

Älgskötselområden

Krav på områdets storlek

I Jaktförordningens 3 § anges villkoren för att ett älgskötselområde ska kunna registreras som älgskötselområde. Det ska vara fråga om *”Ett område som har en sådan storlek och arrondering att det medger vård av en i huvudsak egen älgstam.”*

NFS 2002:19

”Anslutning till ett älgskötselområde är helt frivilligt och det gäller inga särskilda regler för utträde ur ett ÄSO”

”Fri avskjutning”

Inom ett registrerat älgskötselområde får jakt efter älg bedrivas utan licens, dvs. jägarna och markägarna bestämmer själva i frågor om älgstammens skötsel, bl.a. hur många älgar som skall fällas i området. Detta kräver ett samråd mellan parterna och det ankommer på jägarna inom älgskötselområdet att ta ansvar för och initiativ till att ett sådant samråd kommer till stånd varje år. Eftersom ett älgskötselområde, oberoende av storlek, delar älgar med omkringliggande marker är det viktigt att företrädare för älgskötselområdet deltar vid jägarträffar inom älgvårdsdistriktet och har en kommunikation med det lokala samrådet inför tilldelningsbesluten för A-licensområden.

Skötselplan

Älgstammen inom ett älgskötselområde ska skötas enligt en upprättad plan. Den ska beskriva de mål för älgstammens utveckling på kort och lång sikt som markägarna och jägarna inom området fastställer.

Skötselplanen ska vidare innehålla uppgift om vilka åtgärder som ska vidtas för att begränsa skador på skog och gröda samt riskerna för trafikolyckor orsakade av älg.

Den bör också innehålla uppgifter om betessituationen inom området, hur stor älgstammen bedöms vara (vinterstam, uppdelad på fast och vandrande stam) samt hur stor den årliga avskjutningen bör vara. Ett formulär för en skötselplan finner du i detta kompendium.

Organisation

I likhet med vad som gäller för en storlicens kan älgskötselområdet omfatta olika typer av älgjaktsområden och jaktlagen jagar inte tillsammans. Vill man jaga över flera marker måste respektive fastighetsägare godkänna detta.

För att samarbetet mellan jaktlagen inom älgskötselområdet ska fungera krävs en viss organisation med regler för verksamheten. Exempel på sådana regler eller bestämmelser finner du i detta kompendium. De jaktlag som ska samverka inom älgskötselområdet bör bekräfta detta genom avtal som då också kan bifogas ansökan till länsstyrelsen om registrering av älgskötselområdet. Ett exempel på hur ett sådant avtal kan utformas finner du också i det här kompendiet. Ytterligare exemplar av avtalsformulär kan du få från din länsjaktvårdsförening.

STADGAR FÖR ÄLGSKÖTSELOMRÅDE

Antagna den 25 april 2012 och gäller för de jaktlag/jakträttshavare som genom Avtal om samgående i älgskötselområde anslutit sina jaktområden till älgskötselområdet.

Namn, beslutande organ m.m.

§ 1

Älgskötselområdets namn skall vara Långserums älgskötselområde.

§ 2

Beslutande organ inom älgskötselområdet är Älgårsmötet, extra Älgårsmöte och styrelsen.

§ 3

Styrelsen har sitt säte inom området

§ 4

Älgskötselområdets verksamhets- och räkenskapsperiod skall omfatta tiden

1 april-31 mars.

Ändamål

§ 5

Ändamålet med älgskötselområdet är att tillvarata de anslutna jaktlagens intressen för god älgvård och att i samverkan med markägarna skapa en älgstam i balans genom en beskattning av den enligt den upprättade älgskötselplanen.

Älgårsmöte

§ 6

Älgårsmöte skall hållas årligen under april månad och består av ombud från de anslutna jaktlagen. Varje jaktlag äger vid älgårsmöte en röst för varje påbörjat 300-tal hektar mark som jaktlaget disponerar inom älgskötselområdet.

Varje medlem i något av de i älgskötselområdet ingående jaktlagen har rätt att närvara vid älgårsmötet med yttrande- och förslagsrätt.

Person som äger till älgskötselområdet ansluten mark har rätt att närvara vid älgårsmöte med yttrande- och förslagsrätt i frågor som rör områdets älgskötselplan.

Omröstning sker öppet. Val skall dock ske med slutna sedlar om någon begär det. Vid lika röstetal har ordföranden utslagsröst. Om han/hon inte har rösträtt avgörs frågan genom lottning.

Detsamma gäller vid lika röstetal vid val.

Extra älgårsmöte hålles om styrelsen finner det nödvändigt eller om en majoritet av de i älgskötselområdet ingående jaktlagen begär det hos styrelsen.

Extra älgårsmöte kan endast behandla ärenden som föranlett dess inkallande.

Kallelse till älgårsmöte och extra älgårsmöte sker genom styrelsens försorg senast 14 dagar före mötet genom skrivelse till företrädarna för de jaktlag som ingår i älgskötselområdet.

På dagordningen för älgårsmötet skall förekomma

1. Val av ordförande och sekreterare för mötet samt val av två personer att jämte ordföranden justera protokollet.
2. Justering av röstlängd.
3. Fråga om kallelse skett på rätt sätt.
4. Fastställande av dagordning.
5. Styrelsens verksamhet och förvaltningsberättelse.

6. Revisorernas berättelse.
7. Beslut om resultaträkning och fastställande av balansräkning.
8. Fråga om ansvarsfrihet för styrelsen.
9. Val av ledamöter och suppleanter i styrelsen.
10. Val av ordförande
11. Val av två revisorer och två suppleanter.
- 11b. Val av valberedning fem representanter.
12. Anmälan om förändringar av älgskötselområdets omfattning.
13. Fråga om anslutning av nya fastigheter.
14. Fråga om älgskötselplan
15. Rekommendation om det antal älgar (vuxna och kalvar) som skall fällas och fördelning av dessa mellan de i älgskötselområdet ingående jaktlagen samt fastställande av reservkvot.
16. Regler för älgjakten utöver de i § 9 angivna.
17. Praktiskt älgvårdsarbete. Älginventeringar, skadeförebyggande åtgärder.
18. Beslut om avgifter för täckande av kostnader för administration och åtgärder enligt p. 17.
- 18 b. Eventuella motioner och skrivelser.
19. Övriga frågor.

Styrelse

§ 7

När älgårsmötet inte är samlat fattar styrelsen beslut som rör älgskötselområdet. Styrelsen är inför älgårsmötet ansvarig för sin förvaltning.

Styrelsen består av ordförande och övriga ledamöter, valda av älgårsmötet.

Ordföranden väljs för en tid av ett år.

Antalet av älgårsmötet valda ledamöter inklusive ordföranden skall vara åtta ordinarie ledamöter samt tre suppleanter. Av de ordinarie ledamöterna väljs fyra för en mandatperiod på två år och tre väljs för en mandatperiod på ett år. Suppleanter väljs vartannat år.

Av de ordinarie ledamöterna skall en utses till markägarrepresentant.

Valbar till styrelse är personer med jakträtt på älg/medlem i jaktlag inom älgskötselområdet.

Styrelsen är beslutförför, då kallelse utgått i den ordning styrelsen beslutat på det sammanträde som hålls närmast efter ordinarie älgårsmöte samt minst halva antalet ledamöter är närvarande.

Vid konstituerande sammanträde efter ordinarie älgårsmöte utser styrelsen bland ledamöterna vice ordförande samt sekreterare och kassör.

Det åligger styrelsen

att fortlöpande föra förteckning över förändringar i jaktmarksinnehav samt upprätthålla karta över älgskötselområdet aktuell med gränser för de anslutna jaktlagens områden inritade,

att hos länsstyrelsen begära ny registrering av älgskötselområdet om ändring sker av områdets omfattning,

att tillstålla jaktledarna kopia av registreringsbeslut och rekommendation om älgutdelning,

att noga följa älgstammens utveckling och vara uppmärksam på förhållanden som kan påverka avskjutningen inom området,

att före varje älgårsmöte upprätta och inför älgårsmötet framlägga förslag till avskjutning,

att till älgårsmötet avge yttrande över inkomna ansökningar från jaktlag om anslutning till/utträde ur älgskötselområdet,

att till älgårsmötet inkomma med förslag till praktiskt älgvårdsarbete och till skadeförebyggande åtgärder,

att till älgårsmötet inkomma med förslag till avgifter,

att till länsstyrelsen insända uppgifter om jaktresultat och inbetalda avgifter,

att ta ut en förseningsavgift av jaktlagen om inbetalning av licensavgifter från dessa ej inkommit senast 31 januari,

att i övrigt fullgöra de uppgifter om vilka älgårsmötet kan fatta beslut.

Valberedning

§8

Älgskötselområdet ska ha en valberedning bestående av fem stycken ledamöter med bra geografisk spridning och representation från olika delområden inom älgskötselområdet. Den ledamot som deltagit längst tid i valberedningen ska normalt fungera som ordförande och vara sammankallande för valberedningen. Om en eller flera ledamöter deltagit lika lång tid, utser valberedningen en av dessa ledamöter som ordförande/sammankallande.

Ordförande/sammankallande för valberedningen ska avgå vid älgårsmötet. Ledamöter i valberedningen tillsätts av älgårsmötet.

Föreskrifter för älgjakten

§ 9

1. Jakten inom älgskötselområdet bedrivs i jaktlag. Inom varje jaktlags område skall jakten ske som om jaktområdet utgjorde eget licensområde.

2. Det ankommer på varje jaktlag att till styrelsen fortlöpande och om möjligt senast den 31 december anmäla förändringar i markinnehav samt att hålla fastighetsförteckning aktuell.

3. Jaktledare skall utses inom varje jaktlag. Jaktledare är ansvarig för jaktens genomförande inom det egna jaktlaget (se 20 § NSF 2002:19).

4. Om något jaktlag fäller fler älgar än det är tilldelat, dras motsvarande antal älgar bort vid nästa års tilldelning. Skulle denna regel missbrukas och det finns ett uppenbart uppsåt med överskjutningen kan styrelsen ålägga överskjutande lag ett vitebelopp på 5000 kr. Beloppet kommer räknas upp varje år enligt aktuellt prisbasbelopp. Basår är år 2012.

5. Älgårsmötet beslutar om älgutdelning för varje jaktlag som ingår i älgskötselområdet samt beslutar om könskvotering enligt älgskötselplanen. I övrigt är de ingående jaktlagen själva suveräna att besluta vilka djur som skall fällas inom ramen för tilldelning och god jaktetik.

6. Jaktledare skall senast fem dagar efter fällt djur rapportera till styrelsen om jaktresultatet.

I anmälan skall anges när och var varje djur fälldes, djurets kön, slaktvikt och i fråga om vuxet djur, om det var fjoling eller äldre.

Avgiften för fälld älg skall inbetalas till styrelsen på det sätt styrelsen meddelat senast den 31 januari.

Det åvilar jaktledarna i respektive lag att senast tio dagar efter de första sju dagarnas jakt, översända älgobs-rapport till den i älgskötselområdet som är utsedd att rapportera detta vidare till viltdata.

Utträde ur älgskötselområde

§ 10

Jaktlagen som önskar utträde ur älgskötselområdet skall skriftligen anmäla detta till styrelsen senast den 31 december. Eventuell kostnad för utträde bekostas av utträdande lag.

Anslutning till älgskötselområdet

§ 11

Nya jaktlag som önskar ansluta sina marker till älgskötselområdet skall senast den 31 december, skriftligen anmäla detta till styrelsen. Fråga om anslutning prövas av älgårsmötet. Eventuell kostnad för inträde bekostas av inträdande lag.

Uteslutning ur älgskötselområdet

§ 12

Älgårsmötet får besluta om uteslutning av jaktlag/jakträttshavare som överträder grundläggande bestämmelser för älgskötselområdet eller av älgårsmötet fattade beslut eller bryter mot författning avseende vilt, jakt eller vapen.

Ekonomi

§ 13

För täckande av administrationskostnader och kostnader för skadeförebyggande åtgärder och andra kostnader som hänger samman med skötseln av älgstammen inom området får älgårsmötet besluta om att jaktlagen skall erlägga viss avgift.

Ändring av stadgar för älgskötselområdet

§ 14

Beslut om ändring av dessa stadgar fattas av älgårsmötet. Beslut om ändring är giltigt endast om förslaget erhållit minst två tredjedelar (2/3) av antalet röster vid två påföljande möten/stämmor varav ett är älgårsmötet.

Upplösning av älgskötselområdet

§ 15

Beslut om avregistrering av älgskötselområdet fattas av Länsstyrelsen. Detta sker om så många jaktlag utträtt ur området att det inte längre uppfyller kraven för ett älgskötselområde. Vid

avregistrering skall kvarvarande tillgångar fördelas mellan de i området då ingående jaktlagen efter deras areal.