

Forvaltningsplan grågåås

Bamble og Kragerø kommuner 2019 - 2022

Forord

Bamble og Kragerø kommuner har over flere år hatt utfordringer med en stadig økende bestand av grågåås på kysten. Dette har etter hvert medført en rekke klager på mye ekskrementer på offentlige og private eiendommer knyttet til både fastland og øyer i skjærgården, samt beiteskader på innmark.

Bamble og Kragerø kommuner har hatt en forvaltningsplan for grågåås gjeldende for perioden 2013-2017. Kommunene bestemte vinteren 2018 at de skulle revidere denne forvaltningsplanen. Norges Jeger- og Fiskerforbund, avd. Telemark v/Gaute Lundberg Aas ble engasjert for å utarbeide en revidert forvaltningsplan for kommunene.

Den reviderte planen skal være kommunenes styringsverktøy i forhold til forvaltningen av grågåås på kysten av Bamble og Kragerø kommuner i perioden 2019 – 2022.

Bamble og Kragerø kommuner takker alle som har bidratt med innspill til utarbeidelsen av planen.

Langesund/Kragerø januar 2019

Torstein Dahl

Formann vilt- og innlandsfiskeremnda i Bamble

Arne Sjørdalen

Formann viltremnda i Kragerø

Innhold

Forord	1
Sammendrag	4
1 Innledning	5
2 Metode og bakgrunn	6
3 Biologi og bestandsutvikling	6
3.1 Grågås (Anser Anser)	6
3.2 Biologi	6
3.3 Utbredelse, bestandsstørrelse og trekk	7
3.4 Næring	7
3.5 Bestandssituasjon	7
3.6 Bestandsestimat og registrerte ulemper	8
3.6.1 Bestandsestimat grågås	11
4.0 Forvaltningsrammer for gjess	11
4.1 Internasjonale rammer	11
4.2 Nasjonale rammer	12
4.3 Jomfruland nasjonalpark	13
5 Utfordringer med grågås i Bamble og Kragerø kommuner	14
5.1 Landbruk	14
5.2 Nasjonalt utvalgt kulturlandskap Jomfruland – Stråholmen	15
6 Konkurransen med andre arter	16
7 Rammer og begrensninger for jakt på gås	16
7.1 Viltloven	16
7.2 Fredningsområder	17
7.3 Grunneierretten	17
7.4 Jakt på utvalgte offentlige områder.	17
8.0 Tidligere forvaltningstiltak på grågås	18
8.1 Ordinær jakt	18
8.2 Sanking og punktering av egg	18
8.3 Skadefelling	18
9.0 Forvaltningsmål	19
9.1 Delmål og forvaltningstiltak	19
9.1.1 Verneområder	20
9.1.2 Frier Vest - Krogshavn	20
9.1.3 Jomfruland og Stråholmen	20
9.1.4 Åbyfjorden, Melbyfjorden, Trosbyfjorden	21
9.1.5 Eksefjorden og Fossingfjorden	21

9.1.6 Kjøpmannsfjorden, Hellefjorden, Soppekilen	21
9.1.7 Området Gumøy, Arøy, Oterøy og Skåtøy	21
9.1.8 Kilsfjorden, Stabbestadlandet	21
9.1.9 Stølefjorden, Haslumkilen, Portør	21
9.2 Utredelse av andre tiltak	22
10 Gjennomføring av tiltak og opplysningsplikt	22
11 Rapportering for gjennomførte tiltak	23
12 Litteraturliste	24

Forsidefoto: Gaute Lundeberg Aas

Sammendrag

Bestanden av grågås har hatt en sterk økning på kysten av Bamble og Kragerø kommuner de siste 12-15 årene. Fra den første registrerte hekkingen på Stråholmen i 1965 og fram til slutten av 1990-tallet har grågås vært et fast innslag i vår kystkultur og blitt en del av det rike fuglelivet på Telemarkskysten. Fra slutten av 1990-tallet og fram til i dag har bestanden imidlertid økt kraftig og det har etter hvert blitt betydelig ulemper med arten, først og fremst i form av mye ekskrementer på offentlige friluftsområder, men også betydelige beiteskader. Særlig har dette blitt et problem på Jomfruland.

Bestanden av grågås har fått utvikle seg fritt på kysten vår fordi vi ikke har noen stor tradisjon for å utøve jakt på arten, og heller ikke tradisjoner for eggsanking. Jakt er også vanskelig å gjennomføre på Telemarkskysten fordi brukerinteressene, spesielt knyttet opp til fritidseiendommer og båtliv, er blitt betydelig ute i skjærgården. Man kan også se endringer i trekkmønsteret til grågås. De kommer tidligere til våre områder på våren og sommeren, og de trekker tidligere ut av området om høsten.

Bamble og Kragerø kommuner søkte derfor Fylkesmannen i Telemark om støtte til å utarbeide en felles forvaltningsplan for grågås slik at konkrete tiltak kunne iverksettes for å redusere bestanden. Planen er ikke å redusere bestanden til et minimum, men å holde bestanden på et nivå som gjør konfliktnivået levelig for næring, friluftsliv og eiere av fritidseiendommer. Det tas derfor sikte på å redusere bestanden av grågås til nivået rundt 2000-tallet. Det innebærer blant annet at bestanden må reduseres fra dagens (2017) 51+ hekkende par i reservatene i de to aktuelle kommunene til 35 hekkende par ved planperiodens slutt i 2022. I hovedsak vil det være tiltak som eggsanking og eventuelt eggpunktering som vil bli brukt. Planen legger ikke opp til å gjennomføre tiltak i verneområder, men heller redusere bestanden utenom disse og spesielt i områder med tilknytning til hardt belastede områder som f.eks. områdene rundt Løkstad gård på Jomfruland.

Tiltaksdelen til planen er delt opp i strekninger fra Frierfjorden Vest i Bamble kommune til Portør i Kragerø kommune. Forvaltningsansvaret er lagt på kommunene og i stor grad knyttet til viltnebdene. Utøvelsen av tiltak skal gjennomføres i samarbeid med viltnebdene, grunneiere og andre aktører. I områder hvor man måtte være i tvil om forvaltningstiltak bør også fylkesmannen rådspørres.

Forvaltningsplanen foreslår flere tiltak i ulike områder, men gjennomgående er det satt et fokus på å utnytte grågåsa som en ressurs. Sanking av egg er foreslått som gjennomgående tiltak i tillegg til jakt. I noen områder må det også vurderes skadefelling som lokale strakstiltak samt punktering av egg hvis det ikke lar seg gjøre å benytte egg som en ressurs.

Forvaltningsplanen legges opp til å gjelde fra våren 2019 til våren 2022. Kommunene skal påse at tiltak loggføres slik at det skal være gode data tilgjengelige når planen evalueres i løpet av 2022.

Planen er utarbeidet i samsvar med gjeldene lovverk og forpliktelser Norge har i forhold til andre land når det gjelder forvaltning av grågås. Forvaltningsplan for gjess i Telemark, utarbeidet i 2015, er også benyttet som styringsverktøy for denne planen.

1 Innledning

Grågåsa er i dag utbredt i Nord-Vest Europa og deles tradisjonelt i en vestlig og en østlig underart. Norske, Islandske og skotske grågåas regnes som egen underart med bakgrunn i biologi og detaljer i utseende. Hovedtyngden av grågåas hekker i området Sunnmøre til Nordland, men det er også betydelig hekking flere steder fra Rogaland til Østfold. En regner med at noe av bestanden på Østlandskysten stammer fra utsettinger i indre Oslofjord på 1960 tallet. Opphavet til gjessene i Telemark og Agderfylkene er mer usikkert.

Etter en dramatisk tilbakegang på 1800- og 1900-tallet som følge av reirplyndringer og jakt er grågåasbestanden i dag i kraftig vekst. De siste 30 årene har man stedvis hatt en 3-4 dobling av bestanden. Grågåsa kan være sky og vanskelig å taksere i kupert terreng og det foreligger derfor ingen god oversikt over den norske hekkebestanden, men en regner med at den ligger i størrelsesorden 18 000-21 000 par (NOF-rapport 2-2015). Dette utgjør en betydelig del av den Nord-Vest Europeiske bestanden. I hele Europa er vinterbestanden anslått til om lag 200 000 individer (DN-rapport 1996-2).

Grågåasbestanden har også hatt en markant økning i Telemark de siste 10-20 årene og det er faktorer som tyder på at området på Telemarkskysten er mettet i forhold til hekking og antall individer. Blant annet har grågåsa tatt i bruk de innerste deler av fjordområdene, i nær tilknytning til mennesker, til hekking og beiteområder. Det er også observasjoner som tyder på at den de siste årene har trukket inn i ferskvann for å hekke.

Forvaltning av grågåas er omfattet av flere nasjonale og internasjonale avtaler, regler osv. I Norge er det fastsatt jakttidsrammer for grågåas og det er fylkesmennene som har et overordnet ansvar for forvaltningen. Tiltak utover ordinær jakt kan godkjennes av fylkesmannen, men krever en lokal forvaltningsplan. Selv om fellingstallene har bedret seg noe de siste årene, har vi i Telemark ingen store tradisjoner for jakt på grågåas. Den ordinære jakten vurderes også som svært vanskelig å utøve da grågåsa holder til i områder som i høy grad benyttes til annen aktivitet. Grågåsa trekker også tidligere vekk fra våre områder og er nærmest borte når ordinær jakt kan utøves.

Med en kraftig økning i bestanden av grågåas melder også utfordringene seg. Det er registrert en rekke områder hvor tilgrising av grøntarealer har blitt et seriøst problem. Vi ser også at beiteskader på innmark begynner å bli et stort problem for enkelte bønder. I sum har dette ført til at kommunene Bamble og Kragerø i felleskap ønsker å utføre tiltak for å redusere bestanden av grågåas til et nivå som er akseptabelt i forhold til beiteskader og ulemper i forhold til tilgrising. Utfordringer og forslag til tiltak omfattes av denne forvaltningsplanen.

Det forventes at tiltakene som er foreslått i planen på sikt vil gi ønskede effekter på bestanden av grågåas. Det understrekes fra kommunene at målet ikke er å redusere bestanden av grågåas til et minimum, men å redusere bestanden til et akseptabelt nivå.

Til informasjon så presiseres det at dette er en revisjon av «Forvaltningsplan grågåas, Bamble og Kragerø kommuner 2013-2017», og at det således ikke er utført tilsvarende feltarbeid som den gang denne første planen ble utarbeidet. Det er her fokusert på å innhente oppdaterte data som allerede finnes for områdene og sammenstille dette med tidligere datamateriale, for å forsøke å finne ut av hvilken utvikling det har vært.

2 Metode og bakgrunn

Forvaltningsplanen bygger på kunnskap om utviklingen i grågåsbestanden fra 1974 – 2017, dagens situasjon med dokumenterte beiteskader og gåseekskrementer på offentlige og private områder, samt en visuell befaring i skjærgården i juni og juli måned 2018. I forrige plan ble det også innhentet opplysninger fra ressurspersoner knyttet til de kommunale viltnemder, Norsk Ornitologisk Forening Telemark, berørte grunneiere på Jomfruland og Stråholmen, Fylkesmannens miljøvernnavdeling og Statens naturoppsyn. Opplysningene fra den gang som fortsatt kan sannsynliggjøres eller bekreftetes å stemme, er videreført.

Norsk Ornitologisk Forening Telemark (NOF-Telemark) har siden 1974 registrert hekkinger av grågås i vernede områder i de aktuelle kommuner. Tellingene som gjennomføres 3 ganger hver vår, viser at bestanden hadde en kraftig utvikling fra tidlig på 2000-tallet, og med en foreløpig topp i 2011. I 2012, som var siste tilgjengelige tall for forrige plan, talte man 52 hekkende par grågjess i vernede områder på Telemarkskysten. I 2013 hadde hekkende par i de samme områdene blitt redusert til 37, før det igjen har bygd seg opp til drøyt 50 par i 2017. NOF- Telemark registrerer ikke hekkende par andre steder. Derfor ble det i slutten av juni måned 2012 gjennomført en 2 dagers befaring i skjærgården hvor kjente områder der grågås hekket og oppholdt seg ble besøkt. I løpet av disse dagene ble det registrert minimum 43 kull med grågås utenom vernede områder. Totalt ble det våren/forsommeren 2012 registrert minimum 95 kull med grågås i Bamble og Kragerøs skjærgårder. I tillegg til kullene ble det visuelt observert en stor flokk med ikke kjønnsmodne ungfugler på Løkstadbukta ved Jomfruland. Disse gjessene beitet på innmark hos grunneier Løkstad på Jomfruland. Antall fugler ble anslått til minimum 200 individer. Ut fra opplysninger hentet på www.artsobservasjoner.no er det flere ganger våren 2018 registrert observasjoner av flokker på tilsvarende størrelse i området Jomfruland/Stråholmen. Det presiseres at det på forsommeren 2012 kun var områder med kjent bestand av grågjess som ble befart, og at tallene høyst sannsynlig ble underestimert. I slutten av juni 2018 gjennomførte NJFF Telemark i samarbeid med kommunene ytterligere en dag med befaring i hver kommune. Det er i forvaltningsplanen gitt en skjematisk framstilling av hvilke områder det ble observert kull, samt hvor mange kull og enkeltindivider som ble observert. I tillegg er det gitt en oversikt over områder med ulemper knyttet til grågås. Summen av disse opplysninger, samt anslag for utvikling av grågåsbestanden i årene framover, er lagt til grunn for hvilke tiltak som skisseres for å redusere bestanden. Bestandsestimatet er utført med samme metode som i «Forvaltningsplan for gjess i Telemark 2015-2020», kapittel 3.

3 Biologi og bestandsutvikling

3.1 Grågås (Anser Anser)

En deler opp bestanden i to grupper etter livssituasjon. Kullgås er den andelen som legger egg og oppfostrer unger. Gjellgås er en fellesbetegnelse på den andelen som består av unge, ikke-kjønnsmodne individ og/eller eldre enslige gjess eller par som har hatt en mislykket hekkeperiode inneværende år.

3.2 Biologi

Grågås er en art som tilhører Anser-slekta, det vil si andefamilien. Grågås deles vanligvis inn i to underarter i Europa, en østlig og en vestlig. Den norske grågåsa tilhører den vestlige underarten.

Grågåsa trives best på øyer og holmer ute på kysten, således er kystområdene i Bamble og Kragerø ypperlige hekke- og beiteområder da det finnes svært mange gras- og lyngkledde øyer og holmer i området. Mange av områdene er også vernet som fuglereservater og grågåsa kan dermed leve her nokså uforstyrret. De senere årene har grågåsa også begynt å bruke de indre delene av fjordene og kystnære innlandsvann til hekke- og oppfostringsområder.

Ungfuglene er forplantningsdyktige når de er to år eller eldre. Faste parforhold dannes ofte ikke før fuglene er 3-4 år gamle og parforholdene varer livet ut.

Grågåsa er 76-89 cm lang og veier normalt mellom 2,3 og 3,5 kg. Den legger 4-6 egg fra begynnelsen av april og disse ruges i 27-29 dager etter at siste egg er lagt. Ungene er flygedyktige etter ca. 70 dager.

3.3 Utbredelse, bestandsstørrelse og trekk

Hovedtyngda av grågås hekker i områdene fra Nord-Vestlandet og opp til Nordland, men det er også betydelig hekking i områdene fra Rogaland til Østfold. I Telemark har hekkebestanden økt betydelig fra starten av 2000-tallet, og Bamble og Kragerø kommuner er de områdene hvor bestanden har hatt en betydelig oppgang. Grågåsa kan være sky og vanskelig å taksere og det har derfor vært usikkerhet knyttet til eksakte bestandstall. I Bamble og Kragerø kommuner takseres hekking av grågås i områder som har status som verneområder/reservater for sjøfugl. Arbeidet utføres av Norsk Ornitologisk forening – Telemark (NOF-Telemark). I øvrige områder observeres det betydelig hekkinger, men det er ikke gjennomført eksakte tellinger i disse områdene.

Grågjessene kommer seint til hekkeplasser i Norge sammenlignet med andre land. Normalt kommer de første gjessene til våre områder i mars/april. De siste årene er det imidlertid observasjoner som tyder på at gjessene kommer tidligere og følgelig også starter hekkesesongen tidligere. Høsttrekket er også betydelig framskyndet de siste 15-20 årene, og starter nå i første halvdel av august. Det knyttes noe usikkerhet til når grågjessene i Bamble og Kragerø forlater området, da det er framkommet opplysninger om at disse gjessene trekker til beiteområder i Vestfold før de samles og drar sørover til områder nord i Spania og Nederland. Det registreres hvert år grågjess som overvintrer her til lands. Vi har også dokumentert overvintring av enkelte gjess på Jomfruland de siste årene.

3.4 Næring

Grågåsa spiser bare vegetativ føde, og hovedsakelig på land. Føden består i stor grad av urter, bær og røtter. På våren/forsommeren spiser ofte grågås proteinrik mat som gjør at gras i tidlig utviklingsstadium blir foretrukket. Dette ser vi særlig i områder på Stråholmen og Jomfruland hvor flere hundre individer samles rundt matfatet hver dag. Grønne fristende beiteområder for husdyr er særlig utsatt. Engsvingel, raigras og timotei er spesielt utsatt for beite av grågås. Raigras og timotei er mye brukt i grovforproduksjon på jordbruksarealer. Grågåsa kan også beite ålegras i grunne sjøområder.

3.5 Bestandssituasjon

Bestanden av grågås i Bamble og Kragerø kommuner vurderes som høy og har muligens nådd øvre grense med hensyn til tilgjengelige arealer. Det observeres stadig hyppigere hekkinger av grågås i de innerste deler av fjordene og det tas i bruk områder som normalt ikke er optimale hekkeområder for grågås. Dette kan være myr- og skogområder i nær tilknytning til sjøen eller innlandsvann eller små

holmer og skjær i tilknytning til hytteområder eller skjærgårdsparkområder i begge kommuner. Det er antatt registrert hekninger av grågås i både Hullvann i Kragerø kommune og Haukedalsvannet i Bamble kommune siden midt på 2000-tallet. Det kan i tillegg nevnes at det er registrert hekkeforsøk i Norsjø, i Sauherad kommune.

Under en befarings av en rekke områder på Bamble og Kragerøkysten i slutten av juni 2018 ble det observert en god del kull med grågås. Det ble også observert flere store flokker av grågås i området innenfor Jomfruland som talte flere hundre individer.

Deler av en stor flokk med grågås fotografert innenfor Jomfruland i slutten av juni 2018. Dette var ikke kjønnsmodne ungfugler og flokken talte minimum 200 individ. Foto: Bjørn Erik Lauritzen.

3.6 Bestandsestimat og registrerte ulemper

Bestanden av grågås på Telemarkskysten er økende (NOF rapport 2011-1). Tabell 1 gir en oversikt over områder med registreringer av gås, samt områder med registrerte ulemper i form av ekskrementer eller beiteskader. Tabellen er hentet ut fra tidligere plan og hadde originalt også med tall fra tellinger utført i 2012. I denne reviderte utgaven er det kun oppgitt tall fra NOF sine tellinger i 2017, da de gamle tellingene fra 2012 sees på som lite relevante i dag. Tallene fra NOF er registreringer foretatt kun i sjøfuglreservater og disse områdene er merket med rødt i tabellen. Oversikt over totale tellinger for reservatene, gjort av NOF kan sees i figur 1. Informasjonen angående resten av områdene er innhentet via opplysninger fra de kommunale viltnevdene i Bamble og Kragerø kommuner.

Tabell 1. Lokalteter med grågås, steder med beiteskader (B) eller mye ekskrementer (E), samt tellinger fra NOF i 2017.

O.nr.	Navn	Kommune	Reg. ulemper	Antall par obs. 2017
1	Rønningen	Bamble	B	
2	Asdalstranda	Bamble	E	
3	Finndal	Bamble	B/E	
4	Breviksstrand camp.	Bamble	E	
5	Krogshavn	Bamble		1
6	Vinjestranda	Bamble	E	
7	Elvik	Bamble	E	
8	Lille Såstein	Bamble		3
9	Ivarsand	Bamble	E	
10	Kråka	Bamble		2
11	Rakkestranda	Bamble	E	
12	Melby	Bamble	B	
13	Grobstokvannet	Bamble		

14	Stutane	Bamble		
15	Lindholmane	Bamble		3
16	Danholmene	Bamble		
17	Bjørnøya	Bamble		
18	Trosbyfjorden camp.	Bamble	E	
19	Stranda	Bamble	E	
20	Haukedalsvannet	Bamble		
21	Finnmarksstrand	Bamble	E	
22	Selskjæra	Bamble		0
	Wissestad	Bamble	B	
23	Lille Danmark+Dynga	Kragerø		2
24	Stråholmstein	Kragerø		3
25	Raudholmane	Kragerø		0
26	Teineskjær	Kragerø		
27	Torskholmen	Kragerø		1
28	Stråholmen	Kragerø	E/B	
29	Ropen	Kragerø		4
30	Kreppa	Kragerø		
31	Stutsholmskjæra	Kragerø		1
32	Geitholmsundet	Kragerø	E	2
33	Gjesskjæra	Kragerø		1
34	Buholmen	Kragerø	E	
35	Oterøy	Kragerø	E	
36	Orholmen	Kragerø	E	
37	Jesper	Kragerø		
38	Stangskjæra	Kragerø		1
39	Løkstadbukta	Kragerø	E/B	
40	Skadden	Kragerø		0
41	Østre Rauane	Kragerø		9
42	Tviskjær	Kragerø		6
43	Lille Fengesholmen	Kragerø		1
44	Tviskjæra, Stølefjorden	Kragerø		
45	Kjeholmen	Kragerø		
46	Haslumkilen	Kragerø	E	
47	Stølestranda	Kragerø		
48	Teineskjær, Kilsfjorden	Kragerø		2
49	Dypsundholmane	Kragerø	E	
50	Ramsdalen	Kragerø	E	
51	Soppekilen	Kragerø	E	

Figur 1: Oversikt over totalt antall par observert i reservatene i årene 2000 til 2017. Tellingene er utført av NOF.

NJFF Telemark brukte to dager på å prøve å få en oversikt over antallet gås i de to kommunene. Representanter fra de respektive kommuners viltnemder var med ut under tellingene. 21. juni ble Kragerø undersøkt, mens 28. juni ble brukt i Bamble. Under sees tabeller for antall kull observert (tabell 2 og tabell 3). Det understrekes at observasjonene er minimumstall, og at antallet med stor sannsynlighet er mye høyere.

Tabell 2: Registreringer i Kragerø kommune.

Sted	Par	Kull
Myrstrand		1
Langholmen	1	2
Korset		1
Åsvik		1
Kreppa	1	1
Store Fluer		5
Bukkholmen (Bærøy)		2
Bærøy		1
Langårdssund		1
Sum	2	15

Anslag på flokker med ikke-hekkende gås:	Antall
- Beverskjæra	100
- Tårnbrygga	100
- Gjessholmen, Jomfrulandsrenna	200
- Løkstad Gård	150

- Løkstadbukta	300
- Småflokker på 10-20stk, spredd rundt	100
Sum	950

Tabell 3: Registreringer i Bamble kommune.

Sted	Par	Kull
Såstein	1	1
Vinjestranda		3
Klokkersundet (Kjønnøya)		2
Valle		1
Bakarovnen (Fossing)	1	1
Trosbyfjorden	2	23
SUM	4	31

I tillegg til disse observasjonene er det også kommet inn mange meldinger fra private hytteeiere langs kysten som sterkt påpeker en problematikk med grågås. Statens naturoppsyn har også påpekt at tellinger av grågås er svært vanskelig fordi de er vanskelige å få øye på (Reidar Strand (SNO), pers. med. 2012). På Stråholmen har grunneier Torstein Kiil observert og talt antall hekkinger i en årrekke. Han bekrefter at bestanden er sterkt økende. Våren 2012 registrerte han ca. 40 hekkende par grågås på øya, et antall som også har ligget ganske stabilt i årene etter. Våren 2018 melder han likevel om svært få hekkinger i forhold til normalt, kun fem stykker. Om dette skyldes klimatiske forhold dette året, eller andre ting er foreløpig uvisst, men våren 2018 var unormalt sen i forhold til tidligere år.

3.6.1 Bestandsestimat grågås

Det er mulig å benytte samme metode for bestandsestimat av grågås som ble benyttet i Forvaltningsplan for gjess i Telemark 2015-2020. Metoden er der beskrevet i kapittel 3. Tallene som framkommer vil være et minimumsestimat. Dette fordi det er usikkerhet knyttet til antall observerte hekkende par. Det er også sannsynlig at vi har lavere dødelighet av 1-årige fugler og 2-årige fugler enn andre områder pga. lavere jakttrykk. Metoden som er brukt tar utgangspunkt i stabile bestander over 3 år. Grovestimering av bestandens minimumstall av grågås blir dermed 1215 fugl, ut i fra 46 observerte kull og anslagsvis drøyt 950 ikke-hekkende fugl.

Med bakgrunn i estimater, observasjoner ved lokaliteter som blir benyttet, og ikke minst observasjoner på at grågås trekker helt inn i områder med høy menneskelig aktivitet, og mulig også i innlandsvann, er det grunn til å tro at «taket» er nådd med hensyn til bestandstetthet på kysten.

4.0 Forvaltningsrammer for gjess

Grågjess som opptre i Norge trekker regelmessig mellom flere europeiske land. Det er derfor viktig at den nasjonale forvaltningen av gjess i Norge tar hensyn til trekk mønstrene og at forvaltningen tar utgangspunkt i et internasjonalt perspektiv.

4.1 Internasjonale rammer

Forvaltning av grågås berøres av flere internasjonale konvensjoner og avtaler som Norge har tiltrådt og må følge. De viktigste er listet opp nedenfor:

- «Bonnkonvensjonen» - om beskyttelse av trekkende arter av ville dyr
- «Vannfuglavtalen» - regional avtale under Bonn-konvensjonen om vern av trekkende vannfugl
- «Bernkonvensjonen» - den europeiske naturvernkonvensjonen
- «Ramsarkonvensjonen» - om vern av våtmarksområder av internasjonal betydning
- «Biodiversitetskonvensjonen» - om bevaring og bærekraftig bruk av biologisk mangfold

Disse konvensjonene og avtalene pålegger oss forpliktelser som vil påvirke vår forvaltning av arter som i dette tilfelle grågås. Avtalene inneholder også ulike unntaksbestemmelser, særlig i forhold til arter eller individer som volder skade. Dette gir rom for andre tiltak dersom det føres kontroll med metoden og effektene av tiltakene kan dokumenteres.

I de fleste land er det utarbeidet nasjonale strategier for forvaltning av gjess generelt eller for enkeltarter. Det synes å være faglig og politisk enighet om at skadeproblemer må løses gjennom positive virkemidler som ivaretar artens behov samtidig som den ikke påfører enkeltbønder eller andre urimelige økonomiske belastninger (DN-rapport 1996-2).

4.2 Nasjonale rammer

Lov om naturmangfold (Naturmangfoldsloven) er den overordna loven som all natur i Norge forvaltes etter. Loven regulerer blant annet forvaltningen av arter i norsk fauna og hvordan en skal ta vare på leveområdene for prioriterte arter.

Lov om jakt og fangst av vilt (viltloven) med tilhørende forskrifter er i dag det juridiske grunnlaget for forvaltninga av grågås i Norge. Formålsparagrafen §1 sier: *«Viltet og viltets leveområder skal forvaltes i samsvar med Naturmangfoldloven og slik at naturens produktivitet og artsrikdom bevares. Innenfor denne ramme kan viltproduksjon høstes til gode for landbruksnæring og friluftsliv.»*

Jakttidsrammer og jakttider er styrt av viltloven og dens forskrifter. I forskrift om jakt- og fangsttider samt sanking av egg og dun for perioden 1.april 2017 - 31.mars 2022 er det oppgitt følgende jakttid for grågås i Telemark: 10.08 – 23.12, unntaket er den frie jakten på hav og fjord jmf. viltlovens §32, fra svenskegrensa til og med Vest-Agder hvor jakttiden er 10.09 – 23.12. Fylkesmannen kan åpne for jakt på grågås inntil 15 dager før ordinær jaktstart når det foreligger en lokal forvaltningsplan. I den perioden kan fylkesmannen fastsette når det kan jaktes innenfor et tidsrom fra kl. 24.00 – 10.00, eller 16.00-22.00, ut i fra lokale forhold som f.eks. soloppgang og solnedgang.

Samme forskrift regulerer også muligheten for å sanke egg fra grågås i tida fram til og med 15.april. I denne tiden kan grunneier eller bruker sanke egg. Etter 15.april kan fylkesmannen gi tillatelse til dette. Tillatelsen kan da gis i områder som inngår i en forvaltningsplan for grågås. Fylkesmannen skal godkjenne det faglige innholdet og de tiltak som beskrives i forvaltningsplanen.

Forskrift om skadefelling gir kommunen myndighet til å gi tillatelse til felling av grågås når disse gjør skade. Det forutsettes at skaden skal ha oppstått inneværende sesong og i et omfang som er av vesentlig økonomisk betydning (må dokumenteres) for den skadelidte, eller som vil få tilsvarende betydning dersom skaden fortsetter.

Handlingsplan for forvaltning av gjess ble utarbeidet av Direktoratet for naturforvaltning (DN) i 1996 (DN Rapport 2/1990). Planen tar for seg alle de gåsearter som finnes i Norge og det er definert relativt tydelige forvaltningsmål for de ulike arter. For grågås gjelder følgende:

- Grågåsa skal bevares som en viktig og høstingsverdig del av kystfaunaen. Bestanden bør stabiliseres og eventuelt reduseres i områder hvor skadeproblemer ikke kan løses på annen måte. En reduisering av bestanden skal skje til et akseptert skadenivå i utsatte områder.
- En beskatning av bestanden skal primært rettes mot bestander som volder skade og til et nivå som ikke skader bestanden.
- Grågåsa må tilbys alternative områder hvor den kan beite for å redusere skade i jordbruksområder

Av virkemiddel for å nå disse målsettingene skal forvaltninga benytte fleksible jakttider, døgnregulering av jakta og det skal åpnes for plukking av egg i skadeområder som et ledd i lokal forvaltning. Plukking av egg vil redusere kullstørrelsen og kommende hekkebestand og dermed redusere skadeomfanget lokalt.

Forvaltningsplan for gjess i Telemark 2015 - 2020 ble utarbeidet av Fylkesmannen i Telemark i 2015. Planen omfatter flere typer gjess, men med hovedfokus på kanadagås og grågåsa. For grågåsa ble det utarbeidet følgende forvaltningsmål: «*Bestanden av grågåsa bør tilpasses og stabiliseres til et nivå hvor beiteskader på innmark, sanitære problemer, tilgrising av badeplasser/friluftsområder er lavest mulig, samtidig som bestanden fortsatt skal være en viktig og høstingsverdig del av kystfaunaen*».

Forvaltningsplanen skisserte også temaer som må være med i en lokal/kommunal handlingsplan for forvaltning av gjess. Kort oppsummert bør planen inneholde følgende:

- Konkret områdeavgrensing knyttet til problemområder
- Beskrivelse av tiltak i hvert område
- Tidspunkter for gjennomføring av tiltak, sted og tiltakstype
- Informasjonsrutiner og varslingsrutiner knyttet til grunneiere, politi, allmennhet osv.
- Behov for samarbeid og koordinering med nabokommuner
- Rutiner for rapportering av gjennomførte tiltak.

Kommunale handlingsplaner skal godkjennes av fylkesmannen.

4.3 Jomfruland nasjonalpark

Nasjonalparken ble vedtatt opprettet i slutten av 2016 og offisielt åpnet 13. august 2017.

Nasjonalparken vil omfavne 16 tidligere verneområder. Nasjonalparkstatusen er i hovedsak ikke til hinder for vanlig jakt og fangst av vilt, dog er det en såkalt «B-sone» som har spesielt fokus på vern av sjøfugl. I denne sonen er det områder med begrensninger i tidsrommet bruk av skytevåpen kan foregå, samt at den har enkelte områder som er helt fritatt fra jakt. I §11 i verneforskriften, «Generelle dispensasjonsbestemmelser», står der likevel:

Forvaltningsmyndigheten kan gjøre unntak fra verneforskriften dersom det ikke strider mot vernevedtakets formål og ikke kan påvirke verneverdiene nevneverdig, eller dersom sikkerhetshensyn eller hensynet til vesentlige samfunnsinteresser gjør det nødvendig, jf. naturmangfoldloven § 48.

Kart over nasjonalparken og de ulike soneinndelingene finnes på nettsidene til nasjonalparken:

<https://prosjekt.fylkesmannen.no/Jomfruland-nasjonalpark/Kart/>

5 Utfordringer med grågås i Bamble og Kragerø kommuner

Bestanden av grågås har økt betydelig de siste årene i Bamble og Kragerøs skjærgård med spredning til ferskvann. Det ble frem til utarbeidelsen av forrige plan registrert stadig flere hekkende par og også en økende andel av gjellgås. Grågåsa tar i bruk nye områder og det blir rapportert inn stadig nye områder med skader og mye ekskrementer. Spesielt gjelder dette beiteskader på Jomfruland, mye ekskrementer på offentlige arealer og på hytteeiendommer. På Stråholmen ønskes kulturlandskapet skjøttet av beitende husdyr. Dette medfører gunstige beiteområder også for grågåsa, noe som har bidratt til en sterk vekst i bestanden på Stråholmen. Beiteskader har medført at det har blitt gjennomført skadefellinger på grågås i kommunene, men dette har ikke medført varige forbedringer. I sammenheng med dette har ulike forvaltningstiltak her til lands bidratt til høyere overlevelse av gåsunger og følgelig en høyere bestand av gjess. Eksempel på slike tiltak er opprettelse av naturreservater, kortere jakt sesong, etablering av gåsebeiter og kunstig foring. Grågås har også få naturlige fiender ute på holmer og øyer i skjærgården.

På strandenger beiter grågåsa hyppig og dette kan være positivt for blant annet rødlistede plantearter som kan være truet av gjengroing av takrør, eksempelvis vipestarr, strandrødtopp, dverggylden, tusengylden mfl. (Rune Solvang, pers. med. 2018).

5.1 Landbruk

Husdyrbeiter og gamle slåtteeinger langs kysten er tradisjonelt viktige leveområder for grågås. Fraflytting fra mange ytre kystområder har medført gjengroing av mange tidligere viktige områder for grågåsa. De få gjenværende beiteområder for husdyr som finnes i skjærgården i Bamble og Kragerø blir dermed i langt større utstrekning brukt av grågås. I tillegg finner gåsa attraktive områder i skjærgårdsparkområdene som blir jevnlig skjøttet, og også på private områder i tilknytning til hytteeiendommer. Resultatet er stadig flere konflikter mellom grågås og næring, rekreasjon o.l. På Stråholmen sliter man i dag med å produsere vinterfôr til husdyrene, og konkurransen om sommerbeite har også blitt stor. På Jomfruland kunne man tidligere eksportere fôr, mens man i dagens situasjon må importere. På sikt kan dette utgjøre en trussel mot dyreholdet disse stedene. Det bør gjøres en undersøkelse i landbruket i de to kommunene, for å få en oversikt over hvor mye skade/tap grågåsa påfører driverne, samt hvor problemene er størst.

Ekskrementer på hytteplen i skjærgården i Kragerø. Juni 2012. Foto: Arne Sjørdalen

5.2 Nasjonalt utvalgt kulturlandskap Jomfruland – Stråholmen

Jomfruland og Stråholmen er unike kulturlandskap som er definert som nasjonalt viktige og dermed fått status som utvalgt kulturlandskap. Dette forplikter eiere og drivere av landbruk på øyene til å opprettholde dyrka mark og ikke minst kunne drifte denne som et næringsgrunnlag. Grågåsa er i den sammenheng en utfordring fordi den er svært tallrik per i dag, og truer med det beitegrunnlaget på disse øyene. Grunneiere som omfattes av det utvalgte kulturlandskapet understreker at de ikke ønsker grågåsa fjernet, men at man må forvalte bestanden på et nivå som innebærer akseptabelt nivå på beiteskader. Konkret foreslås det at bestanden bør ned på 1/3 del av dagens bestand (Arne Olav Løkstad, pers. med. 2012). Ettersom bestanden har fortsatt å øke i årene etter dette, er en nødvendig reduksjon av dagens bestand enda høyere, om man skal følge forslaget. Som nevnt tidligere er det også utfordringer knyttet til ordinær jakt, og det har kommet konkrete innspill på å foreslå et prøveprosjekt med vårjakt på Jomfruland og Stråholmen. Innspillet ble ved utarbeidelsen av forrige plan diskutert med Fylkesmannen og arbeidsgruppa til prosjektet med konklusjon om at dette sannsynligvis ikke vil ha ønsket effekt. Dette skyldes at grågåsa kommer i puljer utover våren. Den vil flytte til andre steder ved skyteaktivitet i området og det vil sannsynligvis få en negativ effekt på andre fuglearter som også hekker i disse områdene. Ved revidering av planen har det på nytt kommet forslag om vårjakt som et mulig tiltak for å redusere på bestanden.

Beitende gjess med unger på Løkstad gård. Jomfruland juni 2012. Foto: Bjørn Erik Lauritzen

6 Konkurransen med andre arter

Grågåsa har liten konkurranse med andre arter. Det er dokumentert en viss konflikt mellom grågåsa og knoppsvane, men dette er helst i innsjøer. I skjærgården er det lite eller ingen konflikt mellom disse artene (Fabricius og Norgren 1987).

Amerikansk mink (villmink) er derimot til stede i rikt monn i skjærgården og kan være en art som skaper konflikt med grågåsa, først og fremst i forhold til predasjon av egg, men også predasjon av kyllinger og voksen fugl er påvist. Det foregår imidlertid et arbeid i Telemarks skjærgård for å redusere bestanden av mink for å bedre forholdene for hekkende sjøfugl. Dette vil høyst sannsynlig medføre at grågåsa profiterer på dette tiltaket og fører til økt overlevelse av unger.

Havørn har også kommet inn i skjærgården de siste årene, og kan nok til en viss grad predatere på unger av grågåsa. Omfanget er nok likevel så lite at det har lite eller ingen betydning for bestanden.

7 Rammer og begrensninger for jakt på gås

Rammer for utøvelse av jakt på grågåsa er styrt av Naturmangfoldloven og viltloven med tilhørende forskrifter.

7.1 Viltloven

§ 22 i viltloven begrenser muligheten for bruk av motorbåt til utøvelse av jakt i en avstand mindre enn 2 km fra land. Kysten i kommunene Bamble og Kragerø består av fjorder og mange øyer og holmer som i praksis tilsier at en må langt til havs for å kunne benytte motorbåt til jakt. I disse områdene er det liten aktivitet av gjess. Robåt, kajakk og kano kan fritt benyttes til jakt på det frie hav.

7.2 Fredningsområder

Det fantes tidligere en rekke vernede områder i de aktuelle kommunene med ulik gradering. Disse er nå samlet i Jomfruland nasjonalpark. Denne er nevnt mer utfyllende i kapittel 4.3, men det kan gjentas at nasjonalparkstatusen i hovedsak ikke er til hinder for vanlig jakt og fangst av vilt, men at det er en såkalt «B-sone» som har spesielt fokus på vern av sjøfugl. I denne sonen er det områder med begrensninger i tidsrommet bruk av skytevåpen kan foregå, samt at den har enkelte områder som er helt fritatt fra jakt.

Kull av grågås på Lindholmene NR. Foto. Bjørn Erik Lauritzen

7.3 Grunneierretten

I alle områder hvor jakt og fangst skal utøves må man ha tillatelse fra grunneier. I Bamble og Kragerø tilhører jaktretten stat, kommune og private grunneiere. Det er ingen områder hvor det selges jaktkort og jegere må derfor avtale direkte med grunneier om jakt.

7.4 Jakt på utvalgte offentlige områder.

I Telemark har det siden 2004 vært innført jakt på utvalgte områder i skjærgården hvor staten, fylkeskommunen eller kommunene er grunneiere. I Bamble og Kragerø har det vært 13 områder tilgjengelig for denne jakta. Ordningen har ikke medført økt beskatning av grågås da det er svært vanskelig å kombinere jakt i disse områdene med annen utøvelse av friluftsliv og ikke minst hensynet til båt og badeliv på denne tiden av året.

8.0 Tidligere forvaltningstiltak på grågås

Det er utført noen forvaltningstiltak på grågås i Bamble og Kragerø kommuner etter forvaltningsplanen ble utarbeidet i 2012. Noen skadefellinger er gitt i områder med stor negativ påvirkning, og eggpunkteringer er gjennomført. Resultatet av dette er at man oppnår en kortvarig effekt lokalt, men utfordringen flyttes i mange av tilfellene til nye områder. Det er tidligere også utført skremminger og forsøk på oppsetting av stengsler uten av dette har hatt noen nevneverdig positiv effekt.

8.1 Ordinær jakt

Jakt på gjess i Telemark er lite utbredt. Det felles om lag 200 kanadagås i fylket i løpet av et jaktår. Når det gjelder grågås ble det registrert mindre enn 25 fellinger av grågås i Bamble og Kragerø kommuner hvert år frem til jaktåret 2012/2013. Ser man bort i fra siste gjennomførte jakt sesong (2017/2018), har det i årene etter dette vært en økning i uttaket ved jakt og de samlede fellingstallene for Telemark fylke har ligget på rundt 150 individer. Så godt som alle disse blir felt i Bamble og Kragerø kommuner (jaktstatistikk SSB). En forklaring på denne økningen kan muligens være ordningen med tidligere jaktstart.

8.2 Sanking og punktering av egg

Grunneier eller bruker kan sanke egg fra grågås fram til og med 15.april. Etter denne tiden kan Fylkesmannen gi dispensasjon til eggsanking hvis det foreligger en godkjent forvaltningsplan for området (Forskrift om jakt- og fangsttider samt sanking av egg og dun 2017-2022). I Bamble og Kragerø kommuner er det utført punkteringer av egg de siste årene. Opplysninger fra Bamble kommune sier at det totalt er utført 702 punkteringer i perioden 2014-2018, totalt i begge kommuner.

Tabell 4. Oversikt over utførte eggpunkteringer i Kragerø og Bamble.

Kommune	2014	2015	2016	2017	2018	Sum
Kragerø	6		16	115	176	313
Bamble	49	102	107	74	57	389
Sum	55	102	123	189	233	702

8.3 Skadefelling

Det er etter utarbeidelsen av forvaltningsplanen i 2012 gitt mange tillatelser til skadefelling i Bamble og Kragerø kommuner, med varierende resultat. Det opplyses også om at rapporteringen tilbake til kommunene kan være noe mangelfull. Bamble kommune opplyser om at det blir felt ca. 20-25 individer på skadefelling hvert år. Tallene for Kragerø er totalt 239 skadefellinger i årene 2013-2018. Fellingstall for skadefellinger i Kragerø per år kan sees i tabellen under (tabell 4). Det bemerkes at det i 2015 var noe mangelfull rapportering.

Tabell 5. Oversikt over utførte skadefellinger per år i Kragerø kommune.

Årstall	Antall felt
2013	20
2014	53
2015	8
2016	87
2017	61
2018	68

9.0 Forvaltningsmål

Med utgangspunkt i forvaltningsplan for gjess i Telemark, samt nasjonale føringer for forvaltning av gjess, har Bamble og Kragerø kommuner satt følgende overordna mål for forvaltning av grågås i perioden 2019 – 2022:

- ***Bestanden av grågås må tilpasses og stabiliseres til et nivå hvor beiteskader på innmark, sanitære problemer, tilgrising av friluftsområder og hytteeiendommer er lavest mulig. Samtidig skal det fortsatt være en bestand som er høstingsverdig og som utgjør en naturlig del av faunaen.***

Det må være et mål om å få en god oversikt over størrelsen og utviklingen av bestanden i løpet av planperioden. Deretter må man finne ut hvor stor bestand området tåler, samt avsette de midler og gjøre de tiltak som trengs for å nå hovedmålet nevnt over.

9.1 Delmål og forvaltningstiltak

Bamble og Kragerø kommuner ønsker en reduksjon av dagens bestand av grågås. Reduksjonen innebærer tiltak i perioden 2019 – 2022 hvor punktering av egg vil være det viktigste tiltaket i tillegg til ordinær jakt. Under følger en oversikt over områder hvor forvaltningstiltak settes inn. Generelt er forvaltningstiltakene foreslått som tiltak som konkret vil redusere bestanden av grågås tilbake til en bestandsstørrelse som vi hadde på begynnelsen av 2000 tallet, dvs. ca. 35 hekkende par i naturreservatene. Dette innebærer at bestanden må tas ned. Det er derfor ikke foreslått tiltak som f.eks. skremming, oppsetting av fysiske stengsler osv. da disse erfaringsmessig kun medfører flytting av et problem til nye områder. Tiltak som ønskes utført i nærmere bestemte områder framkommer av tabellen under (tabell 5). Spørsmålet om kostnader vil alltid dukke opp, og det er ikke tatt stilling til dette i denne planen. Det som likevel kan sies, er at for å få en reduksjon i bestanden må det beregnes å bruke en betydelig innsats og dermed også økonomiske midler.

Tabell 6. Oversikt over planlagte tiltak for å redusere bestanden av grågås i Bamble og Kragerø kommuner i perioden 2017-2022.

Sted	Tiltak	Periode	Ansvarlig	Kostnad	Effekt
9.1.1 Verneområder	Ingen	2017-2022			
9.1.2 Frier Vest-Krogshavn	Ingen	2017-2022			
9.1.3 Jomfruland - Stråholmen	- ordinær jakt - sanking av egg	2017-2022	rettighetshavere		Reduksjon av bestand,

	- eggpunkteringer - etablere friområder				reduerte beiteskader og tilgrising
9.1.4 Åbyfjorden, Melbyfjorden, Trosbyfjorden	- ordinær jakt - eggpunktering - skadefelling enkeltindivider	2017-2022	-rettighetshavere -allmenn jakt -kommunen		Reduksjon av bestand, reduserte skader
9.1.5 Eksefjorden, Fossingfjorden	- ordinær jakt	2017-2022	-rettighetshavere -jakt på offentlige arealer		Reduksjon av bestand
9.1.6 Kjøpmannsfjorden, Hellefjorden, Soppekilen	- eggpunktering - eggsanking - skadefelling enkeltindivider	2017-2022	-rettighetshavere -kommunen		Reduksjon av bestand, redusert tilgrising
9.1.7 Området Gumøy, Arøy, Oterøy og Skåtøy	- ordinær jakt - eggsanking - eggpunkteringer	2017-2022	-rettighetshavere -kommunen - jakt på offentlige arealer		Reduksjon av bestand, redusert tilgrising
9.1.8 Kilsfjorden, Stabbestadlandet	- ordinær jakt	2017-2022	-rettighetshavere -jakt på offentlige områder		Reduksjon av bestand, redusert tilgrising
9.1.9 Stølefjorden, Haslumkilen, Portør	- ordinær jakt - eggpunkteringer (Haslumkilen)	2017-2022	-rettighetshavere -jakt på offentlige områder -kommunen		Reduksjon av bestand, redusert tilgrising

9.1.1 Verneområder

I utgangspunktet foreslås det ikke tiltak i form av jakt, eggsanking eller punktering av egg i verneområdene. Dette ut i fra at man har muligheter til å gjennomføre tiltak nært inntil verneområder noe som mest sannsynlig vil ha ønsket effekt. Det åpnes imidlertid for at det kan søkes dispensasjon om tiltak i enkelte områder hvis man ikke har oppnådd ønsket effekt i løpet av de 2 første sesongene. Det har i den sammenheng kommet innspill på å utrede mulighetene for eggpunktering i verneområdene i samarbeid med SNO, at SNO kan utføre slikt i sammenheng med andre oppgaver/oppdrag de gjør i disse områdene, eller at annet personell kan få dispensasjon fra ferdselsbestemmelsene for å utføre slike oppgaver. Dette er noe kommunen må ta stilling til sammen med vernemyndighetene og SNO.

9.1.2 Frier Vest - Krogshavn

Området er underlagt ferdselsrestriksjoner i forbindelse med industriområder samt at det også er opprettet verneområder på flere lokaliteter. Det foreslås derfor ingen tiltak i dette området.

9.1.3 Jomfruland og Stråholmen

Bestanden av grågås reguleres med ordinær jakt samt sanking av egg. Alternativt kan punktering av egg utføres som et ekstraordinært tiltak. Rettighetshavere til jakt på Jomfruland og Stråholmen utreder muligheten for å organisere jakt i perioden 2019 – 2022 med formål om å intensivere ordinær jakt. Friområder for grågås må inngå i en slik plan for å holde dem lengst mulig i området. Mht. overvintrende grågås bør disse felles under ordinær jakt. Kommunene bør også søke Fylkesmannen i Telemark om utvidelse av jakta og utrede muligheten for å utøve jakt i nærmere bestemte områder til visse tider på døgnet, selv om utfordringene med hensyn til andre brukergrupper er omfattende i enkelte områder i slutten av juli og begynnelsen av august. Under en befarung på Stråholmen 24.07.2018 med fokus på gåseproblematikken, mener grunneierne at de

sannsynligvis til en viss grad kan håndtere eggpunkteringer på selve Stråholmen, men at det må komme profesjonelle bidrag for å løse problematikken ellers i skjærgården.

9.1.4 Åbyfjorden, Melbyfjorden, Trosbyfjorden

Disse fjordene har mange lokaliteter hvor det hekker mye grågås. Fjordene er lett tilgjengelige og det kan utøves jakt i Melbyfjorden, særlig i siste halvdel av tiden før trekket starter, uten noen store konflikter med andre brukere. Åbyfjorden og Trosbyfjorden er beskyttede fjorder med mye fritidsboliger og mange brukerinteresser. I disse fjordene kan kommunen vurdere skadefellingstiltak for uttak av skadevoldende individer. Eggsanking og eggpunktering utøves også etter nærmere vurdering av kommunen. Områder hvor det er mye tilgrising av offentlige og private arealer bør prioriteres mht. tiltak.

9.1.5 Eksefjorden og Fossingfjorden

I disse områdene har vi ikke avdekket store konflikter knyttet til grågås. Følgelig foreslås det at ordinær jakt skal være tilstrekkelig for å holde bestanden på et ønskelig nivå. I disse områdene finnes det også muligheter for allmenn jakt på utvalgte statlige og fylkeskommunale områder (brosjyre «Sjøfugljakt i Telemark» 2017 – 2022)

9.1.6 Kjøpmannsfjorden, Hellefjorden, Soppekilen

I disse områdene er det knyttet store konflikter til grågås, spesielt sanitære problemer og tilgrising. Eggsanking og eventuelt eggpunkteringer kan benyttes som forvaltningstiltak i de mest påvirkede områdene.

9.1.7 Området Gumøy, Arøy, Oterøy og Skåtøy

I dette området finnes det utallige øyer, holmer og skjær hvor grågås hekker og oppholder seg i sesongen. Jakt er vanskelig i mange av disse områdene, men det finnes også her områder med offentlig tilgang til sjøfugljakt og disse bør benyttes i den grad det er mulig på slutten av jaktseasonen (før trekket). I tillegg er det også flere verneområder for sjøfugl innenfor dette området som med all sannsynlighet vil ivareta produksjon. Det må derfor påregnes at tiltak som eggsanking og eggpunkteringer må benyttes for å redusere bestanden til et nivå som man kan akseptere. Kommunen ved viltneemnda vurderer i hvilke tilfeller - og hvor - eventuelle eggpunkteringer skal finne sted.

9.1.8 Kilsfjorden, Stabbestadlandet

I dette området anbefales det å drive ordinær jakt på grågås. Så vidt man er kjent med er det færre konfliktområder hvor tilgrising og sanitære problemer er kjente.

9.1.9 Stølefjorden, Haslumkilen, Portør

I dette området er det svært mange muligheter for å drive ordinær jakt på sjøfugl. Flatskjæra utenfor Portør er gode jaktområder som også inngår i en ordning med allmenn sjøfugljakt. I Haslumkilen er det problemer med mye ekskrementer fra grågås. Det antas at det vil være fornuftig å åpne for enkelttiltak av eggsanking, eventuelt også eggpunkteringer.

9.2 Utredelse av andre tiltak

Under befaring på Stråholmen 24.07.2018 og samtaler med bl.a. T. Kiil og V. Nicolaysen samme dag, samt under møte om forvaltningen av gås (Langesund 27.11.18), kom det frem innspill til tiltak for å redusere bestanden. Disse bør utredes for å undersøke om de kan benyttes.

Vårjakt

Det har blitt forsøkt med skadefelling på våren. Skadefelling skal ta ut individer som gjør skade, og kan ikke brukes som et bestandsregulerende tiltak. Dette kan bli problematisk i Bamble og Kragerø sine områder, da det er nettopp en bestandsregulering som ønskes. Det bør derfor utredes muligheter for ordinær jakttid på våren, før klekking av unger. Miljødirektoratet kan, etter §7 i forskrift og jakt- og fangsttider, i særlige tilfeller gjøre unntak fra bestemmelsene i samme forskrift. Det nevnes i tillegg noen sentrale punkter som må følges opp for at jakt eller felling skal være vellykket:

- Forutsigbarhet. Det må avklares i god tid hvor lang varighet det er på fellingsperioden. Mars og april øker sjansene for uttak, men kan komme i konflikt hekkingen.
- Begrensninger i tidspunkt på døgnet. Det må gis tillatelse til jakt hele døgnet ved jakt/felling om våren. Det bør være uproblematisk med tanke på besøkende, da det er lite av disse på denne tiden.

På andre siden av sommeren har det de siste årene vært utvidet med 15 dager tidligere jaktstart. Dette har ført til at jaktstarten blir 26.07. Likevel gir dette begrenset utbytte, da det er lite gås igjen i området etter 1. august. På denne tiden av året er det også mange andre brukergrupper i områdene, noe som gjør jakt vanskelig. Et mulig tiltak som kan undersøkes, er å finne ut hvor gjessene overvintrer og eventuelt mellomlander, for så å undersøke om bestandsreduserende tiltak kan settes inn der. Vestfold-Tønsberg/Jarlsberg-Re er nevnt som områder der det samles mye gjess under trekket. GPS-merking av gjess fra Telemarksskjærgården vil kunne synliggjøre hvilke trekkruiter som blir brukt og hvilke rasteplasser som benyttes under eventuelle mellomlandinger.

Punktering av egg

Det bør undersøkes om flere lokale kan involveres i eggpunktering, slik at omfang og resultat blir større. Muligens kan ulike ressurspersoner ha ansvar for ulike områder. Kursing av personell for utførelse av slikt arbeid må eventuelt påregnes.

Hvitkinngås

Et punkt litt på siden i denne planen, men bestanden av hvitkinngås er i stadig vekst i området. Sommeren 2018 ble det registrert 3 hekkinger på Stråholmen, og på høsten har det blitt observert opptil 140 individ. I Vestfold hekker det et stort antall og det sees store flokker som beiter på innmark om høsten. Det bør holdes fokus på denne arten, slik at den på sikt ikke øker ukontrollert.

10 Gjennomføring av tiltak og opplysningsplikt

Tiltak i forbindelse med reduisering av grågåsbstanden må gjennomføres i samråd med grunneier. Kommunene må sørge for å innhente nødvendige tillatelser til det enkelte tiltak i det enkelte område. For tiltak som gjelder eggsanking eller eggpunktering må man påse at dette utføres til rett tid. Ofte må man gjennomføre dette i to omganger, siden eldre gjess gjerne hekker tidligere enn de

yngre. Tiltakene kan skape debatt og engasjement og det er derfor viktig å informere allmennheten om tiltakene. Dette kan gjøres gjennom media. Når det gjelder en eventuell utvidet jakttid vil kommunen påse at informasjonsplikten overholdes. Det kan også være fornuftig å informere om dette i media. Effekten av å gi god opplysning om tiltakene vil være færre henvendelser fra allmennheten om det som kan oppfattes som ulovlig jakt, ulovlig ferdsel, ulovlig skyting osv. Politiet får den nødvendige informasjon tilsendt på forhånd.

Informasjon om eventuell sanking av egg bør være tilgjengelig for allmennheten. Informasjonen kan samles i et informasjonsskriv og må være tilgjengelig på kommunenes nettsider.

11 Rapportering for gjennomførte tiltak

For å få en god oversikt over effekten av de ulike tiltak vil en av kommunene få ansvar for å registrere alle tiltak som blir utført i de ulike områdene. Eggsanking tilhører grunneierretten og kommunen ønsker en oversikt over hvor mange egg som sankes i de ulike områdene. Målet med eggsanking er todelt, både benytte egg som en matressurs og som et effektivt forvaltningstiltak. Eggpunkteringer utføres av kommunenes viltneemder eller i samarbeid med andre, gjerne etter dialog med fylkesmannen. Under arbeid med eggsanking og eggpunktering, kan GPS benyttes til å markere posisjon på reir. Det kan gjøre det raskere og mer effektivt i kommende år, da reir ofte legges på samme sted eller like i nærheten.

Rapportering for felt vilt gjøres gjennom jaktrapporteringer. Dette er et lovbestemt pålegg den enkelte jeger må følge. Skadefellinger benyttes av og til, og det er et mål at kommunen legger til rette for et system som enkelt viser hvor mange skadefellinger som gis og resultatet av disse. Det er viktig at rapportering av skadefelling og ordinær jakt ikke sammenblandes, slik at man får synliggjort hvilke tiltak som fungerer. Vedtak om felling av skadegjørende individer skal sendes Fylkesmannen i Telemark til orientering.

12 Litteraturliste

Direktoratet for Naturforvaltning. 1996. Handlingsplan for forvaltning av gjess. DN-rapport 1996-2. 79 sider.

Fylkesmannen i Telemark. 2015. Forvaltningsplan for gjess i Telemark 2015 – 2020. 28 sider.

Fylkesmannen i Vestfold. 2001. Forvaltningsplan for grågås for kommunene Horten, Nøtterøy, Stokke, Tjøme og Tønsberg 2011. 13 sider.

Haaverstad, O. 2012. Forvaltningsplan for gjess i Oslo og Akershus 2012-2020. Fylkesmannen i Oslo og Akershus, miljøvernavdelingen. Rapport 2012. Høringsutkast.

Norges Jeger- og Fiskerforbund. 2003. Grågås – forvaltning og jakt. 20 sider.

Norsk Ornitologisk forening avd. Telemark. Bestandstillinger 2012.

Norsk Ornitologisk forening avd. Telemark. Telling av hekkende sjøfugl i sjøfuglreservatene i Telemark 2017.

Smøla kommune 2011. Forvaltningsplan for grågås 2011 – 2016. 32 sider.

Statistisk Sentralbyrå (SSB). Jaktstatistikk.

Lover og forskrifter

Forskrift om jakt og fangsttider samt sanking av egg og dun 1.april 2017 – 31.mars 2022

Forskrift om jakt og fangsttider samt sanking av egg og dun 1.april 2017 – 31.mars 2022

Lov om jakt og fangst av vilt. (Viltloven)

Lov om naturmangfold (naturmangfoldloven)

