + 3 radiomerkede familiegrupper.

NINA Rapport 859

27

Kart over alle tellende observasjoner av familiegrupper av gaupe i 2012/13 i henhold til gam-
mel metodikk.

NINA Rapport 859

28

7.2 Vedlegg 2

Oversikt over materialet som danner grunnlaget for bestandsestimatene hos gaupe i 2013,
vurdert ut fra ny metodikk (se vedlegg 3). Kodene refererer til hvilke ID-nummer observasjone-
ne av gaupe familiegrupper har i forvaltningens databasesystem for rovviltinformasjon: Rov-
base 3.0.

R410130, R410141, R410145, R410151, R410154, R410160, R410170, R410173, R410190,
R410191, R410210, R410224, R410266, R410268, R410299, R410301, R410305, R410308,
R410317, R410321, R410365, R410386, R410466, R410594, R410595, R410600, R410729,
R410753, R410754, R410764, R410772, R410810, R410811, R410812, R410814, R410820,
R410822, R410858, R410876, R410879, R410895, R410901, R410908, R410948, R410987,
R411078, R411081, R411087, R411122, R411144, R411172, R411227, R411266, R411274,
R411432, R411599, R411685, R411698, R411748, R411763, R411819, R411924, R411958,
R412022, R412024, R412072, R412099, R412103, R412196, R412200, R412248, R412307,
R412385, R412391, R412392, R412396, R412399, R412400, R412434, R412507, R412508,
R412525, R412529, R412548, R412560, R412564, R412566, R412574, R412623, R412749,
R412750, R412840, R412942, R412986, R413195, R413206, R413265, R413389, R413390,
R413391, R413392, R413476, R413477, R413544, R413566, R413569, R413589, R413621,
R413775, R413802, R413828, R413836, R413872, R413937, R414092, M405880, M405909,
M405995, M406007, M406014, M406015, M406025, M406026, M406049, M406051,
M406063, M406145, M406146, M406192, M406193 + 3 radiomerkede familiegrupper.

NINA Rapport 859

29

Kart over alle tellende observasjoner av familiegrupper av gaupe i 2012/13 i henhold til ny me-
todikk (se vedlegg 3).

IN
VE

N
TE

R
IN

G
 S

TO
R

A
R

O
VD

JU
R

M
ET

O
D

IK
INSTRUKTIONER LODJUR

INVENTERINGSMETODIK
MARS 2013

LODJUR: Instruktion för fast-
ställande av föryngring

Detta dokument Lodjur: Instruktion för fastställande av föryngring inom
Nasjonalt overvakningsprogram for rovvilt (www.rovdata.no) i Norge och
inom Naturvårdsverkets metodik för inventering av stora rovdjur i Sverige
(www.naturvardsverket.se) är ett av flera dokument för styrning av och väg-
ledning kring inventeringar av stora rovdjur i Sverige och Norge.
Instruktionen gäller för personer, knutna till Statens Naturoppsyn (SNO) i
Norge och Länsstyrelserna i Sverige samt för de svenska samebyarnas invente-
ringssam-ordnare, som har ett ansvar för att kontrollera och kvalitetssäkra
observationer med mera av stora rovdjur, och för att registrera dessa i den
svensk-norska databasen Rovbase. För övriga instruktioner och faktablad
som reglerar inventering av stora rovdjur i Norge och Sverige, och för veten-
skaplig litteratur om rovdjursinventeringar med mera se www.rovdata.no och
www.naturvardsverket.se.
I detta dokument presenteras vilka regler som gäller för registrering av familje-
grupper av lodjur under lodjursinventeringen. Dokumentet beskriver hur observa-
tioner ska registreras i databasen Rovbase, vilken information som ska bifogas och
hur observationerna värderas. Dataunderlaget för registrering av familjegrupper är
syn- och spårobservationer, döda eller tillvaratagna lodjursungar, foto och film, och
radiomärkta lodjur. I Sverige finns också förordningar och föreskrifter som reglerar
inventeringarna av stora rovdjur. De listas sist i denna instruktion.

30

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text
7.3 Vedlegg 3

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

ninmto
Typewritten Text

inventeringsmetodik2

Översikt
INVENTERINGSPERIOD
•	 Observationer	av	familjegrupp:	1	oktober	–	28	(29)	februari
•	 Döda	och	tillvaratagna	årsungar	av	lodjur:	1	oktober	–	31	mars

TIDSGRÄNSER OCH ANSVAR FÖR REGISTRERING
•	 Registrering	av	data	i	Rovbase	ska	ske	löpande	och	utan	dröjsmål.
•	 Data	som	registreras	i	Rovbase	ska	vara	kontrollerade	och	kvalitets-
	 säkrade	senast	15	mars.	Regionalt	ansvarig	på	SNO	och	länsstyrelsens		
 inventeringsansvarige ska se till att detta sker.
•	 Gruppering	av	kontrollerade	inventeringsdata	i	Rovbase	görs	i	Sverige		
	 löpande	av	länsstyrelsernas	inventeringsansvarig,	senast	den	15	mars.	
 I Norge genomförs grupperingarna av Rovdata efter avslutad registre-
 ringsperiod.
•	 Lodjur	som	tillvaratas	eller	fälls	under	skyddsjakt	eller	licensjakt	(Sverige)
 /kvotejakt (Norge) ska sändas till Statens Veterinärmedicinska Anstalt
 (SVA) i Sverige eller Norskt Institutt för Naturforskning (NINA) i Norge
 inom en vecka efter det att djuret omhändertagits.
•	 Data	som	inkluderar	döda	årsungar	ska	vara	registrerade	och	grupperade		
	 i	Rovbase	senast	15	april.

BLANKETTER FÖR REGISTRERING (GÄLLER ENDAST I NORGE)
•	 Blanketter	ska	löpande	skickas	till	regionalt	ansvariga	inom	SNO.	
•	 Blanketter	ska	vara	Rovdata	tillhanda	senast	15	mars.

REGLER FÖR SPÅROBSERVATIONER
•	 Tre	eller	flera	djur	ska	spåras	minst	en	kilometer.
•	 Två	djur	ska	spåras	minst	tre	kilometer.
•	 Foto	av	spåravtryck	och	spårdelning	samt	GPS-logg	över	den	utförda			
 spårningen ska bifogas i Rovbase.

REGLER FÖR FOTO OCH FILM
•	 För	att	dokumentera	att	en	observation	gäller	en	lodjursfamilj	ska	två		
 eller flera djur synas på samma foto. Om en film eller fotoserie används
 som bevis ska det inte gå mer än en minut från att man ser ett djur tills
 man ser ett annat.
•	 På	fotot	ska	det	synas	en	tydlig	skillnad	i	storlek	mellan	vuxet	djur	och		
 unge/ar.
•	 Foto	från	allmänheten	ska	lämnas	till	regionalt	ansvarig	inom	SNO	
 inom tre veckor, och plats och datuminställningar ska kontrolleras.
 Detta gäller tillsvidare endast i Norge.
•	 Alla	foton	som	ligger	till	grund	för	värdering	av	observationen	ska	
 bifogas i Rovbase.

SYNSOBSERVATIONER
•	 Fältpersonalens	synobservationer	kan	godkännas	även	utan	fotodoku-		
 mentation.
•	 Allmänhetens	synobservationer	godkänns	endast	efter	fältkontroll	och		
 spårning, och värderas enligt samma kriterier som spårobservationer.

31

3inventeringsmetodik

SÄRSKILJNING I FÄLT
I undantagsfall, och vid skälig misstanke om flera familjegrupper inom det avstånd
som definierats via avståndskriterier, bör antal familjegrupper fastställas genom
sammanspårningar	eller	särskiljningar	i	fält	genom:
•	 Ringning	av	familjegrupper.
•	 Bakspårning	till	senaste	snöfall.
•	 Spårning	till	längre	avstånd	än	avståndskriterier.
Se även instruktion Lodjur: Instruktion för att fastställa antal föryngringar av
lodjur (familjegrupper) och faktabladen Lodjur: Särskiljning och gruppering i fält
och Lodjur: Avståndskriterier.

BEDÖMNINGAR AV OBSERVATIONER
Baserat	på	kontrollerna	i	fält	ska	observationerna	registreras	i	Rovbase	i	någon	av	
kategorierna: Dokumenterad, Bedömd som säker, Osäker, Felaktig eller Kan inte
bedömas.

Definitioner
Familjegrupp: lodjurshona med unge/ungar.

Fältpersonal:	Personal	i	Norge	som	arbetar	på	uppdrag	av	SNO	och	som	har		
genomgått utbildning. I Sverige är fältpersonal de länsstyrelsetjänstemän som ut-
för fältarbete och kvalitetssäkring av observationer. De är även kontaktpersoner
gentemot samebyarna och har genomgått utbildning med godkänt resultat enligt
§	5	NFS	2007:10.

Inventeringssamordnare: den person som i en sameby förordnats av Sametinget
och är ansvarig för att samordna inventering av rovdjur och som har genomgått
utbildning	med	godkänt	resultat	enligt	§	5	NFS	2007:10.

Sammanhängande spårning: spårning av familjegrupp där spårlöpan följs på ett
sådant sätt att spår som delar sig upptäcks och att risken för att missa in- och
utspår minimeras. Enskilda spåravbrott kan accepteras.

Total spårad sträcka: den totala sträcka som spårats inklusive tillåtna enskilda
avbrott.

Fältkontroll
Alla observationer av familjegrupper av lodjur inom inventeringsperioden (se över-
sikt ovan), som bedöms vara av betydelse för det slutgiltiga inventeringsresultatet
eller som kan vara av betydelse för ersättning till samebyar i Sverige, ska i den
mån det är möjligt kontrolleras och kvalitetssäkras i fält av fältpersonal. Det bör
helst ske tillsammans med observatören.

Om observationer från samebyar eller allmänheten inte kvalitetssäkras av fält-
personal ska orsaken till varför fältkontrollen uteblivit redogöras för i Rovbase.
Djurens aktivitetsdatum skall anges i Rovbase från det första till det sista datum
då det enligt fältpersonalens bedömning var möjligt att djuren avsatt spåren.

Samtliga rapporter om föryngring ska markeras med ett kryss i rutan för för-
yngring i Rovbase. Detta gäller oavsett hur observationen bedöms (se kategorierna
på nästa sida).

32

inventeringsmetodik4

Kategorisering av observationer i Rovbase
Baserat	på	kontrollerna	i	fält	ska	observationerna	registreras	i	Rovbase	i	någon	av	
kategorierna:	Dokumenterad, Bedömd som säker, Osäker, Felaktig eller Kan inte
bedömas.

DOKUMENTERAD
Observationer som uppfyller kraven för antal djur, spårad sträcka och dokumenta-
tion med spårlogg och foto värderas som Dokumenterad i Rovbase. Observationer
som klassats som Dokumenterad ska kontrolleras och godkännas av länsstyrelsen/
Rovdata innan de kan ingå i en gruppering.

BEDÖMD SOM SÄKER
I	de	undantagsfall	där	det	finns	särskilda	skäl	till	varför	GPS-logg	och/eller	foto	
saknas, och under förutsättning att samtliga övriga kriterier är uppfyllda, kan
länsstyrelsens inventeringsansvarige/Rovdata godkänna att observationen kate-
goriseras som Bedömd som säker. Den kan därefter ingå i en gruppering.

OSÄKER
Observation av familjegrupp som inte uppfyller kriterierna för Dokumenterad
eller Bedömd som säker, eller som på grund av brister i dokumentation eller fält-
arbete är svår att tolka, ska registreras som Osäker.

FELAKTIG
Observation	av	familjegrupp	som	visar	sig	vara	till	exempel	fel	art	eller	enskilt	
djur ska registreras som Felaktig. Resultatet av fältkontrollen ska anges i fältet
för kommentarer. När fältkontrollen visar att observationen är annan rovviltart
(björn, järv eller varg) eller ett enskilt lodjur, ska den i tillägg registreras som en
ny observation i Rovbase.

KAN INTE BEDÖMAS
Observationer som inte är kontrollerade ska registreras som Kan inte bedömas i
Rovbase. Länsstyrelsen/SNO ska i kommentarsfältet redogöra för varför observa-
tionen inte kan bedömas.

33

5inventeringsmetodik

Spårobservation av flera djur tillsammans
DOKUMENTERAD
För att en spårobservation av familjegrupp av lodjur ska kategoriseras som
Dokumenterad	ska	följande	kriterier	vara	uppfyllda:
•	 Spåren	ska	gå	i	samma	riktning	och	vara	avsatta	under	samma	tid.
•	 Tre	eller	flera	djur	måste	spåras	sammanhängande	i	minst	en	kilometer.		
	 Enskilda	avbrott	på	upp	till	100	meter	accepteras,	men	total	spårad		 	
 sträcka ska alltid vara minst en kilometer. Om det finns ett avbrott
	 som	är	100	meter	ska	den	totala	spårade	sträckan	överstiga	1	kilometer	
	 och	100	meter.	Finns	det	två	avbrott	på	100	meter	ska	den	totala	spårade		
	 sträckan	överstiga	1	km	och	200	meter	etcetra.	
•	 Två	djur	ska	spåras	sammanhängande	i	minst	tre	kilometer.	Enskilda			
	 avbrott	på	upp	till	500	meter	accepteras,	men	total	spårad	sträcka	ska		
	 alltid	vara	minst	tre	kilometer.	Om	det	finns	ett	avbrott	som	är	500	meter	
	 ska	den	totala	spårade	sträckan	överstiga	tre	kilometer	och	500	meter.	
	 Finns	det	två	avbrott	på	500	meter	ska	total	spårad	sträcka	överstiga	fyra	
 kilometer.
•	 GPS-logg	över	den	utförda	spårningen	med	tillhörande	observationer	ska		
 registreras i Rovbase.
•	 Foto	som	tydligt	visar	art	och	antal	lodjur	ska	bifogas	i	Rovbase:
	 -	Trampdynan	eller	artspecifika	karakteristika	ska	synas	för	att	visa	vilken		
 art det gäller.
 - Ett översiktsfoto ska visa att flera djur har vandrat tillsammans genom
 att spårlöpor splittras i flera spårlöpor, och att dessa har gått i samma
 riktning.
	 -	På	alla	foton	ska	det	finnas	information	om	plats,	datum	och	registre-	
	 ringsperson.	Det	går	bra	att	bifoga	foto	på	en	GPS	med	koordinater	och		
 datum väl synliga på skärmbilden. Dessutom ska det på fotot finnas
	 något	att	relatera	storleken	på	spår	och	steglängd	till,	till	exempel	en	
	 tumstock	eller	måttband	alternativt	en	GPS	med	koordinater	och	datum		
 väl synliga på skärmbilden.

BEDÖMD SOM SÄKER
I	de	undantagsfall	där	det	finns	särskilda	skäl	till	varför	GPS-logg	och/eller	foto	
saknas och under förutsättning att samtliga övriga kriterier är uppfyllda kan Läns-
styrelsens inventeringsansvarige/Rovdata godkänna att observationen kategorise-
ras som Bedömd som säker.

Döda eller tillvaratagna lodjursungar
Döda eller tillvaratagna lodjursungar ska inkluderas i inventeringsmaterialet
från första oktober fram till den sista mars. För att en sådan observation ska
kunna registreras som Dokumenterad i Rovbase ska lodjuret åldersbestämmas vid
Norsk Institutt för Naturforskning (NINA) eller vid Sveriges Veterinärmedicinska
Anstalt	(SVA).	Uppgifterna	ska	vara	införda	i	Rovbase	senast	15	april.	

34

inventeringsmetodik6

Foto och film
FRÅN FÄLTPERSONAL ELLER LÄNSSTYRELSENS/SNO:S ÖVERVAKNINGSKAMEROR
Foto eller film av flera lodjur tillsammans kan godkännas som Dokumenterad
familjegrupp	under	följande	förutsättningar:
•	 Foto	eller	film	visar	två	eller	flera	djur	tillsammans	med	tydlig	skillnad	i		
 storlek mellan lodjuren.
•	 I	en	film	eller	fotoserie	ska	det	inte	gå	mer	än	en	minut	från	att	man	ser		
 ett djur tills man ser ett annat, och det skall vara tydlig skillnad i storlek
 och utseende/färgteckning mellan djuren.

FOTO FRÅN ALLMÄNHETEN (TILLSVIDARE ENDAST I NORGE)
Foto eller film av flera lodjur tillsammans kan godkännas som Dokumenterad
familjegrupp	under	följande	förutsättningar:
•	 Originalfoto	finns.
•	 Foto	eller	film	lämnas	till	SNO	inom	tre	veckor.
•	 Fotot	visar	två	eller	flera	djur	tillsammans	på	samma	foto	med	tydlig		 	
 skillnad i storlek mellan djuren.
•	 I	en	film	eller	fotoserie	ska	det	inte	gå	mer	än	en	minut	från	att	man	ser		
 ett djur tills man ser ett annat, och det ska vara tydlig skillnad i storlek
 och utseende/färgteckning mellan djuren.
•	 Platsen	där	fotot	är	taget	ska	kontrolleras	i	fält	av	fältpersonal	och	vid		
 kontroll ska man kunna se att platsen på fotot motsvaras av verkligheten.
•	 Datuminställning	på	kamera	ska	kontrolleras	av	fältpersonal.

Synobservation
För att en synobservation av familjegrupp ska kategoriseras som Dokumenterad i
Rovbase	ska:
•	 Synobservationer	av	hona	med	årsunge	alternativt	en	eller	flera	årsungar		
 göras av fältpersonal.
•	 Foto	av	djuren	eller	spårlöpa	bifogas	observationen	i	Rovbase.

Synobservation av familjegrupp som saknar fotodokumentation av djur eller spår
ska kategoriseras som Bedömd som säker i Rovbase.

Synobservationer rapporterade av allmänheten godkänns endast efter fältkon-
troll och spårning, och värderas enligt samma kriterier som för spårobservationer.

35

7inventeringsmetodik

Tidsgränser och ansvar för registrering
Registrering av observationer i Rovbase ska göras av fältpersonal utan dröjsmål. I
Norge ska därutöver ifyllda blanketter fortlöpande sändas till regionalt ansvariga
vid SNO. I Sverige ska observationer av familjegrupper av lodjur grupperas löpan-
de i Rovbase av länsstyrelsernas inventeringsansvariga. I Norge genomförs gruppe-
ringarna av Rovdata efter avslutad registreringsperiod. I Sverige ska observationer
av	familjegrupper	vara	grupperade	senast	den	15	mars,	och	observationer	av	döda	
ungar	ska	vara	grupperade	senast	den	15	april.	Grupperingen	ska	vara	slutgiltig	
för län utan renskötsel och preliminär för de län som berörs av renskötsel. Invente-
ringsresultaten ska årligen granskas och fastställas av Naturvårdsverket.

Blankett för registrering av familjegrupp
(gäller endast i Norge)
Alla observationer av familjegrupper i Norge ska registreras på en blankett.
Blankettens	alla	delar	inklusive	utförliga	upplysningar	om	fältkontroll	ska	nog-
grant	fyllas	i.	Blankett,	tillsammans	med	foto/film	och	GPS-logg,	ska	löpande	
skickas till regionalt rovviltansvarig inom SNO.

Senast	15	mars	ska	alla	observationer	av	familjegrupper/ungar	vara	kvalitets-
säkrade och registrerade i Rovbase. Då ska även blanketter och registrerings-
material (foto med mera) vara Rovdata tillhanda.

36

Naturvårdsverket 106 48 Stockholm. Besöksadress: Stockholm - Valhallavägen 195, Östersund - Forskarens väg 5 hus Ub. Tel: +46 10-698 10 00,
fax: +46 10-698 10 99, e-post: registrator@naturvardsverket.se Internet: www.naturvardsverket.se Beställningar Ordertel: +46 8-505 933 40,
orderfax: +46 8-505 933 99, e-post: natur@cm.se Postadress: Arkitektkopia AB, Box 110 93, 161 11 Bromma. Internet: www.naturvardsverket.se/publikationer

rovdata.no | naturvardsverket.se

INSTRUKTIONER LODJUR

INVENTERINGSMETODIK
MARS 2013

ISBN 978-91-620-8643-5

Foto: Magnus Nyman

Förordningar och föreskrifter
I Sverige finns även följande förordningar och föreskrifter som reglerar inventeringar
av	rovdjur	och	ersättningar	för	förekomst	av	rovdjur:
1)	 Viltskadeförordning	(2001:724)
2)	 Förordningen	om	förvaltning	av	björn,	varg,	järv,	lo	och	kungsörn	
	 (NFS	2009:1263)
3)	 Naturvårdsverkets	föreskrifter	och	allmänna	råd	om	inventering	av	björn,		
	 varg,	järv,	lodjur	och	kungsörn	(NFS	2007:10)
4)	 Föreskrifter	om	ändring	i	Naturvårdsverkets	föreskrifter	och	allmänna	råd	
	 (NFS	2007:10)	om	inventering	av	björn,	varg,	järv,	lodjur	och	kungsörn	
	 (NFS	2012:01)
5)	 Föreskrifter	om	ändring	i	Naturvårdsverkets	föreskrifter	och	allmänna	råd	
	 (NFS	2007:10)	om	inventering	av	björn,	varg,	järv,	lodjur	och	kungsörn	
	 (NFS	2012:12)
6)	 Föreskrift	om	bidrag	och	ersättning	för	rovdjursförekomst	i	samebyar	
	 (STFS	2007:9)

37

IN
VE

N
TE

R
IN

G
 S

TO
R

A
R

O
VD

JU
R

M
ET

O
D

IK
INSTRUKTIONER LODJUR

INVENTERINGSMETODIK
MARS 2013

LODJUR: Instruktion för att
fastställa antal föryngringar
(familjegrupper)

Detta dokument Lodjur: Instruktion för att fastställa antal föryngringar (familje-
grupper) inom Nasjonalt overvakningsprogram for rovvilt (www.rovdata.no) i
Norge och inom Naturvårdsverkets metodik för inventering av stora rovdjur i
Sverige (www.naturvardsverket.se) är ett av flera dokument för styrning av och
vägledning kring inventeringar av stora rovdjur i Sverige och Norge.
Instruktionen gäller för personer, knutna till Statens Naturoppsyn (SNO) i Norge
och Länsstyrelserna i Sverige samt för de svenska samebyarnas inventeringssam-
ordnare, som har ett ansvar för att kontrollera och kvalitetssäkra observationer
med mera av stora rovdjur, och för att registrera dessa i den svensk-norska data-
basen Rovbase. För övriga instruktioner och faktablad som reglerar inventering
av stora rovdjur i Norge och Sverige, och för vetenskaplig litteratur om rovdjurs-
inventeringar med mera se www.rovdata.no och www.naturvardsverket.se.
I Sverige finns också förordningar och föreskrifter som reglerar invenyteringarna
av stora rovdjur. De listas sist i denna instruktion.
Det finns flera metoder för att ta reda på hur många olika familjegrupper av lodjur
som rör sig i ett område. I det här dokumentet presenteras metoderna avstånds-
kriterium (AK), ringning, bakspårning till senaste snöfall och DNA-analys. Med
hjälp av de olika metoderna kan man särskilja och gruppera olika observationer
av lodjur.

38

inventeringsmetodik2

Särskiljning och gruppering av observationer
Alla kvalitetssäkrade observationer av lodjurföryngringar ska grupperas. I Sverige ska
länsstyrelsernas inventeringsansvariga utföra detta fortlöpande. I Norge genomförs
grupperingarna av Rovdata efter avslutat registreringsperiod.

I renskötselområdet i Sverige ska länsstyrelsen löpande samråda med samebyarna
och planera var särskilda inventeringsinsatser och eventuella särskiljningsinsatser i fält
ska genomföras.

I Norge och Sverige finns gemensamma kriterier för när en observation ska be-
dömas som ”dokumenterad” eller ”bedömd som säker”. Det är länsstyrelsens invente-
ringsansvarige respektive regionalt ansvarig inom SNO och Rovdata som ska se till att
kriterierna är uppfyllda för de observationer av lodjur som ska ingå i en gruppering.

Detaljerade beskrivningar av metoder för särskiljning och gruppering av familje-
grupper av lodjur finns i faktabladen Lodjur: Särskiljning och gruppering i fält och
Lodjur: Avståndskriterier.

När flera spårobservationer hör ihop
Två observationer kan efter sammanhängande spårningar i fält värderas höra till
samma familjegrupp. Om sådana spårningar saknas ska observationer grupperas med
hjälp av avståndskriterier.

Avståndskriterier (AK)
Med hjälp av avståndskriterier beräknas antalet familjegrupper i ett område beroende
på avståndet mellan observationerna i tid och rum. I faktabladet Lodjur: Avstånds-
kriterier finns en detaljerad beskrivning av metoden, samt en översikt kring gällande
kriterier. Här följer en sammanfattning:
•	 Tiden	mellan	två	observationer	ska	motsvara	första	och	sista		aktivitetsdatum		
 i observationerna.
•	 Det	längsta	uppmätta	avståndet	mellan	de	två	observationerna	ska	användas	
 som avstånd. Mätningen ska utgå från observationens spårlogg som ska
 bifogas i Rovbase.
•	 Två	eller	flera	observationer	som	ligger	inom	ett	visst	avstånd	i	tid	och	rum		
 ska grupperas till en och samma familjegrupp om det inte finns dokumente-
 rade särskiljningar i fält som styrker att det rör sig om två eller flera familje-
 grupper.
•	 Två	eller	flera	observationer	som	är	längre	isär	än	ett	visst	avstånd	i	tid	och		
 rum ska särskiljas som olika familjegrupper såvida det inte finns dokumen-
 terade ihopspårningar i fält som styrker att det rör sig om en och samma
 familjegrupp.
•	 Observationer	av	årsungar	i	mars	månad	ska	grupperas/särskiljas	i	för-

 hållande till tidigare registrerade observationer enligt avståndskriterier.

Särskiljning av familjegrupper i fält
Om det bedöms att flera familjegrupper av lodjur finns inom ett avgränsat område
och om det utifrån rådande fältmässiga förhållanden är möjligt, kan antalet familje-
grupper fastställas genom sammanspårning eller särskiljning i fält. Detta kan göras
antingen genom ringning av de olika familjegrupperna eller genom bakspårning till
senaste snöfall, utfört enligt kriterierna nedan. Särskiljningar i fält ska utföras av

39

3inventeringsmetodik

fältpersonal	från	SNO/länsstyrelsen,	och	observationerna	ska	vara	kvalitets-
säkrade och godkända som familjegrupper innan särskiljning. I faktabladet
Lodjur: Särskiljning och gruppering i fält finns detaljerade beskrivningar av
metoderna, här följer sammanfattningar:

Ringning av familjegrupper
•	 Dag	1	ringas	de	familjegrupper	som	ska	särskiljas	in.	Då	ska	det	bara	
 finnas spår från en familjegrupp av lodjur in i och inga spår ut ur respek-
 tive ring.
•	 Ringarna	ska	kontrolleras	någon	av	de	påföljande	dagarna	genom	att	alla		
 ringar körs igen. Spår av lodjur ut ur ringen ska då dokumenteras.
•	 En	särskiljning	är	inte	genomförd	eller	godkänd	förrän	det	dokumenterats		
 spår ut ur ringarna runt alla familjegrupper.
•	 Ringningen	ska	utföras	på	färsk	snö	(inte	äldre	än	tre	dygn)	som	inte	varit		
 i rörelse.
•	 Ringen	får	inte	vara	bruten	på	något	ställe	av	till	exempel	skoterspår	eller		
 en plogad bilväg (se faktablad Lodjur: Särskiljning och gruppering i fält).
•	 GPS-logg	från	de	båda	spårningarna	ska	bifogas	i	Rovbase.	In-	och	utspår		
 från grupperna ska vara markerade i spårloggen.
•	 Foto	som	tydligt	visar	art	och	antal	djur	ska	bifogas	i	Rovbase,	man	ska	
	 kunna	se	trampdynan,	eller	andra	artspecifika	karakteristika.	Ett	över-	
 siktsfoto ska visa att flera djur vandrat tillsammans genom att spårlöpor
 splittras i flera och att dessa har gått i samma riktning.
•	 På	alla	foton	ska	plats,	datum	och	registreringsperson	framgå.	Dessutom		
 ska det finnas något att relatera storleken på spår och steglängd till (till
	 exempel	tumstock	eller	måttband).	Ett	alternativ	är	att	fotografera	en			
	 GPS	med	koordinater	och	datum	väl	synliga	på	skärmbilden.

Bakspårning till senaste snöfall
•	 Spåret	ska	bakspåras	tills	dess	att	spårlöpan	från	familjegruppen	med			
 säkerhet är täckt av snö från senaste snöfall.
•	 För	att	spårlöporna	ska	bedömas	som	täckta	av	snö	från	senaste	snöfall		
 krävs att spårstämplarna i spåret är helt täckta av snö. Spårningen ska
 också fortsätta ytterligare minst 200 meter för att utesluta snödrev eller
 annan rörlig snö.
•	 Spårningen	ska	vara	utförd	på	färsk	snö	(ett	till	tre	dygn	gammal)	som		
 inte varit i rörelse sedan förra snöfallet.
•	 En	särskiljning	är	inte	genomförd	förrän	alla	aktuella	familjegrupper		 	
 bakspårats till senaste snöfall.
•	 GPS-logg	över	de	utförda	spårningarna	ska	bifogas.	Platsen	där	spåren	är		
 täckta av snö från senaste snöfall ska vara markerad i loggen.
•	 Foto	som	visar	tydlig	skillnad	på	när	spåren	är	färska	utan	snö	och	när	de		
 är täckta av snö ska bifogas.
•	 Foto	som	tydligt	visar	art	och	antal	djur	ska	bifogas	i	Rovbase,	man	ska	
	 kunna	se	trampdynan,	eller	andra	artspecifika	karakteristika.	Ett	över-	
 siktsfoto ska visa att flera djur vandrat tillsammans genom att spårlöpor
 splittras i flera och att dessa har gått i samma riktning.
•	 På	alla	foton	ska	plats,	datum	och	registreringsperson	framgå.	Dessutom		
 ska det finnas något att relatera storleken på spår och steglängd till (till
	 exempel	tumstock	eller	måttband).	Ett	alternativ	är	att	fotografera	en			
	 GPS	med	koordinater	och	datum	väl	synliga	på	skärmbilden.

40

Naturvårdsverket 106 48 Stockholm. Besöksadress: Stockholm - Valhallavägen 195, Östersund - Forskarens väg 5 hus Ub. Tel: +46 10-698 10 00,
fax: +46 10-698 10 99, e-post: registrator@naturvardsverket.se Internet: www.naturvardsverket.se Beställningar Ordertel: +46 8-505 933 40,
orderfax: +46 8-505 933 99, e-post: natur@cm.se Postadress: Arkitektkopia AB, Box 110 93, 161 11 Bromma. Internet: www.naturvardsverket.se/publikationer

rovdata.no | naturvardsverket.se

INSTRUKTIONER LODJUR
INVENTERINGSMETODIK

MARS 2013
ISBN 978-91-620-8642-8

Foto: Magnus Nyman

Analys av DNA-prov
DNA-analys	kan	användas	för	gruppering/särskiljning,	men	ingår	inte	som	en	ordinarie	
metod i övervakningen av lodjur. Kostnader för att få DNA-analyser utförda får därför
den	som	beställt	analyserna	stå	för.	Proverna	ska	tas	i	spårlöpor	från	familjegrupper	där	
observationerna bedömts som dokumenterad eller bedömd som säker
(se dokument Lodjur: Instruktion för fastställande av föryngring).
•	 Om	analysen	av	DNA-prov	visar	att	spåren	kommer	från	samma	hona	
 grupperas observationerna till samma familjegrupp.
•	 Visar	analysen	istället	att	spåren	kommer	från	olika	honor	som	inte	är	släkt		 	
 med varandra ska de skiljas åt som två (eller flera) familjegrupper. Med inte
 släkt menas att halvsyskonrelationer eller närmare släktskap kan uteslutas.
•	 Om	analysen	visar	att	spåren	kommer	från	besläktad	(men	inte	samma)	individ,		
	 är	det	inte	möjligt	att	fastställa	om	det	är	en	eller	flera	familjegrupper.	Vid	dessa
 tillfällen ska familjegrupperna grupperas med hjälp av avståndskriterier.

Förordningar och föreskrifter
I Sverige finns även följande förordningar och föreskrifter som reglerar inventeringar av
rovdjur och ersättningar för förekomst av rovdjur:
1)	 Viltskadeförordning	(2001:724)
2) Förordningen om förvaltning av björn, varg, järv, lo och kungsörn
	 (NFS	2009:1263)
3)	 Naturvårdsverkets	föreskrifter	och	allmänna	råd	om	inventering	av	björn,		 	
	 varg,	järv,	lodjur	och	kungsörn	(NFS	2007:10)
4)	 Föreskrifter	om	ändring	i	Naturvårdsverkets	föreskrifter	och	allmänna	råd	
	 (NFS	2007:10)	om	inventering	av	björn,	varg,	järv,	lodjur	och	kungsörn	
	 (NFS	2012:01)
5) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
	 (NFS	2007:10)	om	inventering	av	björn,	varg,	järv,	lodjur	och	kungsörn	
	 (NFS	2012:12)
6)	 Föreskrift	om	bidrag	och	ersättning	för	rovdjursförekomst	i	samebyar	
	 (STFS	2007:9)

41

IN
VE

N
TE

R
IN

G
 S

TO
R

A
R

O
VD

JU
R

M
ET

O
D

IK
FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

LODJUR: Särskiljning och
gruppering i fält

Detta faktablad Lodjur: Särskiljning och gruppering i fält inom Nasjonalt overvak-
ningsprogram for rovvilt (www.rovdata.no) i Norge och inom Naturvårdsverkets
metodik för inventering av stora rovdjur i Sverige (www.naturvardsverket.se) är
ett av flera dokument för styrning av och vägledning kring inventeringar av stora
rovdjur i Sverige och Norge.
Faktabladet gäller för personer, knutna till Statens Naturoppsyn (SNO) i Norge och
Länsstyrelserna i Sverige samt för de svenska samebyarnas inventeringssamordnare,
som har ett ansvar för att kontrollera och kvalitetssäkra observationer med mera av
stora rovdjur, och för att registrera dessa i den svensk-norska databasen Rovbase.
För övriga instruktioner och faktablad som reglerar inventering av stora rovdjur i
Norge och Sverige, och för vetenskaplig litteratur om rovdjursinventeringar med
mera se www.rovdata.no och www.naturvardsverket.se.
I Sverige finns också förordningar och föreskrifter som reglerar inventeringarna
av stora rovdjur. De listas sist i detta faktablad.

42

lodjur: inventeringsmetodik2

Särskiljning och gruppering av lodjur i fält
När det finns flera observationer av familjegrupper av lodjur är det viktigt att
gruppera eller särskilja observationerna för att klarlägga om de kommer från
olika eller samma djur/familjegrupper. Här beskrivs två beprövade metoder som
kan användas för att avgöra detta i fält, dels metoden ringning och dels metoden
bakspårning till senaste snöfall. Att särskilja innebär att konstatera om olika
spårlöpor av lodjur som ligger i närheten av varandra kommer från olika djur/
familjegrupper (särskiljning) eller från samma djur/familjegrupp (gruppering).
Syftet är att reda ut hur många olika individer som rör sig i ett område där flera
observationer gjorts. Särskiljning/gruppering används framför allt vid inventering
av lodjur och varg (till exempel revirmarkerande par), men kan även användas för
järv-honor med ungar.

I detta faktablad beskrivs metoder för särskiljning/gruppering av familjegrup-
per av lodjur i fält, men metodiken är också tillämpbar för enskilda individer av
lodjur. I faktabladet Lodjur: Avståndskriterier beskrivs en annan metodik som
används för gruppering av familjegrupper av lodjur i efterhand när det inte har
genomförts särskiljning i fält.

Två metoder för gruppering och särskiljning
Det finns två beprövade metoder som kan användas för särskiljning/gruppering av
familjegrupper av lodjur i fält:
•	 BAKSPÅRNING	TILL	SENASTE	SNÖFALL			
•	 RINGNING								
Metoderna kan inte kombineras med varandra under ett och samma tillfälle i fält
eftersom de bygger på olika principer. För att i fält särskilja flera olika förekomster
i ett område ska därför endast en metod åt gången användas.

Särskiljning via bakspårning till senaste snöfall utgår från information om var
de olika lodjursgrupperna befann sig när det senaste snöfallet upphörde. Metoden
kan användas vid större inventeringsinsatser som områdesinventering och rullande
inventering (se faktabladen Lodjur: Områdesinventering och Lodjur: Rullande
inventering). Under gynnsamma förhållanden kan bakspårning även vara en bra
metod för särskiljning vid mindre inventeringar.

Särskiljning med hjälp av ringning utgår från information om var de olika
grupperna befinner sig i realtid. Ringning kan till exempel användas när två miss-
tänkt olika, men näraliggande familjegrupper (inom avståndsskriterier, se fakta-
blad Lodjur: Avståndskriterier) ska särskiljas från varandra. Ringning kan även
användas vid rullande inventering. Alla familjegrupper av lodjur som ska särskil-
jas med ringning ska ringas med två ringar där in- och utspår ska dokumenteras.

BAKSPÅRNING TILL SENASTE SNÖFALL
Principen	för	bakspårning	till	senaste	snöfall	är	att	dokumentera	var	de	olika	
familjegrupperna befann sig när det senaste snöfallet upphörde. Metoden används
då snötäcket efter senaste snöfallet varit opåverkat av väder och vind. Spårlöpor
från familjegrupper spåras sammanhängande bakåt tills det finns snö från senaste
snöfallet i spåret. Om det går att säkerställa att snön inte kommer från snödrev,
nedfallande snö eller motsvarande går det att dra slutsatsen att just de individer
som	gjort	denna	löpa	befann	sig	just	där	när	det	slutade	snöa.	Genom	att	spåra	
andra spårlöpor från familjegrupper bakåt till snö från samma snöfall går det
även att konstatera var dessa familjegrupper befann sig vid samma tidpunkt.

43

3lodjur: inventeringsmetodik

Spårningar av andra löpor bör göras samtidigt, men det måste ske innan nästa snö-
fall. Om olika spårlöpor har gjorts av samma familjegrupp slutar de inte i snö från
snöfallet på olika platser, utan den ena spårlöpan kommer i så fall så småningom att
spåras ihop med den andra, detta kallas då att observationerna spåras ihop (se figur
1.	Bakspårning	och	ihopspårning	i	teorin).	

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Figur 1. Bakspårning och ihopspårning i teorin.

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

Gruppering och särskiljning i efterhand
1. Utgångspunkt

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

FÖRUTSÄTTNINGAR	FÖR	BAKSPÅRNING	
•	 Alla	familjegrupper	i	närheten	av	varandra	måste	särskiljas	efter	samma		
 snöfall.
•	 Bakspårning	bör	genomföras	på	färsk	snö	(ett	till	tre	dygn),	i	annat	fall		
 riskerar spårningarna att bli långa och krångliga med många felkällor.
 Ju fler dygn som går efter snöfall, desto längre sträcka hinner djuren gå och
 desto längre blir sträckan som måste bakspåras. Dessutom tillkomer fler
 spår från annat vilt vilket försvårar arbetet.
•	 Snötäcket	ska	vara	färskt	och	bestå	av	minst	fem	centimeter	nysnö	
 (tio centimeter om det är vinterns första snö).
•	 Efter	snöfallet	ska	vädret	vara	stabilt	i	minst	två	dygn,	utan	nysnö	eller		
 vind som orsakar snödrev i spårlöporna.
•	 Familjegruppen	måste	även	spåras	den	sträcka	som	krävs	enligt	kriterier		
 för att fastställa en föryngring (se instruktion Lodjur: Instruktion för
 fastställande av föryngring).

ATT	BAKSPÅRA	TILL	SENASTE	SNÖFALL	I	PRAKTIKEN
Oftast hittas spårlöporna av lodjur där djuren passerar en väg, en så kallad spår-
korsning. Finns det flera olika spårkorsningar inom samma område kan olika
personer	spåra	olika	delsträckor.	En	del	av	sträckorna	kommer	att	knytas	samman	
till	en	och	samma	spårlöpa	(se	figur	2.	Bakspårning	och	ihopspårning	i	praktiken).	
Bakspåraren	följer	spårlöpan	bakåt	tills	den	börjar	täckas	av	snö.	Sedan	ska	spår-
ningen fortsätta spåra i ytterligare minst 200 meter för att vara säker på att det
verkligen är snö från det senaste snöfallet som hamnat i lodjursspåret, och inte
annan rörlig snö som till exempel snödrev eller snö som fallit från träden. Spåraren
bör	också	iaktta	terrängen.	Är	det	till	exempel	en	myr	eller	annan	plats	där	snödrev	
är vanligt, ska man fortsätta spåra in i skogen. Spåraren bör även ha koll på ungefär
hur mycket snö som kom under det senaste snöfallet, för att kunna relatera det till
hur mycket snö som finns i spåret. Samma procedur ska upprepas för alla miss-
tänkta familjegrupper för att de ska kunna räknas som särskiljda. Vid arbetet
med särskiljning via bakspårning till snö bör man räkna med minst en person per
familjegrupp.

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

44

lodjur: inventeringsmetodik4

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Förstört spår, t.ex. av skogsavverkning

Kluster av lodjursspår eller andra djurspår omöjliggör spårning

Figur 2. Bakspårning och ihopspårning i praktiken.

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

Gruppering och särskiljning i efterhand
1. Utgångspunkt

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

RINGNING
Principen	för	ringning	är	att	ta	reda	på	var	lodjuren	befinner	sig	när	spårningen	
genomförs. Det innebär att den plats där djuren befinner sig ”ringas” genom spår-
ning. Ringningen utförs genom att skida, gå eller köra skoter runt området och
söka efter spår av lodjur in i eller ut ur området. Området ska vara så stort att
djuren inte störs eller skräms bort. Hittas bara en spårlöpa in i området kan djuren
antas vara i ”ringen”. Samma ring ska spåras igen, helst redan efter en dag, och
då ska ett utspår av familjegruppen ur ringen dokumenteras. Först när spår från
familjegruppen ut ur ringen observerats är arbetet klart. Vid särskiljning av flera
olika djur eller grupper av djur görs motsvarande arbete med alla grupper/djur
under samma dygn. Har en grupp ringats dag 1 ska alltså de grupper den ska
särskiljas mot också vara ringade dag 1. Figur 3 visar en principskiss för metoden
ringning.

Utspår

Start

Slut

Start

Slut

InspårInspår

Dag 1. Dag 2.

Spårobservationer av fler än två djur samt riktning

Spårlöpa

Figur 3. Principskiss ringning.

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

Gruppering och särskiljning i efterhand
1. Utgångspunkt

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Det är mycket viktigt att bakspårningarna av de olika familjegrupperna fullföljs
ända tills man kan konstatera snö från senaste snöfallet i spårlöporna, i annat fall
är särskiljningen inte genomförd. Metoden är mycket känslig och svår att använda
i områden där det finns många andra störningar i form av spår av till exempel vilt,
hundar eller människor (se felkällor vid bakspårning och ringning sid 5 och figur 2.
Bakspårning	och	ihopspårning	i	praktiken).

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Förstört spår, t.ex. av skogsavverkning

Kluster av lodjursspår eller andra djurspår omöjliggör spårning

45

5lodjur: inventeringsmetodik

ATT	RINGA	I	PRAKTIKEN
Dag 1: Ringen ska utgöras av en inventeringsslinga som påbörjas vid inspåret och
förläggs runt det område (berg, skogsplantering eller liknande) där man tror att
lodjuren befinner sig. Ringen ska helst göras i skogen där det är lätt att se om snö-
täcket är påverkat. Stora öppna ytor bör undvikas eftersom spåren där lätt döljs av
snödrev. Använd stigar, ej körda skoterleder, oplogade vägar, mindre myrstråk eller
liknande. Ringen ska vara ”tät” det vill säga helt omsluta området, vilket innebär att
det inte får finnas avbrott där djuret kan ha gått ut. Det kan till exempel inte vara
avbrott i ringen med tramp efter en flock renar, plogade vägar, skogsområde med
aktiva skogsmaskiner eller liknande. Alla dessa typer av avbrott är stora felkällor.
Sådana felkällor ska rundas och en ny fortsättning av inventeringsslingan påbörjas,
antingen innanför eller utanför avbrottet.

Alla spår av andra viltarter ut eller in i ringen ska kontrolleras mycket noggrant
för att se till att inte lodjuren har använt dessa spår för att gå ut ur ringen, eller för
att se att ytterligare löpor in i ringen av samma art inte missas. Det finns en stor risk
att lodjurens spår ligger ovanpå eller under spår av andra arter (inklusive människa,
snöskoterspår eller motsvarande). När första ringen är färdig ska den vara ”tät”
och det ska bara finnas löpor av lodjuren in i det ringade området till efter det
senaste snöfallet.

Dag 2: Samma ring körs igen dag 2 eller möjligen dag 3 (inte senare). Med flera
dagar ökar antalet felkällor. Dessutom ökar risken att de utspår som hittas är resul-
tat av att lodjuren gått ur ringen, vänt tillbaka och ut igen. Ring 2 ska göras enligt
samma principer som ring 1 runt området, ringen ska således vara ”tät”. Samma
ring som kördes dag 1 spåras nu igen. Ring 2 spåras runt hela området oavsett om
man stöter på ett utspår efter halva ringen, eftersom det kan komma ytterligare in-
och utspår. Om utspåret kan observeras i spårarens spår, till exempel att djuren gått
ovanpå skidspår, skoterspår eller stöveltramp, är det ett säkert konstaterande att dju-
ren gått ut ur ringen. Om inga utspår hittas dag 2 beror det ofta på att utspåret mis-
sats eller att det blivit brott i ringen som är svåra att åtgärda, till exempel spår från
andra	arter.	Ett	bra	alternativ	är	då	att	börja	vid	inspåret	och	följa	löpan	i	ringen	
tills man hittar utspåret.

FELKÄLLOR VID BAKSPÅRNING OCH RINGNING
Särskiljningar i fält är mycket väderkänsliga och kan sällan användas i områden där
snön blir rörlig och driver på öppna ytor, till exempel på jordbruksmark, fjällhedar
och i myrlandskap. Metoderna är även känsliga och svåra att använda i områden
där det finns många andra störningar i form av spår av vilt, hundar eller människor.
Spårlöpor av lodjur i sådana områden blir ofta brutna eller täckta av andra spår.
Plogade	vägar	eller	väl	använda	skoterleder	ger	ofta	fel	som	är	svåra	att	överbrygga	
på ett säkert sätt.

FÖRUTSÄTTNINGAR	FÖR	RINGNING	
•	 Alla	familjegrupper	som	ska	särskiljas	måste	ringas	samtidigt,	det	vill	säga		
 de ska befinna sig i sina respektive ringar samtidigt.
•	 Färskt	snöfall	(inte	mer	än	tre	dygn)	med	minst	två	centimeter	nysnö	
 (tio centimeter om det är vinterns första snö). Vädret ska vara stabilt
 (inga nya snöfall eller snödrev) vid båda spårningarna och under tiden
 där emellan.
•	 Familjegrupperna	måste	även	spåras	den	sträcka	som	krävs	för	att	fast-	
 ställa en föryngring (se instruktion Lodjur: Instruktion för fastställande
 av föryngring).

46

Uppmärksamhet är extra viktig vid ringning eftersom det är mycket lätt att
missa in- eller utspår under ringningen.

GPS-data	från	sändarförsedda	lodjur	i	Skandinavien	visar	att	en	familjegrupp	
ibland kan dela på sig i mindre grupper. Detta kan till exempel innebära att honan
och en unge går tillsammans på ett berg medan de andra två ungarna går tillsam-
mans på ett annat berg.

Vid ringning eller bakspårning av olika familjegrupper nära varandra finns en
viss risk att en och samma grupp som har delat upp sig ändå bedöms som två olika
grupper genom att de särskiljs i fält. Detta kan bara undvikas genom att familje-
grupperna spåras längre sträckor. Syftet är då att spåra tillräckligt långt för att se
om spårobservationer som först ser ut att komma från olika grupper i ett senare
skede går ihop till en och samma spårlöpa. Det finns inga rekommendationer för
hur lång en sådan spårning behöver vara, men fältpersonal ska vara medveten om
att problemet finns och kan ge upphov till att antalet familjegrupper överskattas.

Naturvårdsverket 106 48 Stockholm. Besöksadress: Stockholm - Valhallavägen 195, Östersund - Forskarens väg 5 hus Ub. Tel: +46 10-698 10 00,
fax: +46 10-698 10 99, e-post: registrator@naturvardsverket.se Internet: www.naturvardsverket.se Beställningar Ordertel: +46 8-505 933 40,
orderfax: +46 8-505 933 99, e-post: natur@cm.se Postadress: Arkitektkopia AB, Box 110 93, 161 11 Bromma. Internet: www.naturvardsverket.se/publikationer

rovdata.no | naturvardsverket.se

FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

ISBN 978-91-620-8641-1

Foto: Magnus Nyman. Illustrationer: Typoform

Förordningar och föreskrifter
I Sverige finns även följande förordningar och föreskrifter som reglerar inventeringar
av rovdjur och ersättningar för förekomst av rovdjur:
1) Viltskadeförordning (2001:724)
2) Förordningen om förvaltning av björn, varg, järv, lo och kungsörn
 (NFS 2009:1263)
3) Naturvårdsverkets föreskrifter och allmänna råd om inventering av björn,
 varg, järv, lodjur och kungsörn (NFS 2007:10)
4) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:01)
5) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:12)
6) Föreskrift om bidrag och ersättning för rovdjursförekomst i samebyar
	 (STFS	2007:9)

47

IN
VE

N
TE

R
IN

G
 S

TO
R

A
R

O
VD

JU
R

M
ET

O
D

IK
FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

LODJUR: Avståndskriterier

Detta faktablad Lodjur: Avståndskriterier inom Nasjonalt overvaknings-
program for rovvilt (www.rovdata.no) i Norge och inom Naturvårdsverkets
metodik för inventering av stora rovdjur i Sverige (www.naturvardsverket.se)
är ett av flera dokument för styrning av och vägledning kring inventeringar
av stora rovdjur i Sverige och Norge.
Faktabladet gäller för personer, knutna till Statens Naturoppsyn (SNO) i
Norge och Länsstyrelserna i Sverige samt för de svenska samebyarnas inven-
teringssamordnare, som har ett ansvar för att kontrollera och kvalitetssäkra
observationer med mera av stora rovdjur, och för att registrera dessa i den
svensk-norska data-basen Rovbase. För övriga instruktioner och faktablad
som reglerar inventering av stora rovdjur i Norge och Sverige, och för veten-
skaplig litteratur om rovdjurs-inventeringar med mera se www.rovdata.no
och www.naturvardsverket.se.
I Sverige finns också förordningar och föreskrifter som reglerar inventeringarna
av stora rovdjur. De listas sist i detta faktablad.

48

lodjur: inventeringsmetodik2

Avståndskriterier (AK)
Lodjursstammen i Skandinavien inventeras genom att antalet familjegrupper
registreras under perioden första oktober till den sista februari. Dataunderlaget ut-
görs av spårobservationer från allmänheten (som kvalitetssäkras av fältpersonal),
döda lodjursungar, sändareförsedda lodjur och observationer från fältpersonal och
från samebyarnas inventeringssamordnare. Många av observationerna kommer
att höra till samma familjegrupper. För att kunna gruppera olika observationer
av familjegrupper av lodjur till samma eller olika familjegrupper krävs en särskilj-
ningsinsats i fält, eller att avståndskriterier används för att beräkna antalet olika
familjegrupper.

Avståndskriterierna syftar till att ge en objektiv gruppering av antal familje-
grupper av lodjur. Kriterierna baseras på analys av förflyttning och hemområde-
storlek för 76 sändarförsedda lodjurshonor i sex olika studieområden i Skandina-
vien. Vuxna lodjurshonor hävdar revir som endast undantagsvis överlappar andra
lodjurshonors revir. Revirens storlek och lodjurens dygnsförflyttningar varierar
mellan olika delar av Skandinavien och variationen beror till stor del på terräng-
förhållanden och tillgången till bytesdjur. Därför behövs det olika avståndskriterier
för olika delar av Skandinavien. Baserat på analysar av vad som bäst förklarar
variationen i lodjurshonornas förflyttningar kan Skandinavien delas in i fyra om-
råden med olika avståndskriterier: 1. hög bytestäthet, 2. låg bytestäthet, 3. södra
renskötselområdet och 4. norra renskötselområdet. Detaljerad beskrivning över de
olika områdena återfinns som kartunderlag i rovbase (www.rovbase.se).

De dynamiska avståndskriterierna för de olika områdena i Skandinavien enligt
ovan beskrivs i tabell 1. De dynamiska avståndskriterierna grundas på hur långt
lodjurshonor maximalt rör sig (fågelvägen) från en dag till de påföljande, och ökar
med ökande antal dygn mellan de olika observationerna upp till 10 dygn. Är det
mer än 10 dygn mellan de olika observationerna gäller det längsta avståndskrite-
riet, oavsett hur många dygn som skiljer observationerna åt. Det längsta avstånds-
kriteriet är i praktiken baserat utifrån det längsta uppmätta avstånden mellan
ytterpunkterna i ett hemområde för en lodjurshona med ungar.

49

3lodjur: inventeringsmetodik

TABELL 1. AVSTÅNDSKRITERIER (AK) FÖR SKANDINAVIEN

Område Dygn Avståndskriterier (km) Dygn Avståndskriterier (km)

Hög bytestäthet 1 8 Låg bytestäthet 1 14

 2 12 2 20

 3 15 3 25

 4 16 4 28

 5 18 5 32

 6 19 6 33

 7 20 7 34

 8 20 8 35

 9 21 9 36

 10 21 10 39

 >10 22 >10 40

Södra renskötselområdet Norra renskötselområdet

 1 13 1 15

 2 18 2 22

 3 21 3 27

 4 24 4 31

 5 25 5 34

 6 27 6 36

 7 28 7 38

 8 29 8 39

 9 30 9 41

 10 30 10 42

 >10 32 >10 44

50

lodjur: inventeringsmetodik4

Tillämpning av avståndskriterier
Det är viktigt att vara medveten om att tillämpningen av avståndskriterier (AK) är en
metod för att beräkna antal familjegrupper utifrån slumpmässiga observationer. Vid
gruppering med AK går det inte att säkert säga om till exempel spår av en familjegrupp
tillhör familjegrupp A eller B, men det påverkar inte beräkningen av antal familjegrup-
per.
•	 Två	eller	flera	observationer	av	familjegrupper	inom	ett	givet	avstånd	i	tid	och			
 rum (se tabell 1) ska grupperas till samma familjegrupp såvida observation-
 erna inte har särskilts via spårning i fält eller med hjälp av sändarförsedda
 lodjur.
•	 Två	eller	flera	observationer	av	familjegrupper	som	är	längre	från	varandra		 	
 än ett givet avstånd i tid och rum (se tabell 1) ska betraktas som olika familje-
 grupper såvida observationerna inte har knutits ihop via spårning i fält eller
 med hjälp av sändarförsedda lodjur.
•	 Döda	lodjursungar	som	återfinns	i	mars	månad	grupperas	med	AK	på	samma			
 sätt som andra observationer.
•	 Om	observationer	ligger	i	områden	med	olika	bytestäthet	används	genomsnittet
 av AK för de olika områdena.
 - Exempel: Observation A i låg bytestäthet = AK 40 km, observation B i hög
 bytestäthet = AK 22 km. Korrekt AK mellan observation A och B = 31 km.

TID MELLAN OBSERVATIONER
•	 Aktivitetsdatum	är	det/de	datum	som	är	angett	i	Rovbase,	och	avser	det	
 datum då djuret var på angiven plats.
•	 För	observationer	med	samma	aktivitetsdatum	används	dynamiskt	AK	för	
 ett dygn.
•	 För	observationer	med	aktivitetsdatum	två	på	varandra	följande	dagar	(till	
 exempel 2 februari och 3 februari) används dynamiskt AK för två dygn.
 Anledningen till detta är att spåren kan ha avsatts tidigt den 2 februari re-
 spektive sent den 3 februari och familjegruppen har i praktiken haft två
 dygn att förflytta sig på.
•	 För	observationer	med	mer	än	10	dygn	mellan	aktivitetsdatumen	används	
 det längsta AK.
•	 I	de	fall	det	inte	går	att	säkert	bestämma	aktivitetsdatum	används	de	datum		 	
 som ger längsta möjliga tid mellan observationerna.
 - Exempel 1: aktivitetsdatum A = 3 – 5 februari, aktivitetsdatum B = 6 – 7
 februari. Avstånd mellan observationerna i tid blir då 3 – 7 februari,
 det vill säga 5 dygn.
 - Exempel 2: aktivitetsdatum A = 3 – 5 februari, aktivitetsdatum B = 3
 februari. Avstånd mellan observationerna i tid blir då 3 – 5 februari,
 det vill säga 3 dygn.
•	 Då	det	inte	är	möjligt	att	avgöra	aktivitetsdatum	används	längsta	AK	
 (>10 dygn).

51

5lodjur: inventeringsmetodik

Figur 1. Avstånd mellan observationer. Avstånd mellan observationer mäts från de punkter på spårning-
en som ligger längst ifrån varandra. I kartan till vänster är inte avstånden mellan några av observa-
tionerna större än avståndskriterierna (AK) varför alla grupperas till samma familjegrupp. I kartan till
höger är avståndet mellan observation A och C större än AK och de grupperas till olika familjegrup-
per. Observation B kan grupperas med både observation A och C. Avstånden mellan spårloggarnas
ytterpunkter är kortast mellan observation B och C, och observation B grupperas därför till samma
familjegrupp som observation C.

GRUPPERING
Börja med att kontrollera att inrapporterade observationer av föryngringar är
kompletta och att dokumentationen uppfyller de krav som ställs för att de enskil-
da observationerna ska klassas som en föryngring.
•	 Exempel	på	hur	en	gruppering	genomförs	löpande	finns	på	sida	7	och	i		
 efterhand på sida 9.
•	 Gruppera	observationerna	löpande	och	i	den	ordning	de	kommer	in,	eller		
 börja från en ände när gruppering sker i efterhand (se figurer och beskriv-
 ningar i exempel 1 och 2).
•	 Markera	alla	observationer	som	ligger	inom	längsta	AK	från	den	observa-	
 tion ni börjat med.
•	 Undersök	om	några	av	observationerna	är	särskiljda	i	fält.	Om	särskilj-	
 ningar i fält är genomförda enligt givna instruktioner grupperas observa-
 tionerna alltid som olika familjegrupper även om de ligger inom AK från
 varandra. Likaledes gäller att observationer som spårats ihop i fält, alltid
 ska tillhöra samma gruppering under senare grupperingsarbete.

A

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Namn på observation

Uppmätt avstånd mellan observationerna

AA
B B

C C

AVSTÅND MELLAN OBSERVATIONER
•	 Som	avstånd	mellan	observationer	används	det	längsta	uppmätta	avståndet.		
 Avståndet mäts från de punkter på (den i Rovbase bifogade) spårloggen som
 är längst ifrån varandra (se figur 1).
Bakspårning och ihopspårning – i teorin

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

52

lodjur: inventeringsmetodik6

•	 De	observationer	som	inte	är	särskilda/grupperade	i	fält	grupperas	istället		
 med avståndskriterier
 - Börja med att kontrollera antal dygn mellan utgångsobservationen
 och omkringliggande observationer för att se vilka som ska grupperas
 med vilka dynamiska AK, men tänk på att de som är särskiljda i fält inte
	 kan	grupperas	till	samma	grupp.	Gruppera	de	observationer	som	ligger		
 inom AK till samma grupp som utgångsobservationen.
 - När alla observationer, enligt beskrivningen ovan har grupperats till
 utgångsobservationen går man vidare till nästa observation som inte är
 grupperad och det blir då nästa utgångsobservation. Observationer sär-
 skiljda i fält eller observationer särskiljda via AK från föregående gruppe-
 ring ska väljas som nästa utgångsobservation om sådana finns.
•	 Gör	hela	processen	igen	enligt	beskrivningen	ovan	tills	alla	befintliga		 	
 observationer av familjegrupper är grupperade.
•	 Försök	hela	tiden	att	gruppera	så	många	observationer	som	möjligt	till		
 samma familjegrupp. Då det är möjligt att gruppera en eller flera observa-
 tioner till olika familjegrupper spelar det egentligen ingen roll vilken de
 grupperas till, men som huvudregel ska alla observationer som ligger
 inom AK räknas tillhöra samma familjegrupp om vi inte har tilläggs-
 information som gör att vi kan särskilja dem via särskiljning i fält.
•	 Fortsätt	gruppera	så	många	observationer	som	möjligt	till	den	gruppering	
 som den inledande grupperingen särskilts från, därefter går man till nästa
 observation och grupperar vidare ifrån den.
•	 Även	om	arbetet	med	grupperingen	sker	löpande	under	inventerings-	 	
 säsongen kan det under hand komma in observationer som kullkastar
 den tidigare grupperingen. Det innebär att det ibland blir nödvändigt att
 bryta upp grupper och göra om grupperingen utifrån de nya förutsätt-
 ningarna som de nya observationerna ger.
•	 När	en	gruppering	är	färdig	ska	alla	de	ingående	observationerna	inte		
 någonstans ha inbördes avstånd som överstiger gällande AK undan-
 taget de observationer som i fält visat sig tillhöra samma föryngring.
 Även om en utgångsobservation används måste man även kontrollera
 mot andra observationer som ingår i grupperingen.

När grupperingen är färdig ska varje gruppering ha en koordinat som centrum-
punkt till vilken övriga ingående observationer grupperas. Denna koordinat
genereras automatiskt i Rovbase under grupperingsarbetet.

53

7lodjur: inventeringsmetodik

FÖRDELNING AV FAMILJEGRUPPER MELLAN OLIKA OMRÅDEN
Vid fördelning av familjegrupper i relation till olika administrativa gränser, till
exempel mellan län eller mellan länder, kommer det ibland att finnas observationer
i närheten av gränsen eller på bägge sidor om den. I de fall det finns observationer
som tillhör samma familjegrupp på bägge sidor om gränsen räknas en halv familje-
grupp till vart och ett av områdena.

Vid de tillfällen då en grupperings centrumkoordinat hamnar nära gränsen,
men när alla observationer tillhöra samma familjegrupp och ligger på samma
sida gränsen, läggs en cirkel runt centrumkoordinaten. Cirkelns areal motsvarar
genomsnittlig hemområdestorlek för lodjurshonor, och varierar med täthet av
bytesdjur (tabell 2). Om minst 25 % av cirkelns yta hamnar på andra sidan
gränsen fördelas en halv familjegrupp till vardera området.

TABELL 2. GENOMSNITTLIG HEMOMRÅDESTORLEK FÖR LODJURSHONOR I OLIKA OMRÅDEN,
OCH RADIE FRÅN GRUPPERINGENS CENTRUM.

Område Hemområde (km2) Radie (km)

Hög bytestäthet 353 11

Låg bytestäthet 817 16

Södra renskötselområdet 515 13

Norra renskötselområdet 865 17

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Figur 1a. Avståndskriterier vid löpande gruppering och särskiljning. 1. Utgångspunkt

EXEMPEL 1: ANVÄNDNING AV AVSTÅNDSKRITERIER VID LÖPANDE GRUPPERING
OCH SÄRSKILJNING
Vid	inventering	av	lodjur	ska	avståndskriterier	för	gruppering/särskiljning	an-
vändas löpande allteftersom observationerna rapporteras. Figur 1a visar utgångs-
punkten för det stegvisa arbete som beskrivs närmare i figur 1b och 1c och i
punkterna 1-7 nedan.

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

54

lodjur: inventeringsmetodik8

1)	 Alla	observationer	av	lodjur	grupperas/särskiljs	löpande	och	grupperingen		
 utgår därför från det första datumet för observationerna. I detta exempel
 startar grupperingen med observation A den 1 januari (se figur 1b).
	 Observationen	benämns	familjegrupp	ett	eller	”FG1”.	

2) Observation A har samma dag i fält spårats ihop med observation D.
	 D	grupperas	därför	till	”FG1”	trots	att	avståndet	mellan	observation	
 A och D är större än gällande avståndskriterium (figurens gröna skugg-
 ning, figur 1b). Samma dag har observation A särskilts i fält från observa-
 tion B genom två separata ringningar (se faktablad Lodjur: Särskiljning
 och gruppering i fält). Det har vid kontroll av ringarna dag 2 (2 januari)
 konstaterats utspår ur båda. Observation B kan därför särskiljas från
	 observation	A	och	grupperas	därför	som	familjegrupp	två,	”FG2”.		
 Samma dag, 1 januari, rapporteras även observation C vilken är längre
 bort från A än gällande avståndskriterium (figurens rosa skuggning) och
 C kan därför särskiljas från A. Observation C benämnas familjegrupp
	 ”FG3”.

3)	 Den	fjärde	januari	har	två	observationer	rapporterats,	F	och	G.	Båda			
 observationerna har bakspårats till senaste snöfall och kan därför sär-
 skiljas från varandra (se faktablad Lodjur: Särskiljning och gruppering i
 fält).	Observation	B	och	G	ligger	inom	gällande	avståndskriterium	och		
	 grupperas	därför	till	varandra,	till	familjegrupp	”FG	2”.

4) Observation F och C ligger inom gällande avståndskriterium och grup-
	 peras	därför	till	varandra,	till	familjegrupp	”FG3”.	

5) Den femte januari rapporteras observation E som bakspåras till observa-
	 tion	F	och	den	grupperas	därför	till	”FG	3”.

6) Den sjätte januari rapporteras observation H som är inom avstånds-
	 kriterium	i	relation	till	observation	B	och	G	(figurens	gula	skuggning)	
	 och	H	grupperas	därför	till	”FG	2”.	

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Avståndskriterie

Figur 1b. Avståndskriterier vid löpande gruppering och särskiljning. 2. Användning av avståndskriterier

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Avståndskriterie

55

9lodjur: inventeringsmetodik

7)	 Slutresultatet	av	grupperingen/särskiljningen	(se	figur	1c)	blir	således:	
	 -	Observationerna	A	och	D	tillhör	familjegrupp	”FG	1”
	 -	Observationerna	B,	G	och	H	tillhör	familjegrupp	”FG	2”
	 -	Observationerna	C,	E	och	F	tillhör	familjegrupp	”FG	3”

FG2

FG2FG2

FG2

FG2

FG1

FG1

FG1

FG3

FG3

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Fastställda familjegrupper

Figur 1c. Avståndskriterier vid löpande gruppering och särskiljning. 3. Slutresultat.

EXEMPEL 2: GRUPPERING OCH SÄRSKILJNING I EFTERHAND
Om	alla	observationer	av	lodjur	ska	grupperas/särskiljas	samtidigt	och	i	efterhand	
startar arbetet från en ”ände” oavsett datum på observationerna. Figur 1a visar
utgångspunkt	för	den	gruppering/särskiljning	som	ska	genomföras.	Det	vi	vet	
innan vi startar grupperingen enligt punkterna 1-4 nedan (figur 1b-1e) är att:

•	 Observationerna	A	och	B	är	särskilda	via	ringning.
•	 Observationerna	F	och	G	är	särskilda	via	bakspårning	till	snö.
•	 Observationerna	A	och	D	har	spårats	ihop.
•	 Observationerna	E	och	F	har	spårats	ihop.

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Figur 1a. Gruppering och särskiljning i efterhand. 1. Utgångspunkt.

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

FG2

FG2FG2

FG2

FG2

FG1

FG1

FG1

FG3

FG3

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Fastställda familjegrupper

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN

B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

56

lodjur: inventeringsmetodik10

1) I detta exempel (se figur 1b) görs en samtidig gruppering som i detta fall
	 utgår	från	observation	A,	och	den	kallas	för	familjegrupp	ett	=	”FG1”.	
 - Observation A har i fält spårats ihop med observation D = gruppera D
	 till	”FG	1”
 - Observation A är särskild i fält från observation B genom ringning. Det
	 är	således	olika	familjegrupper	och	B	grupperas	som	familjegrupp	2	=”FG2”
 - Kontrollera vilka övriga observationer som ligger inom avståndskriterier
	 från	observation	A/D	(figur	1b.	grön	skuggning),	och	gå	vidare	med	dynam-	
 iskt AK om så behövs – i detta fall fanns inga andra observationer inom
	 AK	från	observation	A/D.

FG2

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN
B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

FG2

FG2

FG1

FG1

FG1

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Fastställda familjegrupper

Figur 1b. Gruppering och särskiljning i efterhand. 2. Punkt 1 genomförd.

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

2) Kontrollera vilka andra observationer som ligger inom det längsta AK från
 observation B och om någon av dem kan grupperas samman med observa-
	 tion	B	till	”FG2”.	Illustrerat	med	rosa	färg	på	bilden	(se	figur	1c).
	 -	Observation	C,	G	och	H	ligger	alla	inom	AK	från	observation	B	vilket	
 innebär att de alla ska granskas närmare.
 - Observation C är gjord samma dag som observation B, därmed används
 dynamiskt AK för att mäta avstånd. Avståndet mellan observation B och C
 är längre än AK, observation C särskiljs därför från observation B. Observa-
	 tion	C	kan	inte	heller	grupperas	samman	med	observation	A/D	i	FG1			
	 (samma	grund	som	särskiljning	från	observation	B/FG	2).	Observation	C	
	 blir	därför	en	egen	familjegrupp,	”FG3”.	
	 -	Observation	G	är	särskild	från	observation	F	i	fält,	däremot	är	den	inom		
	 AK	från	observation	B	och	grupperas	därför	till	”FG2”.
 - Även observation H ligger inom AK från observation B och grupperas
	 därför	till	”FG2”.

FG2

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN
B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

FG2

FG2

FG1

FG1

FG1

FG2 FG2

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Fastställda familjegrupper

Avståndskriterie

Figur 1c. Gruppering och särskiljning i efterhand. 3. Punkt 2 genomförd.

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

FG2

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN
B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

FG2

FG2

FG1

FG1

FG1

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Fastställda familjegrupper

FG2

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN
B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

FG2

FG2

FG1

FG1

FG1

FG2 FG2

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Fastställda familjegrupper

Avståndskriterie

57

11lodjur: inventeringsmetodik

4) Så här ser det ut efter punkt 3 är genomförd (se figur 1e). Slutresultatet
 blir således:
 - Familjegrupp 1: observation A och D
	 -	Familjegrupp	2:	observation	B,	G	och	H
 - Familjegrupp 3: observation C, E och F

FG2

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN
B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

FG2

FG2

FG1

FG1

FG1

FG2 FG2

FG3

FG3

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Fastställda familjegrupper

Avståndskriterie

Figur 1d. Gruppering och särskiljning i efterhand. 4. Punkt 3 genomförd.

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

FG2

FG2FG2

FG2

FG2

FG1

FG1

FG1

FG3

FG3

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Fastställda familjegrupper

Bakspårning och ihopspårning – i teorin
Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Figur 1e. Gruppering och särskiljning i efterhand. 5. Slutresultat.

3) Nu återstår observation E och observation F som ännu inte är grupperade.
 - Observation E är sammanspårad med observation F i fält, de hör således
 ihop.
	 -	Observation	F	är	särskild	i	fält	från	observation	G,	observation	E/F	kan		
	 alltså	inte	grupperas	till	”FG2”	även	om	de	ligger	inom	AK.
	 -	Kontrollera	om	observationerna	E/	F	ligger	inom	AK	för	några	av	de	exis-	
	 terande	grupperingarna.	Observationerna	E/F	ligger	utanför	AK	från	obser-	
 vation A (kontrollerat under punkt 1, grön skuggning), men inom AK från
	 observation	C.	Observationerna	E/F	(gul	skuggning)	grupperas	därför	till		
	 samma	familjegrupp	”FG3”.

FG2

D 1 JAN

C 1 JAN

B 1 JAN

H 6 JAN

A 2 JAN

A 1 JAN
B 2 JAN

G 4 JAN

E 5 JAN

F 4 JAN

A 1 JAN

FG2

FG2

FG1

FG1

FG1

FG2 FG2

FG3

FG3

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Namn på observation och datum i januari

Fastställda familjegrupper

Avståndskriterie

FG2

FG2FG2

FG2

FG2

FG1

FG1

FG1

FG3

FG3

FG3

Inventeringsslingor

Spårobservationer av fler än två djur samt riktning

Bakspårning/spårlöpa

Plats där löpan är täckt av snö från senaste snöfall

Ringning

Fastställda familjegrupper

58

Naturvårdsverket 106 48 Stockholm. Besöksadress: Stockholm - Valhallavägen 195, Östersund - Forskarens väg 5 hus Ub. Tel: +46 10-698 10 00,
fax: +46 10-698 10 99, e-post: registrator@naturvardsverket.se Internet: www.naturvardsverket.se Beställningar Ordertel: +46 8-505 933 40,
orderfax: +46 8-505 933 99, e-post: natur@cm.se Postadress: Arkitektkopia AB, Box 110 93, 161 11 Bromma. Internet: www.naturvardsverket.se/publikationer

rovdata.no | naturvardsverket.se

FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

ISBN 978-91-620-8637-4

Foto: Magnus Nyman. Illustrationer: Typoform

Förordningar och föreskrifter
I Sverige finns även följande förordningar och föreskrifter som reglerar inventeringar
av rovdjur och ersättningar för förekomst av rovdjur:
1) Viltskadeförordning (2001:724)
2) Förordningen om förvaltning av björn, varg, järv, lo och kungsörn
 (NFS 2009:1263)
3) Naturvårdsverkets föreskrifter och allmänna råd om inventering av björn,
 varg, järv, lodjur och kungsörn (NFS 2007:10)
4) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:01)
5) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:12)
6) Föreskrift om bidrag och ersättning för rovdjursförekomst i samebyar
	 (STFS	2007:9)

59

IN
VE

N
TE

R
IN

G
 S

TO
R

A
R

O
VD

JU
R

M
ET

O
D

IK
FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

LODJUR: Snoking

Detta faktablad Lodjur: Snoking inom Nasjonalt overvakningsprogram for rovvilt
(www.rovdata.no) i Norge och inom Naturvårdsverkets metodik för inventering av
stora rovdjur i Sverige (www.naturvardsverket.se) är ett av flera dokument för styr-
ning av och vägledning kring inventeringar av stora rovdjur i Sverige och Norge.
Faktabladet gäller för personer, knutna till Statens Naturoppsyn (SNO) i Norge och
Länsstyrelserna i Sverige samt för de svenska samebyarnas inventeringssamordnare,
som har ett ansvar för att kontrollera och kvalitetssäkra observationer med mera av
stora rovdjur, och för att registrera dessa i den svensk-norska databasen Rovbase.
För övriga instruktioner och faktablad som reglerar inventering av stora rovdjur i
Norge och Sverige, och för vetenskaplig litteratur om rovdjursinventeringar med
mera se www.rovdata.no och www.naturvardsverket.se.
I Sverige finns också förordningar och föreskrifter som reglerar inventeringarna
av stora rovdjur. De listas sist i detta faktablad.

60

lodjur: inventeringsmetodik2

Så har metoden snoking utvecklats
Snoking definierades som begrepp av Naturvårdsverket i och med att ett nytt ersätt-
ningsystem för förekomst av rovdjur infördes 1996. Länsstyrelserna fick då ett ut-
ökat ansvar för inventering av stora rovdjur inom renskötselområdet. Sedan dess
har snoking använts för att inventera lodjur och andra stora rovdjur både inom och
utanför renskötselområdet. Ordet snoking kommer av att snoka, det vill säga söka
efter spår eller spårtecken.

Sammanfattning av metoden
Snoking är egentligen ingen definierad inventeringsmetod, utan ett samlingsnamn
för när man letar efter lodjursspår i terrängen. Snokade sträckor kan räknas som
inventeringsslingor och registreras i databasen Rovbase. Snoking omfattar alla
former av mindre systematiska sökningar efter spår eller spårtecken från lodjur i
terrängen. Till skillnad från de flesta andra inventeringsmetoder har snoking inga
bestämda kriterier och det finns egentligen bara en regel: snoking ska bedrivas på
ett sådant sätt att chanserna att upptäcka till exempel korsande lodjursspår är goda.
Om en bil används för att leta korsande spår längs skogsbilvägar, ska föraren exem-
pelvis köra tillräckligt långsamt. Inventeraren kan förflytta sig i bil längs oplogade
skogsbilvägar, till fots, på skidor eller med snöskoter i terrängen. En snokingrunda får
räknas som en inventeringsslinga i databasen Rovbase förutsatt att möjligheterna att
upptäcka spår är goda.

I vilka områden?
Snoking kan användas i alla områden, till exempel i skogen och på fjället, men också
längs skogsbilvägar som är oplogade eller har ett orört snötäcke i dikeskanterna. Vin-
terförhållanden med snö ger goda förutsättningar för snoking efter lodjur och övriga
rovdjur, men vid inventering av varg kan snoking även användas på barmark genom
att söka efter vargspillning på vägar.

I vilka sammanhang?
I lodjursinventerarnas verktygslåda finns olika metoder som kan användas för att
söka igenom landskapet. Att kontrollera allmänhetens rapporter är ett sätt. Om rap-
porter från allmänheten inte kommer in från alla områden kan andra metoder tilläm-
pas. Snoking bör endast användas i de områden där allmänheten lämnat få rapporter
och där lodjurspopulationen misstänks vara gles. I områden där det misstänks finnas
flera näraliggande föryngringar är det ofta mer effektivt att göra gemensamma insat-
ser och använda metoderna rullande inventering eller områdesinventering (se fakta-
bladen Lodjur: Rullande inventering och Lodjur: Områdesinventering)

Vad krävs för att genomföra snoking?
PLANERING
Den som är inventeringsansvarig på länsstyrelsen har ett ansvar för att tillsammans
med berörda intresseorganisationer och/eller samebyar planera inför säsongens
inventeringsinsatser. Under pågående inventering ska inventeringsansvarig på läns-
styrelsen och regionalt ansvarig på SNO löpande utvärdera vilka områden som täcks
av allmänhetens rapporter eller andra inventeringsformer, och var snoking efter lodjur
ska användas för att göra inventeringen heltäckande.

61

3lodjur: inventeringsmetodik

FÄRDSÄTT
För att få så god utdelning som möjligt vid snoking, och för att arbetet ska kunna
redovisas som en inventeringsslinga, ska möjligheterna att upptäcka spår längs
rundan vara goda. Används bil eller skoter ska fordonet framföras på ett sådant
sätt och i sådan terräng att korsande lodjursspår inte missas, vilket är lätt hänt.
Samtliga viltväxlar eller spårlöpor av andra arter ska kontrolleras eftersom djur

ofta trampar i varandras spår.

SNÖFÖRHÅLLANDEN
Nysnö ger bra förutsättningar för snoking eftersom den totala mängden spår i
terrängen minskar. Det underlättar letandet och framför allt själva spårningen när
lodjuren väl hittas. Men eftersom snoking främst ska användas i områden där man
inte förväntar sig att finna särskilt många djur bör man avvakta till två eller flera
dygn efter snöfall. På så sätt får lodjuren mer tid på sig att avsätta spår i markerna
och då ökar även sannolikheten att hitta spår. Snoking bör inte föregås av hård
vind och snödrev som har sopat igen många spår i snön.

INVENTERINGSLINJER
Snokingen bör göras på vägar, leder, stigar, eller liknande passager där sannolik-
heten för att upptäcka spår är stor. Med fördel används oplogade skogsbilvägar,
mindre trafikerade skogsbilvägar eller områden med så lite andra spår av andra
djur och av människor som möjligt.

I områden med täta stammar av klövvilt kan det i vissa fall vara mycket
svårt att söka spår och spåra. I dessa områden är det viktigt att vara ute snabbt
efter snöfall, så fort djuren har hunnit avsätta spår. Två dygn mellan snöfall och
snoking är en bra tumregel. Precis som vid områdesinventering bör de avsökta
vägarna/lederna/stigarna ligga tätare, ju kortare tid som gått sedan snöfallet. Om
snoking efter lodjursspår genomförs på sådant sätt att man samtidigt håller utkik
efter korsande spår av andra arter kan den spårade sträckan även räknas som en
snokad sträcka eller inventeringsslinga för andra rovdjursarter.

VISS SYSTEMATIK
Även om snoking inte är definierad med regler för hur genomsökningen av land-
skapet ska gå till bör utövaren i del flesta fall ta eget ansvar för att arbetet sker
med viss systematik. Olika områden kanske bör besökas samma antal gånger. Är
det ett större område som ska genomsökas bör man starta i ena änden och snoka
sig igenom området i en riktning hellre än att åka fram och tillbaka. En viss syste-
matik underlättar också planeringen av inventeringsarbetet och minskar risken
att spår missas under arbetet.

Den som ägnar sig åt snoking bör ha god kännedom om den genomsnittliga
storleken på lodjurets hemområde, och storleksvariationen. Personen bör även
känna till hur lodjuren brukar röra sig under ett normalt dygn eftersom detta
påverkar hur tätt inventeringslinjerna bör ligga (se faktablad Lodjur: Avstånds-
kriterier).

PERSONALSTYRKA
Snoking kan bedrivas av enskilda, men som i de flesta inventeringar finns det en
vinst i att jobba flera personer tillsammans. Då kan man söka av ett större område
samtidigt, vilket underlättar särskiljning.

62

Foto: Magnus Nyman

Särskiljning av familjegrupper
Familjegrupper av lodjur måste spåras den sträcka som krävs enligt kriterier för att
fastställa en föryngring. Särskiljning av olika familjegrupper som hittas vid snoking
bör framförallt göras genom att använda avståndskriterier (se faktablad Lodjur:
Avståndskriterier). Med hjälp av avståndskriterier bedöms om spåren kommer från
en och samma familjegrupp eller från flera olika. Särskiljningen baseras på avstånd
i tid och rum mellan observationerna. På så vis kan observationer relateras till var-
andra och därmed grupperas även om de är insamlade under olika månader. Sär-
skiljning eller gruppering av spår från två olika familjegrupper i fält kan ske genom
bakspårning till senaste snöfall eller ringning (Se faktablad Lodjur: Särskiljning och
gruppering i fält). Långa spårningar kan underlätta särskiljning och gruppering.

Redovisning
Alla snokade sträckor ska redovisas i databasen Rovbase, vi kallar dem då för
inventeringsslingor. Både slingor och de spår som observerats längs med slingan ska
redovisas som bidrag till information om inventeringens täckningsgrad.

Förordningar och föreskrifter
I Sverige finns även följande förordningar och föreskrifter som reglerar inventeringar
av rovdjur och ersättningar för förekomst av rovdjur:
1) Viltskadeförordning (2001:724)
2) Förordningen om förvaltning av björn, varg, järv, lo och kungsörn
 (NFS 2009:1263)
3) Naturvårdsverkets föreskrifter och allmänna råd om inventering av björn,
 varg, järv, lodjur och kungsörn (NFS 2007:10)
4) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:01)
5) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:12)
6) Föreskrift om bidrag och ersättning för rovdjursförekomst i samebyar
 (STFS 2007:9)

Naturvårdsverket 106 48 Stockholm. Besöksadress: Stockholm - Valhallavägen 195, Östersund - Forskarens väg 5 hus Ub. Tel: +46 10-698 10 00,
fax: +46 10-698 10 99, e-post: registrator@naturvardsverket.se Internet: www.naturvardsverket.se Beställningar Ordertel: +46 8-505 933 40,
orderfax: +46 8-505 933 99, e-post: natur@cm.se Postadress: Arkitektkopia AB, Box 110 93, 161 11 Bromma. Internet: www.naturvardsverket.se/publikationer

rovdata.no | naturvardsverket.se

FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

ISBN 978-91-620-8640-4

63

IN
VE

N
TE

R
IN

G
 S

TO
R

A
R

O
VD

JU
R

M
ET

O
D

IK
FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

LODJUR: Rullande inventering

Detta faktablad Lodjur: Rullande inventering inom Nasjonalt overvakningsprogram
for rovvilt (www.rovdata.no) i Norge och inom Naturvårdsverkets metodik för in-
ventering av stora rovdjur i Sverige (www.naturvardsverket.se) är ett av flera doku-
ment för styrning av och vägledning kring inventeringar av stora rovdjur i Sverige
och Norge. Faktabladet gäller för personer, knutna till Statens Naturoppsyn (SNO)
i Norge och Länsstyrelserna i Sverige samt för de svenska samebyarnas inventerings-
samordnare, som har ett ansvar för att kontrollera och kvalitetssäkra observationer
med mera av stora rovdjur, och för att registrera dessa i den svensk-norska databasen
Rovbase. För övriga instruktioner och faktablad som reglerar inventering av stora
rovdjur i Norge och Sverige, och för vetenskaplig litteratur om rovdjursinventeringar
med mera se www.rovdata.no och www.naturvardsverket.se.
I Sverige finns också förordningar och föreskrifter som reglerar inventeringarna av
stora rovdjur. De listas sist i detta faktablad.

64

lodjur: inventeringsmetodik2

Så har metoden rullande inventering
utvecklats
Rullande inventering definierades som begrepp av Naturvårdsverket i och med att ett
nytt ersättningsystem för förekomst av stora rovdjur infördes 1996. Länsstyrelserna
fick då ett utökat ansvar för inventering av stora rovdjur inom renskötselområdet.
Sedan dess har rullande inventeringar använts för att inventera lodjur både inom och
utanför renskötselområdet. Benämningen rullande inventering kommer av att invente-
rarna systematiskt söker av landskapet i en bestämd riktning.

Sammanfattning av metoden
Rullande inventering är en variant av metoden områdesinventering (se faktablad
Lodjur: Områdesinventering) men kräver en mindre personalstyrka. Den bedrivs, till
skillnad från den vanliga områdesinventeringen, över fler dagar och ofta områdesvis.
Beroende på snöförhållanden kan en rullande inventering pågå under en eller flera
veckor. Inventeringen genomförs av länsstyrelsens fältpersonal och av SNO. Invente-
ringen startar i centrum av det område som ska inventeras och förflyttas sedan från
centrum ut mot kanterna av det område som ska inventeras eller från ena kanten och
i en riktning över hela området. Landskapet genomsöks och gruppering och särskilj-
ning av familjegrupper sker löpande allteftersom familjegrupper hittas under inven-
teringen. Familjegrupperna särskiljs med fördel via avståndskriterier (se faktablad
Lodjur: Avståndskriterier) men även genom ringning eller att lodjuren bakspåras till
snö (se faktablad Lodjur: Särskiljning och gruppering i fält). Rullande inventering av
lodjur genomförs i huvudsak under januari och februari. Metoden kräver att väder
och nederbörd följs och dokumenteras noggrant i de områden som ska inventeras.

I vilka områden?
Rullande inventering kan användas i alla områden som har stabila snöförhållanden
under långa perioder, men lämpar sig oftare i norra än i södra Skandinavien. Invente-
ringslinjerna körs med fördel med skoter, men bil kan ibland användas på oplogade
skogsbilvägar. På plogade bilvägar är det tveksamt om bil är ett kostnadseffektivt
alternativ för inventering av lodjur eftersom man måste köra mycket sakta för att inte
missa korsande spår, alternativ in- eller avhopp från spår.

I vilka sammanhang?
Rullande inventering är en av flera tillgängliga inventeringsmetoder för att inventera
lodjur. Allmänhetens rapporter utgör en av grundpelarna i lodjursinventeringen och
allmänheten fungerar som den genomsökande parten genom att de rapporterar in
spår- eller synobservationer. Allmänhetens rapporter kontrolleras av fältpersonal vid
länsstyrelserna eller SNO. Rullande inventering kan vara en bra metod där det är
glest mellan allmänhetens rapporter av lodjursobservationer eller där observationer
helt saknas. Rullande inventering bör i huvudsak användas i större områden och på
en skala som är större än två hemområden för lodjur (se faktablad Lodjur: Avstånds-
kriterier, tabell 2).

65

3lodjur: inventeringsmetodik

Vad krävs för att genomföra rullande
inventering?
PLANERING
Inventeringsansvarig på länsstyrelsen har ansvar för att tillsammans med same-
byarna planerara säsongens inventeringsinsatser. Inventeringsansvarig på läns-
styrelsen och ansvariga på SNO ska löpande utvärdera vilka områden som redan
täcks av allmänhetens rapporter eller andra inventeringsformer, och vilka som
behöver täckas med rullande inventering.

VÄDER
Ju längre tid som går mellan snöfall och inventeringsstart desto längre tid kom-
mer inventeringen sannolikt att ta. Fler spårkorsningar över vägar (av olika arter)
innebär att fler spår måste kontrolleras, men framför allt kommer särskiljningsar-
betet i fält att ta mycket tid om djuren har hunnit förflytta sig en längre sträcka (se
faktablad Lodjur: Särskiljning och gruppering i fält). Det är därför effektivare att
genomföra rullande inventering på så ny snö som möjligt. Som tumregel gäller att
inventeringen bör starta ungefär två dygn efter snöfall. För att minimera riskerna
att lodjursspår missas bör täta inventeringslinjer väljas och man bör fokusera på
områden där förutsättningarna att finna spår är stora. Snöförhållandena ska vara
sådana att det går att skilja på färska och gamla spår. Minst fem centimeter re-
kommenderas, tio centimeter om det är säsongens första snöfall. Det ska inte falla
snö där inventeringen pågår, men eftersom en rullande inventering förflyttar sig
över landskapet spelar det ingen roll om det snöar i ett område där inventeringen
redan är genomförd.

PERSONALSTYRKA
Den geografiska fördelningen av personalen kan varieras beroende på antal till-
gängliga personer och storleken på det område som ska inventeras. Det vanligaste
tillvägagångssättet är att samma personer som inventerar längs inventerings-
linjerna också särskiljer familjegrupper allteftersom de påträffas. Men om till-
räckligt med personal finns kan ett alternativ vara att en grupp söker spår längs
inventeringslinjer och en grupp kvalitetssäkrar och särskiljer familjegrupper som
hittas längs linjerna. En person kan med skoter söka av linjer motsvarande upp till
10-15 mil per dag, även om delar av sträckan utgörs av obanad terräng. Om flera
personer kör samtidigt kan därför stora områden sökas av systematiskt under en
och samma dag.

INVENTERINGSLINJER
Om inventeringen startar inom två dygn efter senaste snöfall bör inventerings-
linjerna göras tätare än två kilometer. Inventeringslinjerna bör med hjälp av
tidigare erfarenhet riktas mot områden där förutsättningarna att finna spår är
stora. Exempel på sådana ställen är berg med klippavsatser och branter som
ofta besöks av lodjur. Lokalbefolkning eller samebyar kan ofta informera om
var sådana platser finns. Det är bra att koncentrera inventeringarna till de om-
råden där det finns täta lodjursbestånd under de närmaste dagarna efter snöfall,
för att sedan gå vidare mot ytterkanterna allteftersom snön blir äldre. På så sätt
optimeras förutsättningarna för särskiljning i det första skedet och när det hunnit
gå några dagar ökar chansen att man hittar föryngringar i glesa bestånd.

Om inventeringen startar två dygn efter snöfall rekommenderas ungefär två
kilometer mellan inventeringslinjerna. En sådan kombination innebär att cirka
95 procent av familjegrupperna av lodjur hunnit passera en inventeringslinje och
därmed borde gå att hitta under inventeringen.

66

Foto: Magnus Nyman

Inventeringslinjer ska förläggas till så obrutet snötäcke som möjligt, till exempel
oplogade skogsbilvägar, stigar, skoterleder eller kraftledningsgator. Om bil används på
plogade vägar bör det vara två personer i bilen. En som kan spana åt höger och en åt
vänster sida. Alternativt kan en person åka skidor vid sidan av den plogade vägsträck-
an, så pass långt från vägen att eventuella spår inte har täckts av snö från plogbilen.

Särskiljning av familjegrupper
Alla familjegrupper som hittas ska dokumenteras enligt kriterier för familjegrupp (se
instruktion Lodjur: Instruktion för fastställande av föryngring). Familjegrupper som
hittas under en rullande inventering kan med fördel särskiljas via avståndskriterier
(AK) (se faktablad Lodjur: Avståndskriterier). De kan även särskiljas i fält genom
ringning eller genom att varje grupp bakspåras till dess att snö från senaste snöfall
täcker spårlöpan (se faktablad Lodjur: Särskiljning och gruppering i fält). En stor
fördel med rullande inventering är att särskiljningar och grupperingar i fält kan göras
kostnadseffektiva genom att flera personer är ute samtidigt och kan hjälpa varandra
med både särskiljningsarbete och kvalitetssäkringar av observationer. Dessutom kan
inventeringslinjer som körts tidigare användas som delar av ringningar.

Redovisning
Alla sträckor som körts under en rullande inventering ska redovisas i databasen
Rovbase, vi kallar dem då för inventeringsslingor. Både slingor och de spår som ob-
serverats längs med slingan ska redovisas och kommer att bidra med information om
inventeringens täckningsgrad.

Förordningar och föreskrifter
I Sverige finns även följande förordningar och föreskrifter som reglerar inventeringar
av rovdjur och ersättningar för förekomst av rovdjur:
1) Viltskadeförordning (2001:724)
2) Förordningen om förvaltning av björn, varg, järv, lo och kungsörn
 (NFS 2009:1263)
3) Naturvårdsverkets föreskrifter och allmänna råd om inventering av björn,
 varg, järv, lodjur och kungsörn (NFS 2007:10)
4) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:01)
5) Föreskrifter om ändring i Naturvårdsverkets föreskrifter och allmänna råd
 (NFS 2007:10) om inventering av björn, varg, järv, lodjur och kungsörn
 (NFS 2012:12)
6) Föreskrift om bidrag och ersättning för rovdjursförekomst i samebyar
 (STFS 2007:9)

Naturvårdsverket 106 48 Stockholm. Besöksadress: Stockholm - Valhallavägen 195, Östersund - Forskarens väg 5 hus Ub. Tel: +46 10-698 10 00,
fax: +46 10-698 10 99, e-post: registrator@naturvardsverket.se Internet: www.naturvardsverket.se Beställningar Ordertel: +46 8-505 933 40,
orderfax: +46 8-505 933 99, e-post: natur@cm.se Postadress: Arkitektkopia AB, Box 110 93, 161 11 Bromma. Internet: www.naturvardsverket.se/publikationer

rovdata.no | naturvardsverket.se

FAKTABLAD LODJUR

INVENTERINGSMETODIK
MARS 2013

ISBN 978-91-620-8639-8

67

ISSN:1504-3312
ISBN: 978-82-426-2568-7

859

	nye_instruksar_gaupe.pdf
	Lodjur Instruktion för fastställande av föryngring FINAL
	Lodjur Instruktion för att fastsställa antal föryngringar (familjegrupper) FINAL
	Lodjur Faktablad Särskiljning och gruppering i fält FINAL
	Lodjur Faktablad Avståndskriterier FINAL
	Lodjur Faktablad Snoking Final
	Faktablad Lodjur Rullande Inventering Final

