


Foreningen våre rovdyr
Postboks 195
2151 ÅRNES

Trondheim, 30.09.2016

Deres ref.:
[Deres ref.]

Vår ref. (bes oppgitt ved svar):
2016/5606

Saksbehandler:
Jan Paul Bolstad

Avgjørelse i klagesak – skadefellingstillatelse på en ulv i kommunene Fyresdal, Hjartdal, Kviteseid, Nissedal, Seljord, Tokke og Vinje - Fylkesmannen i Telemark

Miljødirektoratet tar ikke klagen fra Foreningen våre rovdyr til følge og opprettholder Fylkesmannen i Telemark sitt vedtak. Det er lagt avgjørende vekt på påførte skader, skadepotensialet og føringer i forvaltningsplan for rovvilt i region 2. Direktoratet mener fylkesmannen sine vurderinger i hovedsak er i tråd med gjeldende regelverk.

Vi viser til klage 17. juni 2016 fra Foreningen våre rovdyr på Fylkesmannen i Telemark sitt vedtak 13. juni 2016. Klagesaken skulle vært oversendt direktoratet den 22. juni 2016, men ved en feil ble ikke selve klagebehandlingsbrevet oversendt. Klagebehandlingsbrevet av 21. juni 2016 ble tilsendt direktoratet pr. epost den 13. september 2016.

Sakens bakgrunn

Fylkesmannen i Telemark fattet den 13. juni 2016 vedtak om skadefelling av 1 ulv i kommunene Fyresdal, Hjartdal, Nissedal, Kviteseid, Seljord, Tokke og Vinje. Tillatelsen var basert på seks dokumenterte ulvedrepte og skadde sauer i Vinje kommune. Vedtaket ble fattet etter Lov av 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven) §§ 18 første ledd bokstav b og 77, jf. forskrift 18. mars 2005 nr. 242 om forvaltning av rovvilt (rovviltforskriften) § 9, jf §§ 1, 8 og 13, etter søknad fra Telemark Sau og Geit (TSG) 11. juni 2016. Fellingsvedtaket gjaldt i tidsrommet 11. juni til 25. juni 2016, og Fyresdal kommune var ansvarlig for det interkommunale skadefellingslaget og gjennomføring av fellingsforsøket.

Klagers anførsler

Klager anfører at skadefellingstillatelsen ble gitt på feil grunnlag, og at det ikke forelå stor skade. Klager viser til at de registrerte skadene er i Vinje kommune og reagerer på at skadefellingstillatelsen er gitt for hele syv kommuner. Klager mener potensialet for fremtidige skader er lite da skadegjørende individ høyst sannsynlig er på vandring. Klager anfører videre at det er uakseptabelt å postere med bruk av bil slik det gis tillatelse til, og at ulvens genetiske status ikke er undersøkt. Klager viser også til forebyggende tiltak ikke er vurdert og individrettet fellingstillatelse ikke er omhandlet i vedtaket.

Fylkesmannens vurderinger

Fylkesmannen viser til det nasjonale bestandsmålet for ulv og fordelingen av dette og strategier for forvaltning av ulv i region i henhold til forvaltningsplanen for rovvilt i region 2. Fylkesmannen anså at det dokumenterte skadeomfanget var tilstrekkelig til å være i tråd med føringene i forvaltningsplanen, om lav terskel for skadefellingstillatelse og områdenes betydning som beitemark.

Siden det forelå tap i to beiteområder innenfor samme kommune som sannsynliggjorde samme skadegjørere vurderte fylkesmannen at det kunne oppstå skader i ytterligere beiteområder, også utenfor kommunen med skader. Fylkesmannen viser her til erfaringer med ulveskader tidligere år innenfor regionen.

Fylkesmannen vurderte forebyggende tiltak og at det ikke fantes andre tiltak enn å holde besetning igjen for slipp på utmarksbeite. I følge fylkesmannen ble det gjennomført utsatt slipp i mange besetninger og økt tilsyn med sau som allerede var sluppet på utmarksbeite.

Fylkesmannen viser til de svensk-norske retningslinjene for forvaltning av genetisk viktige individer, og viser til at det ikke ble oppgitt biologiske funn på skadestedene som kunne benyttes for å fastslå genetisk status. Fylkesmannen måtte ut ifra dette forholde seg til de tidsrammer som var forventet.

Fylkesmannen viser til adgangen til å postere fra bil under skadefellingsforsøket og at dette ikke er ensbetydende med at det kan felles ulv fra bil. Fylkesmannen skriver at tillatelsen gir mulighet til å observere omgivelsene fra bil.

Det ble i vedtaket beskrevet en innmeldt observasjon i Kviteseid dagen før det ble oppdaget skader og tap av sau i Vinje. Til tross for at observasjonen var usikker beskrev fylkesmannen observasjonen i tillatelsen for å belyse at ulv kan forflytte seg over store avstander på kort tid.

Fylkesmannen finner ikke at det fremkommer opplysninger som tilsier at det er gjort vedtak på feil grunnlag og opprettholder sitt vedtak av 13. juni 2016.

Lovgrunnlaget

Lov 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven) og forskrift 18. mars 2005 nr. 242 om forvaltning av rovvilt (rovviltforskriften) danner den juridiske rammen for Miljødirektoratets vedtak i saken.

Naturmangfoldlovens formålsbestemmelse (§ 1) lyder:

«Lovens formål er at naturen med dens biologiske, landskapsmessige og geologiske mangfold og økologiske prosesser tas vare på ved bærekraftig bruk og vern, også slik at den gir grunnlag for menneskenes virksomhet, kultur, helse og trivsel, nå og i fremtiden, også som grunnlag for samisk kultur.»

Etter naturmangfoldloven § 5 er det et mål at artene og deres genetiske mangfold ivaretas på lang sikt og at artene forekommer i levedyktige bestander i sine naturlige utbredelsesområder. Tiltak etter naturmangfoldloven skal imidlertid avveies mot andre viktige samfunnsinteresser, jf. § 14. En slik avveining skal ikke medføre at målet i § 5 fravikes, men at tiltaket vil kunne medføre at målet i § 5 nås på en annen måte eller i et annet tempo enn hvis naturmangfoldet hadde vært eneste hensynet å ta, jf. prinsippet om en geografisk differensiert forvaltning. Naturmangfoldloven § 5 og prinsippet om geografisk

differensiert forvaltning er konkretisert gjennom §§ 3 og 4 i rovviltforskriften og gjennom den regionale forvaltningsplanen for rovvilt i enhver region.

Etter naturmangfoldloven § 7 skal prinsippene i lovens §§ 8 til 12 legges til grunn som retningslinjer ved utøving av offentlig myndighet. Naturmangfoldloven §§ 8 til 10 og § 12 er omtalt senere i vedtaket.

Det vises til naturmangfoldloven § 18 første ledd b), jf. rovviltforskriften § 9, jf. §§ 1 og 3, hvor det fremgår:

Naturmangfoldloven § 18 (annet uttak av vilt og lakse- innlandsfisk etter vurdering av myndighetene):

Kongen kan ved forskrift eller ved enkeltvedtak tillate uttak av vilt og lakse- innlandsfisk (...)

b) for å avverge skade på avling, husdyr, tamrein, skog, fisk vann eller annen eiendom, (...)

Vedtaket etter første ledd bokstav a til f kan bare treffes hvis uttaket ikke truer bestandens overlevelse og formålet ikke kan nås på annen tilfredsstillende måte.

Rovviltforskriften § 1 (Formål):

Formålet med denne forskrift er å sikre en bærekraftig forvaltning av gaupe, jerv, bjørn, ulv og kongeørn. Innenfor en slik ramme skal forvaltningen også ivareta hensyn til næringsutøvelse og andre samfunnsinteresser. Forvaltningen skal være differensiert slik at hensynet til ulike interesser vektlegges forskjellig i ulike områder og for de ulike rovviltarter.

Forskriften skal sikre en forvaltning som vektlegger forutsigbarhet og lokal medvirkning.

Rovviltforskriften § 3 (Nasjonale bestandsmål og bestandsovervåking):

I Norge skal det [...] være 3 årlige ynglinger av ulv innenfor forvaltningsområdet for ynglende ulv, der familiegruppens revir i sin helhet ligger i Norge. Dersom over halvparten av reviret ligger innenfor forvaltningsområdet for ynglende ulv, skal reviret regnes som innenfor forvaltningsområdet. Når en del av reviret ligger i Sverige skal familiegruppen ikke regnes med i målet på 3 årlige ynglinger. (...)

Nasjonalt overvåkingsprogram for rovvilt skal gi data om status og utvikling i rovviltbestandene, herunder også beskrive det antall årlige ynglinger som er dokumentert i regionene. Metodikk, datagrunnlag og resultater skal være offentlig tilgjengelig.

Rovviltforskriften § 9 (Fylkesmannens myndighet til iverksetting av betinget skadefelling):

Fylkesmannen kan av eget tiltak eller etter søknad fatte vedtak om iverksetting av felling for å forhindre fremtidig skade innenfor rammen av kvote for betinget skadefelling gitt av rovviltneemnden, jf. forskriften § 8, eller Direktoratet for naturforvaltning, jf. § 13.

Fylkesmannen kan delegere sin myndighet til iverksetting av slik felling til kommunen i særskilte tilfeller.

Ved vurderingen av om det skal gis tillatelse til skadefelling skal det legges vekt på føringene i regional forvaltningsplan, jf. forskriften § 6. Felling kan bare gjennomføres dersom det ikke finnes annen tilfredsstillende løsning ut fra prinsippet om geografisk differensiert forvaltning. Det skal særlig tas hensyn til:

- a) områdets betydning som beitemark
- b) skadenes omfang og utvikling
- c) potensialet for fremtidige skader
- d) muligheten for å gjennomføre forebyggende tiltak.

Felling skal være rettet mot bestemte individer. Vedtak om felling skal være begrenset til et bestemt område, tidsrom og antall dyr.

Politiske og forvaltningsmessige rammevilkår:

Det nasjonale bestandsmålet for ulv er 3 ynglinger innenfor forvaltningsområdet for ynglende ulv. Det vises til Innst. S. nr. 174 (2003-2004) og rovviltforskriften § 3.

I rovviltforskriften § 4 fremkommer det at det nasjonale bestandsmålet for ulv deles mellom region 4 (Oslo og Akershus) og region 5 (Hedmark).

Direktoratet vil her vise til Klima- og miljødepartementets brev av 20. juni 2016, om endringer i rovviltforskriften i enkelte avsnitt som relaterer til ulv, etter Stortingets vedtak av 6. juni 2016, på bakgrunn av Innst. 330 S (2015-2016) og Meld. St. 21 (2015-2016). Det nasjonale bestandsmålet for ulv er 4-6 ynglinger av ulv i Norge, hvorav 3 skal ha skjedd i revir som i sin helhet ligger i Norge. Ynglinger utenfor ulvesonen skal medregnes, og der en del av reviret ligger i Sverige skal en yngling medregnes med en faktor på 0,5. Det vises til Innst. 330 S (2015-2016). Direktoratet behandler klagen etter rovviltforskriften som var gjeldende ved vedtakstilfellet 13. juni 2016.

Kunnskapsgrunnlaget

Om overvåking av ulv og bestandssituasjonen i Norge og forvaltningsområde for ynglende ulv

Rovdata har ansvaret for formidling, drift og utvikling av Det nasjonale overvåkningsprogrammet for rovvilt. Rovdata er den sentrale leverandør av data om status og utvikling i rovviltbestandene til alle forvaltningsledd. Ulvebestanden overvåkes ved å dokumentere antall familiegrupper og revirmarkerende par i Skandinavia, og i Norge regnes alle individer i familiegrupper og antall ynglinger. Overvåkingen utføres i perioden 1. oktober til 31. mars. Siste endelige rapport om bestandsstatus av ulv vinteren 2015/2016 forelå i mai 2016, og fastsatte bestandsstatus til 7 helnorske ynglinger, samt 4 ynglinger i grenserevir og 30 ynglinger i helsvenske revir. Dette er over det nasjonalt fastsatte bestandsmålet på 4-6 årlige ynglinger av ulv i Norge.

Når det gjelder kunnskap om den samlede belastning ulvebestanden utsettes for jfr. naturmangfoldloven § 10, så har det i perioden etter 1. oktober 2015 (start på overvåkingsperioden 2015/2016) til 13. juni 2016 skutt 8 ulver på lisens- og skadefelling (hvorav 1 i nødverge og 1 av dyrevelferdshensyn) i Norge, hvorav 2 innenfor forvaltningsområdet for ynglende ulv. Annen avgang fra bestanden kan for eksempel være påkjørsler, naturlig dødelighet og illegal jakt. Av ytterligere kjent avgang ble 1 ulv felt ulovlig innenfor forvaltningsområdet for ynglende ulv, og 1 ulv ble funnet død i Alta i samme periode. Obduksjon av ulven som ble funnet død i Alta viste at den døde på grunn av sykdom.

Når det gjelder føre-var-prinsippet, jfr. naturmangfoldloven § 9, kommer dette til anvendelse i situasjoner hvor man ikke har tilstrekkelig kunnskap tilgjengelig. Etter Miljødirektoratets syn er ikke dette tilfelle i denne saken.

Miljødirektoratet legger til grunn at den nasjonalt fastsatte ulvesonen, som vedtatt av Stortinget og fastsatt i forskrift 18. mars 2005 nr. 242 om forvaltning av rovvilt § 2 d, og implementering av dette i den regionale forvaltningsplanen for rovvilt, ivaretar de hensyn som er nedfelt i naturmangfoldloven § 12. Dette innebærer at avgrensningen av forvaltningsområder er foretatt ut fra en samlet vurdering og avveining, og forventes å gi de beste samfunnsmessige resultater.

Miljødirektoratets vurdering

Gjeldende forvaltningsplan for rovvilt i region 2 ble vedtatt av rovviltneemnda i november 2013. I forvaltningsplanen står det *"Det er ikke fastsatt nasjonalt mål om yngling av ulv i regionen. Forekomst av ulv må likevel påregnes og erfaringsmessig vil enkeltindivider kunne opptre mer stasjonært i deler av regionen, særlig i Aust-Agder. Tiltak skal rettes mot rovviltet og ved dokumentert skade av ulv skal det være en lav terskel for å gi skadefellingstillatelse når potensialet for videre skade er vesentlig"*. Videre står det at *"Det skal ikke være rovdyr som representerer et skadepotensial i prioriterte beiteområder for husdyr"*. Forvaltningsplanen viser også til generelle retningslinjer for forebyggende tiltak og at i de områder hvor hensynet til beitedyr skal prioriteres er ulike fellingstyper det aktuelle virkemiddelet. For ulv er hele regionen å anse som prioritert beiteområde og ulike virkemidler differensieres ikke. Lisens- og skadefelling er aktuelle tiltak rettet mot ulv, mens blant annet tidlig nedsanking og utsatt slipp kan være aktuelle tiltak rettet mot sau for å hindre skader.

Angående særlig genetisk viktige individer av ulv viser forvaltningsplanen til at *"dersom det foreligger indikasjoner om at et individ er en innvandrer fra den finskrussiske bestanden eller har opphav i denne, og anses å ha betydning for den sørskandinaviske bestanden, skal terskelen for felling være høyere. Innhenting av biologisk materiale for DNA-analyse skal prioriteres"*.

Ved vurdering om det skal gis tillatelse til skadefelling skal Fylkesmannen vektlegge føringene i regional forvaltningsplanen, samt drøfte de opplistede skjønnskriteriene i rovviltforskriftens § 9 i forhold til den aktuelle og/eller fremtidige skadesituasjonen og det aktuelle geografiske fellingsområdet. Det er hjemmel til å gi fellingstillatelse også i tilfeller hvor det er tale om fremtidig skade, uten at skade har oppstått på vedtakstidspunktet, dersom øvrige vilkår er oppfylt.

Det ble dokumentert seks sau drept av ulv i to ulike områder i Vinje kommune i perioden 11- 13. juni 2016. Dette var i perioden store deler av besetningene i området ikke var sluppet på utmarksbeite og potensialet for ytterligere skader var vurdert som stort. Direktoratet er enig i fylkesmannens vurdering av områdets betydning som beiteområde og det fremtidige skadepotensialet ved tilstedeværelse av ulv i området i samband med slipp av et stort antall sau. Angående forebyggende tiltak viser direktoratet til fylkesmannens

vurderinger om forsinket beiteslipp og økt tilsyn på sau som var sluppet på utmarksbeite. Direktoratet er enig fylkesmannens vurderinger.

Direktoratet er også enig i Fylkesmannens vurdering i at potensialet for skade også var til stede i et større geografisk område, da de dokumenterte skadene var adskilt i to områder med en vis avstand og at det hadde kommet inn mulig observasjon av ulv et annet sted i fylket. Direktoratet vil allikevel vise til føringene i § 9 rovviltforskriften om målrettet uttak og at store fellingsområder vil kunne være mindre målrettet på skadegjørende individ.

I henhold til rovviltforlikets punkt 2.2.21 skal det ved beslutning om uttak av et dyr vurderes om det er mulig med flytting dersom individet er særlig verdifullt. Genetisk opprinnelse på det aktuelle dyret var ved vedtakstilfellet ikke kjent, men erfaringsmessig har majoriteten av streifende unge ulver sin opprinnelse i Sverige. Fylkesmannen skriver at det ikke ble oppgitt biologiske funn på skadestedene som kunne benyttes for å fastslå genetisk status. Direktoratet viser til utfordringene med å finne biologisk materiale i barmarkssesongen og eventuell fangst og flytting av individet. Sett dette opp mot potensialet for ytterligere skader er direktoratet enig i fylkesmannens vurderinger på dette punktet.

Angående klagens punkt om postering fra bil under skadefellingsforsøk er direktoratet usikker på hva fylkesmannen faktisk mener med dette vilkåret. En forståelse av vilkåret om bruk av bil til postering er at det da gis anledning til å benytte våpen fra bil i fellingsforsøk. Direktoratet viser i denne sammenheng til viltloven § 21 om bruk av motordrevet fremkomstmiddel under jakt og forbud om å løse skudd fra motorkjøretøy. Eventuelle dispensasjoner fra bestemmelser om utøvelse må komme tydelig frem, og direktoratet kan ikke se grunnlag for dispensasjon fra bestemmelsen. Direktoratet ber fylkesmannen om å klargjøre i eventuelle senere vedtak hva som menes med denne tillatelsen, eventuelt om det i det hele tatt er nødvendig med et slikt vilkår.

Miljødirektoratets konklusjon

Miljødirektoratet opprettholder vedtaket om skadefelling av ulv fattet av Fylkesmannen i Telemark den 13. juni 2016. Klagen er dermed ikke tatt til følge.

Direktoratets vedtak er endelig og kan ikke påklages videre, jfr. Forvaltningsloven § 28.

Hilsen
Miljødirektoratet

Dette dokumentet er elektronisk godkjent

Susanne Hanssen
Fung. seksjonsleder

Jan Paul Bolstad
seniorrådgiver

Tenk miljø - velg digital postkasse fra e-Boks eller Digipost på www.norge.no.

Kopi til:
Fylkesmannen i Postboks 3702 SKIEN
Telemark 2603