

DET KONGELIGE
KLIMA- OG MILJØDEPARTEMENT

Ifølge liste

Deres ref

Vår ref

Dato

17/1671

31. juli 2017

Avgjørelse av klage på vedtak om skadefelling av bjørn i Steinkjer og Snåsa kommuner

Klima- og miljødepartementet viser til klage 20. mai 2017 fra Skjækra Reinbeitedistrikt og Raubeinsetra saubeitelag over Miljødirektoratets vedtak 20. mai 2017 om avslag på søknad om skadefelling av bjørn i Steinkjer og Snåsa kommuner.

Klima- og miljødepartementet opprettholder Miljødirektoratet sitt vedtak 20. mai 2017 om ikke å gi tillatelse til uttak av bjørn i Steinkjer og Snåsa kommuner. Ved avgjørelsen har departementet blant annet lagt vekt på at observasjon av bjørn skjedde før det var sluppet av sau på beite, og at det var i nærheten av forvaltningsområde for bjørn. Departementet har også lagt vekt på kunnskap som tilsier at bjørn ofte vandrer over lange avstander om våren, etter at de har gått ut av hi, og at det ved tidspunktet for Miljødirektoratets avslag på søknad om felling var en rimelig mulighet for at bjørnen ville vandre ut av det aktuelle området før sau ble sluppet på utmarksbeite. Området er heller ikke innenfor kalvingsområde for tamrein. Det var derfor ikke et akutt behov for å gjennomføre felling, og Miljødirektoratet har fortløpende vurdert tiltak i tilfelle situasjonen skulle endre seg. Klagen er dermed ikke tatt til følge.

Saksgang

Skjækra Reinbeitedistrikt og Raubeinsetra saubeitelag søkte 20. mai 2017 om skadefelling i Roktdalen i Snåsa kommune. Miljødirektoratet ga foreløpig avslag på søknaden i e-post 20. mai 2017. Endelig vedtak ble sendt ved brev 31. mai 2017. Vedtaket ble påklaget av Skjækra Reinbeitedistrikt og Raubeinsetra saubeitelag 20. mai 2017. Miljødirektoratet behandlet klagen 23. juni 2017 og fastholdt sitt tidligere vedtak. Saken ble oversendt Klima- og miljødepartementet 29. juni 2017.

Postadresse
Postboks 8013 Dep
0030 Oslo
postmottak@kld.dep.no

Kontoradresse
Kongens gate 20
www.kld.dep.no

Telefon*
22 24 90 90
Org no.
972 417 882

Avdeling
Naturforvaltnings-
avdelingen

Saksbehandler
Torkel Ramberg
22 24 58 50

Klagers anførsler

I klagen er det sagt følgende:

"Miljødirektoratet viser til at det er fremdeles en stund til sau skal slippes på utmarksbeite, og at det ikke er påvist skade på tamrein. Sitat fra avslaget: "Vi vurderer ikke faren for stor skade på sau eller tamrein som akutt, og gir derfor et foreløpig avslag på søknaden. Miljødirektoratet gjør imidlertid fortløpende vurdering av situasjonen i tiden som kommer." Det er ikke funnet eller dokumentert tap av sau/lam, da disse foreløpig går på hjemmebeite. Om 3 uker er området fylt opp med beitende bufe. Beitebrukerne i området har årvisse store tap som er godt kjent for forvaltningen og det beste forebyggende tiltaket er å ta ut bjørner som oppholder seg i feil område. At det ikke er dokumentert tap av reinskalv betyr ikke at det ikke foreligger tap, da det er svært vanskelig å finne rester etter de små nyfødte reinskalvene som blir spist med hud og hår av bjørn. Skadepotensiale er likevel tilstede og for reinen sin del er det en akutt skadesituasjon så lenge bjørnen befinner seg i området. I tillegg er det viktig å handle raskt, da det ennå er snø i området, noe som vil lette uttaket betraktelig. Miljødirektoratet begrunner også avslaget med at: "Den aktuelle bjørnen ble filmet utenfor forvaltningsområdet for bjørn, men avstanden til forvaltningsområdet er ikke lang." Skjækra Reinbeitedistrikt og Raubeinsetra saubeitelag finner det nødvendig å få en vurdering av om avslaget på felling av bjørn utenfor yngleområdet med det er fattet på feil grunnlag. Det er ikke innført noen buffersone mellom yngleområdet for bjørn og beiteprioritert område. Vi mener at denne begrunnelsen ikke er i tråd med den forvaltningen som er vedtatt."

Miljødirektoratet sin vurdering

Miljødirektoratet viser i sitt vedtak 31. mai 2017 til at bakgrunnen for søknaden er at det ble filmet en bjørn på veg fra Lustad mot Roktdalen i Steinkjer kommune 20. mai. Søker opplyser at den var på vei mot kalvingsland for tamrein og til beiteområde for sau, og at flere tusen sau skal slippes i utmarka om kort tid. Søker viser til at dette er et område med årvisse store tap til rovvilt. I rovviltforliket heter det at det ikke skal være skadepotensiale i kalvingsområder for tamrein. Området er beiteprioritert utenfor yngleområde for bjørn. Skjækra reinbeitedistrikt og Raubeinsetra saubeitelag søker om felling som forebyggende tiltak mot tap til bjørn. Videre har Miljødirektoratet foretatt en gjennomgang av lovgrunnlaget og de politiske og forvaltningsmessige rammevilkår som gjelder. Direktoratet har også gitt en utførlig beskrivelse av bestandssituasjonen for bjørn. I sin vurdering av saken sier Miljødirektoratet blant annet følgende:

"Brunbjørn er fredet etter lov 29. mai 1981 om jakt og fangst av vilt (viltloven) og naturmangfoldloven. Samtidig er det slik at brunbjørn volder skade på husdyr- og tamreinnæring. For blant annet å hindre skade på husdyr og tamrein kan rovvilt felles med hjemmel i naturmangfoldlova § 18 første ledd b). Skadefelling er et virkemiddel for å avhjelpe akutte skadesituasjoner som kan oppstå, jf. rovviltforskriften §§ 9 og 13, mens regulering av bestandsstørrelsen skal skje gjennom lisensfelling eller kvotejakt (gaupe), jf. rovviltforskriften §§ 10, 11 og 13. Jf. rovviltforliket punkt 2.2.19 skal soneinndelinga forvaltes tydelig. Det følger av forvaltningsplanen i region 6, føringer i brev fra LMD og MD av 28. juli 2006, og rovviltforliket av 2011 punkt 2.2.19 at i de områder som blir definert som prioriterte beiteområder skal en kunne regne med at rovvilt ikke vil være til hinder for tradisjonell drift

med dyr på utmarksbeite. En av forutsetningene for uttak er at bjørnen representerer et potensiale for skade av et visst omfang. I 2016 ble det påvist (dokumentert og antatt sikkert) tap av 32 sauer og 1 rein i Snåsa kommune. I Steinkjer ble det ikke påvist noen.

Observasjonsstedet for bjørn ligger om lag 10 km fra nærmeste påviste bjørnetap i 2016 i Snåsa kommune. Fylkesmannen utbetalte erstatning for 110 sau og 121 lam som tapt til bjørn i Snåsa kommune i 2016.

Konklusjon

Det er ikke påvist bjørneskader på sau i området i 2017, og bjørneobservasjonen er ikke i kalveområdet med tamrein. Direktoratet kan ikke se det foreligger et akutt behov for felling for å avverge tap av tamrein eller sau. Vi viser til at bjørn ofte vandrer lange avstander på våren, og at det er usikkert hvor bjørnen vil være ved beiteslipp for sau. På bakgrunn av overnevnte avslår Miljødirektoratet søknaden om ekstraordinær felling av bjørn."

I sin vurdering av klagen sier Miljødirektoratet blant annet:

"I det området bjørnen ble observert var det ikke sluppet sau på beite og det var ikke innenfor kalvingsområde for tamrein. Det forelå derfor ingen akutte behov for å gjennomføre fellingsforsøk. Bestanden av bjørn er langt under det nasjonale målet, og registreringene i felt viser at utviklingen ikke tyder på en snarlig måloppnåelse. Det tilsier at forvaltningen generelt må vise forsiktighet ved vurdering av uttak. Samtidig skal forvaltningen vurdere skadefelling dersom potensialet for skade på bufe og tamrein er stort, og særlig innenfor områder som er prioritert for beitedyr, jf. kravet til differensiert forvaltning. Vi viste også til at observasjonen var i nærheten av forvaltningsområde for bjørn i forvaltningsplanen for rovviltregion 6. Tidligere merking av bjørn har vist at bjørner ofte farer over store avstander i tiden etter at de går ut av hi på våren. Vi vurderte derfor at det ville være en rimelig mulighet for at bjørnen flyttet seg ut av beiteprioritert område før sauer ble sluppet på utmarksbeite. Avslaget ble gitt ut fra en vurdering av at det ikke forelå en akutt tapssituasjon med stort skadepotensiale på søknadstidspunktet."

Klima- og miljødepartementets vurdering

Saken behandles etter naturmangfoldloven (nml.) § 18 og § 77 og rovviltforskriften (rov.) § 13, jf. §§ 3 og 4. Departementet legger, i henhold til nml. § 7, i sin vurdering prinsippene i nml. §§ 8-10 og 12 til grunn som en integrert del av avgjørelsen. Også forvaltningsmålet for arter i nml. § 5 trekkes inn i skjønnsvurderingen. Det samme gjelder nml. § 14 om andre viktige samfunnsinteresser. Prinsippet i nml. § 11 anses ikke som relevant i denne saken fordi det ikke er aktuelt å stille fordyrende vilkår.

Departementet skal ta stilling til om man skal tillate uttak av vilt for å avverge skade på husdyr eller tamrein, jf. nml. § 18 første ledd bokstav b.

I tillegg er det to kumulative vilkår som må være oppfylt for at felling kan gjennomføres, nemlig at felling ikke truer bestandens overlevelse og at formålet ikke kan nås på annen tilfredsstillende måte, jf. nml. § 18 annet ledd. I den sistnevnte vurderingen vil prinsippet om arealdifferensiert forvaltning, som for bjørn er konkretisert gjennom forvaltningsområdet for ynglende bjørn, veie tungt.

Brunbjørn er en fredet art, og er klassifisert som sterkt truet på Norsk rødliste for arter 2015. Miljødirektoratet har i sitt vedtak gitt en grundig beskrivelse av bestandssituasjonen. Også avgang av bjørn er godt kjent, og departementet anser at kunnskapsgrunnlaget i hovedsak er basert på eksisterende og tilgjengelig kunnskap, og at kravet i nml. § 8 er dermed oppfylt.

Når det gjelder effekten av påvirkninger, jf. nml. § 10, foreligger det betydelig kunnskap om den samlede belastningen som arten blir utsatt for, i form av statusrapporter og annen vitenskapelig informasjon fra forskning på bjørn i Skandinavia. Utover enkelte påkjørsler skjer i hovedsak avgangen av voksne brunbjørner gjennom lisensfelling og skadefelling. Departementet viser til at bestandsmålet for bjørn ikke nådd, verken på landsbasis eller for region 6. Selv om uttak av én bjørn i dette området vurderes ikke å være til skade for bjørnebestandens overlevelse, eller å komme i konflikt med det nasjonale bestandsmålet for bjørn, tilsier bestandssituasjonen at forvaltningen generelt bør være tilbakeholdne med å gi tillatelse til uttak dersom ikke andre samfunnshensyn tilsier noe annet. Det viser også til at observasjonen av bjørn var i nærheten av forvaltningsområdet for bjørn. Departementet har derfor lagt vekt på prinsippet om samlet belastning i denne saken, jf. nml. § 10.

Føre-var-prinsippet, jf. naturmangfoldloven § 9, kommer til bruk i situasjoner hvor en ikke har tilstrekkelig kunnskap tilgjengelig. Etter departementets syn er ikke dette tilfelle i denne saken.

I vurderingen av om fellingstillatelse skal gis, har departementet særlig lagt vekt på at det i det området bjørnen ble observert ikke var sluppet sau på beite, og at det derfor ikke var et akutt behov for å gjennomføre fellingsforsøk. Det vises også til at Miljødirektoratet fortløpende har vurdert tiltak i tilfelle situasjonen skulle endre seg. Kunnskap tilsier at bjørn ofte vandrer lange avstander på våren, og at det er usikkert hvor bjørnen vil være ved beiteslipp for sau. Området var heller ikke innenfor kalvingsområde for tamrein. Det er derfor i denne konkrete saken ikke nødvendig å legge særlig vekt på næringsinteresser og andre samfunnsinteresser, jf. nml. § 14.

Konklusjon

Klima- og miljødepartementet opprettholder Miljødirektoratet sitt vedtak 20. mai 2017 om ikke å gi tillatelse til uttak av bjørn i Steinkjer og Snåsa kommuner. Ved avgjørelsen har departementet blant annet lagt vekt på at observasjon av bjørn skjedde før det var sluppet sau på beite og at det var i nærheten av forvaltningsområde for bjørn. Departementet har også lagt vekt på kunnskap som tilsier at bjørn ofte vandrer over lange avstander om våren, etter at de har gått ut av hi, og at det ved tidspunktet for Miljødirektoratets avslag på søknad om felling var en rimelig mulighet for at bjørnen ville vandre ut av det aktuelle området før sau ble sluppet på utmarksbeite. Området er heller ikke innenfor kalvingsområde for tamrein. Det var derfor ikke et akutt behov for å gjennomføre felling, og Miljødirektoratet har fortløpende vurdert tiltak i tilfelle situasjonen skulle endre seg. Klagen er dermed ikke tatt til følge.

Med hilsen

Torbjørn Lange
Torbjørn Lange (e.f.)
avdelingsdirektør

Espen Fjeldstad
Espen Fjeldstad
seniorrådgiver

Kopi

Fylkesmannen i Nord-Trøndelag
Miljødirektoratet
Rovviltnemnda i region 6

Adresseliste

Raubeinsetra saubeitelag	v/Tone Våg	7760	SNÅSA
Skjækra reinbeitedistrikt	v/Hans Erik Sandvik	7760	SNÅSA