


DET KONGELIGE
KLIMA- OG MILJØDEPARTEMENT

Statsråden

Ifølge liste

Deres ref

Vår ref

Dato

14/2195

9. juli 2014

Skadefelling og begrepet skadepotensial

Det har fra mange hold vært mye diskusjon og ulike tolkninger knyttet til begrepet *skadepotensial*, som blant annet er omtalt i rovviltforliket 2011, jf. Representantforslag 163 S (2010-2011). Som tidligere signalisert har jeg, i samarbeid med landbruks- og matministeren, foretatt en nærmere gjennomgang med målsetting om å synliggjøre hvilke krav og kriterier som er knyttet til vedtak om *skadefelling* av rovdyr og begrepet *skadepotensial*. Dette har vært et krevende arbeid hvor vi har søkt å legge til rette for redusert konflikt gjennom en forutsigbarhet for oppnåelse av bestandsmål for rovvilt og forutsigbarhet for næringsdrift. Få situasjoner er identiske, og en rekke faktorer kan påvirke utfallet av en skadefellingssøknad. Det må derfor i tråd med Bernkonvensjonen, naturmangfoldloven og rovviltforskriften gjøres konkrete vurderinger i hvert enkelt tilfelle. Jeg er av den oppfatning at en mer absolutt og skjematisk tilnærming, med mer presise krav til hvilke situasjoner det kan tillates skadefelling, ville vært svært komplisert å utforme på en måte som kan fungere hensiktsmessig i den praktiske forvaltningen. Jeg mener det er nødvendig og effektivt å bevare et visst rom for skjønn i de vurderinger som skal gjøres av hver enkelt situasjon.

Rammene i rovviltforvaltningen

Fangst og felling av ville dyr er regulert i internasjonale konvensjoner. Den mest sentrale internasjonale miljøavtalen som direkte berører rovvilt er Bernkonvensjonen, som angir hvilke minstepforpliktelser Norge har i arbeidet med å ta vare på rovvilt. Konvensjonen sier at alle former for forsettlig fangst og felling av rovdyr er forbudt, med en viss nyanse for gaupe. Konvensjonen åpner imidlertid for at uttak kan tillates utover disse rammer hvis formålet er å avverge alvorlig skade på blant annet husdyr og tamrein. Dette forutsetter at det ikke finnes noen annen tilfredsstillende løsning og uttaket ikke skader bestandens overlevelse. Disse internasjonale forpliktelsene/rammene er sammenfallende med vårt eget lovverk: naturmangfoldloven med tilhørende forskrifter. Ulv, bjørn, kongeørn og jerv er følgelig alle fredete arter i Norge. Ulv, bjørn, jerv og gaupe er videre klassifisert som truet på Norsk

rødliste for arter 2010. Det vil si at disse artene har fra høy til ekstremt høy risiko for å dø ut fra Norge.

Rovviltpolitikken har som målsetting at lisensfelling og kvotejakt der ordinære jegere kan delta, skal være hovedvirkemiddelet for å regulere utbredelsen og størrelsen på rovdyrbestandene. Dette for å alminneliggjøre uttak av rovdyr mest mulig på lik linje med annet vilt. Dette ivaretar samtidig de generelle prinsippene i viltforvaltningen om yngletidsfredning og human jaktutøvelse. Yngletid er den tid i løpet av året da viltet har avkom som er fullstendig avhengige av foreldrene for å overleve. Videre er det et anerkjent prinsipp at viltet skal ha fred i reproduksjonsfasen, og at jakt bør finne sted etter den viktigste vekstperioden for avkommet.

Skadefelling er ikke et bestandsregulerende virkemiddel, men et virkemiddel som er rettet mot å avverge skadesituasjoner og som kan benyttes også utenom de ordinære fastsatte jakt-/fellingsperioder for rovdyr.

Konkret vurdering av vilkår for tillatelse til skadefelling

Vilkårene for skadefelling er ikke automatisk oppfylt selv om et rovdyr observeres utenfor de prioriterte yngleområdene for arten. Det må alltid gjøres en konkret vurdering av om vilkårene er oppfylt i den enkelte situasjon, før tillatelse til skadefelling eventuelt kan gis.

Vilkårene om at skadefelling ikke vil true bestandens overlevelse og at det ikke finnes andre tilfredsstillende løsninger må være oppfylt uavhengig av vurderingen av skadepotensial, og utfallet av disse vurderingene kan blant annet påvirkes av:

Områdets prioritet:

I prioriterte beiteområder skal det være lav terskel for å tillate skadefelling av rovdyr. I prioriterte yngleområder skal det være høy terskel for å tillate skadefelling av den aktuelle rovviltarten da det i slike områder kreves at beitenæring og andre interesser tilpasses rovdyrforekomsten i beiteområdet.

Bestandssituasjonen:

Generelt er handlingsrommet for skadefelling større når bestandsmålene i rovviltforliket er nådd i prioriterte yngleområder, og både nasjonal og regional bestandsstatus vil kunne påvirke dette handlingsrommet. Bestandssituasjonen er imidlertid ikke til hinder for at det etter en konkret vurdering gis skadefellingstillatelse på rovviltarter som ikke har nådd bestandsmålet for å avverge skade på beitedyr.

Verdifulle individer:

Rovdyrets verdi for bestanden må vurderes. Av hensyn til det høye innavlsnivået i den skandinaviske ulvebestanden er det inngått en avtale mellom norske og svenske myndigheter som har som mål så langt det er mulig å ivareta genetisk verdifulle individer. Også andre individer kan vurderes som verdifulle, som for eksempel bjørnebinner og deres betydning for å kunne nå bestandsmålet for bjørn. Flytting kan i enkelte tilfeller være aktuelt for slike individer.

Andre tilfredsstillende løsninger:

For å være tilfredsstillende må løsningen ivareta både landbruksfaglige og rovviltfaglige hensyn og intensjonen i rovviltforliket. Flytting av verdifulle rovdyr eller tidlig nedsanking av sau når det likevel nærmer seg normal sankedato, er eksempler på andre løsninger som kan vurderes som tilfredsstillende i en gitt situasjon. I prioriterte beiteområder skal det betydelig mer til for å se det slik at det foreligger andre tilfredsstillende løsninger enn skadefelling.

Vurdering av begrepet skadepotensial ved behandling av vedtak om skadefelling

Dersom vilkårene om at uttaket ikke vil true bestandens overlevelse samt at det ikke finnes andre tilfredsstillende løsninger er oppfylt, jf vurderingskriteriene over, vil det gjenstående være å vurdere hvor vidt en skadefelling kan avverge skade på husdyr og/eller tamrein, dvs. om rovdyret utgjør et skadepotensial. Problemstillingene rundt skadepotensial er sammensatt. Kriterier knyttet direkte til vurderingen av skadepotensial, og som kan påvirke utfallet i en totalvurdering, er blant annet:

Årstid:

Vurderingen avhenger av når på året et rovdyr observeres i et prioritert beiteområde. Den tid beitedyr ikke er på beite kan det ikke knyttes et konkret skadepotensial direkte til rovdyr, men også i slike tilfeller kan det etter en totalvurdering sannsynliggjøres at skadefelling vil avverge skade.

Geografi:

Rovdyr som befinner seg langt unna prioriterte yngleområder skal lettere kunne tas ut enn rovdyr som befinner seg nærmere prioriterte yngleområder. Det er mindre sannsynlig at et rovdyr som er langt unna prioriterte yngleområder vil etablere seg i et slikt område. Det enkelte individet kan likevel representere et skadepotensial i begge tilfelle..

Områdets anvendelse som beitemark:

Innenfor geografiske områder som i forvaltningsplanen er definert som prioritert beiteområder, kan det være områder som ikke er i bruk som beitemark. I slike områder vil det ikke kunne knyttes et konkret skadepotensial til et observert rovdyr. Avstand til andre beiteområder som er i bruk, vil ha betydning for vurderingen av skadepotensialet i slike tilfeller. Det mulige skadeomfanget vil kunne variere avhengig av antall beitedyr i det aktuelle området.

Skadeomfang og skadenes utvikling:

Påvist skade er ikke en forutsetning for å konstatere skadepotensial. Påvist skade medfører imidlertid heller ikke nødvendigvis at det fortsatt foreligger et skadepotensial. Dersom skadene er opphørt og rovdyret trolig ikke lenger oppholder seg i området, kan det etter en konkret vurdering konkluderes med at det ikke lenger foreligger et skadepotensial i dette beiteområdet.

Rovdyrindividets atferd:

Terskelen for å tillate felling vil variere avhengig av om dyret er stasjonært i et prioritert beiteområde eller er et individ på vandring. Stasjonære individer vil over tid kunne utgjøre et større skadepotensial, men også individer på vandring kan utgjøre et skadepotensial.

Forvaltning – videre oppfølging

Jeg er opptatt av å synliggjøre sentrale vilkår og kriterier som kan påvirke utfallet i disse relativt kompliserte sakene hvor ulike hensyn ofte står mot hverandre. Samtidig er jeg opptatt av at vi skal opprettholde tempoet i saksbehandlingen.

Vi skal fortsatt praktisere en lav terskel for uttak av rovvilt i prioriterte beiteområder og ha en noe lavere terskel enn tidligere for å ta ut rovvilt som utgjør et skadepotensial i forkant av beitesesongen, så lenge dette er innenfor rammene av gjeldende regelverk.

Lykke til i det viktige arbeidet dere gjør!

Med hilsen

Tine Sundtoft

Adresseliste

Fylkesmannen i Aust-Agder	Postboks 788 Stoa	4809	ARENDALE
Fylkesmannen i Buskerud	Postboks 1604	3007	DRAMMEN
Fylkesmannen i Finnmark	Statens Hus	9815	VADSØ
Fylkesmannen i Hedmark	Postboks 4034, Statens Hus	2306	HAMAR
Fylkesmannen i Hordaland	Postboks 7310	5020	BERGEN
Fylkesmannen i Møre og Romsdal	Fylkeshuset	6404	MOLDE
Fylkesmannen i Nordland	Moloveien 10	8002	BODØ
Fylkesmannen i Nord-Trøndelag	Postboks 2600	7734	STEINKJER
Fylkesmannen i Oppland	Postboks 987	2626	LILLEHAMMER
Fylkesmannen i Oslo og Akershus	Postboks 8111 Dep	0032	OSLO
Fylkesmannen i Rogaland	Postboks 59, Statens Hus	4001	STAVANGER
Fylkesmannen i Sogn og Fjordane	Njøsavegen 2	6863	LEIKANGER
Fylkesmannen i Sør-Trøndelag	Postboks 4710 Sluppen	7468	TRONDHEIM
Fylkesmannen i Telemark	Postboks 2603	3702	SKIEN
Fylkesmannen i Troms	Postboks 6105	9291	TROMSØ
Fylkesmannen i Vest-Agder	Serviceboks 513	4605	KRISTIANSAND S
Fylkesmannen i Vestfold	Postboks 2076	3103	TØNSBERG
Fylkesmannen i Østfold	Postboks 325	1502	MOSS
Miljødirektoratet	Postboks 5672 Sluppen	7485	TRONDHEIM
Rovviltnemnda i region 1	c/o Fylkesmannen i Rogaland, Postboks 59	4001	STAVANGER
Rovviltnemnda i region 2	c/o Fylkesmannen i Buskerud, Postboks 1604	3007	DRAMMEN
Rovviltnemnda i region 3	c/o Fylkesmannen i Oppland, Serviceboks	2626	LILLEHAMMER
Rovviltnemnda i region 4	c/o Fylkesmannen i Oslo og Akershus, Postboks 8111 Dep	0032	OSLO
Rovviltnemnda i region 5	c/o Fylkesmannen i Hedmark, Postboks 4034	2306	HAMAR
Rovviltnemnda i region 6	c/o Fylkesmannen i Nord-Trøndelag, Postboks 2600	7734	STEINKJER
Rovviltnemnda i region 7	c/o Fylkesmannen i Nordland, Moloveien 10	8002	BODØ
Rovviltnemnda i region 8	c/o Fylkesmannen i Troms, Postboks 6105	9291	TROMSØ