


DET KONGELIGE
KLIMA- OG MILJØDEPARTEMENT

Ifølge liste

Deres ref

Vår ref

Dato

18/2456-

10. juli 2018

Avgjørelse av klage på vedtak om kvote for betinget skadefelling av bjørn og åpning for lisensfelling i region 5

Klima- og miljødepartementet viser til klage 11. mai 2018 fra Foreningen Våre Rovdyr, NOAH og WWF og klage 29. mai 2018 fra Rovviltets Røst over rovviltnemnda i region 5 sitt vedtak 20. april 2018 om kvote for betinget skadefelling av bjørn og åpning av lisensfelling i region 5, Hedmark i 2018..

Klima- og miljødepartementet opprettholder rovviltnemnda i region 5 sitt vedtak om betinget skadefellingskvote for bjørn og lisensfelling av bjørn 2018. Departementet har i sin avgjørelse lagt vekt på skadehistorikken og skadepotensialet, og at den vedtatte kvoten for betinget skadefelling, eventuelt lisensfelling, av tre bjørner ikke truer bestandens overlevelse og ikke er til hinder for å nå det nasjonale bestandsmålet neste år. Departementet viser til at fylkesmannen i hvert enkelt tilfelle der det kan bli aktuelt med skadefelling, blant annet skal gjøre en vurdering av om det finnes annen tilfredsstillende løsning for å forhindre tap av beitedyr. Departementet er enig i at lisensfellingsområdet må avgrenses som foreslått av Miljødirektoratet for å minimalisere sannsynligheten for felling av hunnbjørner. Lisensfellingsområdet avgrenses til grønn sone samt blå sone vest for Glomma i Stor-Elvdal, slik det fremgår av rovviltnemnda i Hedmark sitt vedtak. Klagen er dermed delvis tatt til følge.

Saksgang

Rovviltnemnda i region 5 vedtok 20. april 2018 kvote for betinget skadefelling av bjørn og lisensfelling av bjørn i 2018. Vedtaket ble påklaget 11. mai 2018 av Foreningen Våre Rovdyr, NOAH og WWF og av Rovviltets Røst 29. mai 2018. Rovviltnemnda behandlet klagen 24. mai 2018 og fastholdt sitt tidligere vedtak. Miljødirektoratet ga sin faglige tilråding 26. juni 2018 og saken ble oversendt departementet 29. juni 2018.

Klagernes anførsler

Klagerne mener både vedtaket om kvote for betinget skadefelling og om lisensfelling må oppheves og viser til flere bestemmelser i naturmangfoldloven, forvaltningsloven og Bernkonvensjonen som begrunnelse for dette. De viser til at det er få bjørner i Norge, at bestanden er langt under bestandsmålet og at Hedmark har en stor del av den norske bestanden. De viser og til at det ikke er vurdert alternativer til felling av bjørn.

Rovviltnemndas vurdering

Rovviltnemnda i region 5 fattet 20. april 2018 følgende vedtak:

"1. Om nemndas myndighet

Rovviltnemnda viser til de nasjonale målsettingene om tre årlige ynglinger av brunbjørn i Hedmark. Nemnda anser at bestanden av brunbjørn ligger på det regionale bestandsmålet og at nemnda har myndighet til å fatte vedtak om kvote for betinget skadefelling og lisensfelling av brunbjørn i 2018, jf. rovviltforskriften §§ 8 og 10, jf. også §§ 4 og 7.

2. Fastsetting av kvote for betinget skadefelling av bjørn og åpning for lisensfelling

For å forebygge betydelige skader på husdyr og tamrein forårsaket av brunbjørn anser rovviltnemnda at det er behov for en kvote for betinget skadefelling i Hedmark. Nemnda har fått forelagt den siste tilgjengelige vitenskapelige kunnskapen om brunbjørnens bestandsstatus og -utvikling i Hedmark. jf. naturmangfoldloven § 8. Det foreligger betydelig kunnskap om den skandinaviske bestanden av brunbjørn, og føre-var-prinsippet, jf. § 9, tillegges derfor mindre vekt. Nemndene anser at en kvote på inntil tre dyr ikke vil påføre bestanden en for stor samlet belastning, jf. nml § 10. Hensynet til differensiert forvaltning er lagt til grunn for vedtaket, jf. nml § 12. Nemndene anser ikke at nml § 11 er relevant i denne sammenheng.

Forvaltningsplanen for rovvilt i Hedmark vil ligge til grunn for iverksettelse av eventuelle fellingstillatelser, jf. også rovviltforskriften §§ 1, 6 og 9. Gjennom denne differensierte forvaltningen er hensynet til lokalisering i naturmangfoldloven § 12 vurdert. Rovviltnemnda anser ikke at §§ 9 og 11 er relevant i denne sammenheng.

Det fastsettes en kvote på tre brunbjørn for betinget skadefelling.

Rovviltnemnda åpner for lisensfelling av brunbjørn på eventuell gjenværende skadefellingskvote til høsten. Nemnda anser at det maksimalt kan felles tre brunbjørner totalt ved skadefelling og lisensfelling i Hedmark. Dersom det under lisensfelling blir felt en binne gis Fylkesmannen fullmakt til å avslutte lisensfellinga i området der det forekommer binner."

Rovviltnemnda vedtok geografisk avgrensning av lisensfellingsområdet og en lisensfellingsperiode fra 21. august til 15. oktober 2018. I innstillingen til rovviltnemndas vedtak er det gjort rede for bestandsstatus og -utvikling for bjørn i Hedmark, skader forårsaket av bjørn og gjeldende regelverk.

Miljødirektoratets faglige tilråding

Miljødirektoratet sier i sin faglige tilråding blant annet:

"Miljødirektoratets faglige tilråding knytter seg til å vurdere brunbjørnens bestandsstatus og bestandsutvikling i landet som helhet og i region 5 Hedmark.

Om overvåking av brunbjørn og bestandssituasjonen i Norge og region 5 Hedmark:

Rovdata har ansvaret for formidling, drift og utvikling av det nasjonale overvåkingsprogrammet for rovvilt. Rovdata er den sentrale leverandør av data om status og

utvikling i rovviltbestandene til alle forvaltningsledd. NINA rapport 1494:

Populasjonsovervåking av brunbjørn – DNA analyse av prøver innsamlet i Norge i 2017 gir den siste oppdaterte oversikten over antall påviste bjørner. I 2017 ble det påvist 125 ulike bjørner, 55 hunnbjørner og 70 hannbjørner. Antall påviste bjørn i 2017 er på nivå med forrige år (125 bjørner, 51 hunnbjørner og 74 hannbjørner), men kjønnsfordelingen viser en større andel hunner i 2017. Forekomsten av brunbjørn er hovedsakelig konsentrert i fylkene Hedmark (48), Finnmark (37) og Nord-Trøndelag (29) som tidligere. I tillegg er det påvist hunnbjørner i Troms (4) og Nordland (1). I Hedmark ble det påvist 48 bjørner fordelt på 27 hannbjørner og 21 binner. Beregninger av antall ynglinger i 2017 ligger på 6,9 ynglinger, som er en svak økning i forhold til tidligere år. Miljødirektoratet konstaterer at det nasjonale bestandsmålet på 13 årlige ynglinger av brunbjørn ikke ble nådd i Norge i 2017. I region 5 Hedmark er bestandsmålet for bjørn 3 årlige ynglinger, og slik det framgår av NINA rapport 1494 ble det ut fra innsamlete prøver i 2017 estimert 3,0 ynglinger i Hedmark i 2017. Dermed ble myndighet til fastsette kvote for betinget skadefelling og lisensfelling for regionen overført til rovviltnemnda i region 5.

Miljødirektoratets vurdering og faglige tilråding

Det følger av naturmangfoldloven § 8 første ledd at beslutninger som berører naturmangfoldet så langt det er rimelig skal bygge på vitenskapelig kunnskap om bl.a. arters bestandssituasjon samt effekten av påvirkninger. Miljødirektoratet har i sin faglige tilråding lagt vekt på NINA rapport 1494 med rapporterte tall for bestandsstatus for brunbjørn i Hedmark og landet forøvrig i 2017 og til forvaltningsplan for rovvilt i Hedmark. Som det fremgår av sekretariatets anbefaling om kvote for betinget skadefelling og lisensfelling har det vært en økning av påviste skader i regionene de siste år. Det vises til prinsippet om differensiert forvaltning av rovvilt jf. rovviltforskriften § 1 og forvaltningsplanen for rovvilt i regionen. Det har det årlig vært påvist skader forårsaket av bjørn i Hedmark, i all hovedsak i områder utenfor forvaltningsområdet for bjørn. Direktoratet anser en kvote for betinget skadefelling i regionen som nødvendig. Skadefelling utgjør hoveddelen av den kjente dødeligheten for bjørn i Norge. Av totalt kjent dødelighet på 47 bjørner siden 01.januar 2014 til dags dato er 33 felt på skadefelling i Norge, hvorav 10 av 11 kjente døde bjørner er felt på skadefelling i Hedmark i samme periode. Miljødirektoratet viser til at bestandsmålet i region 5 Hedmark på 3 årlige ynglinger for første gang ble oppnådd etter bestandsmodellberegning av innsamlede ekskrementprøver i 2017, og at bestanden av bjørn i regionen er nøyaktig på bestandsmålet. De siste fire årene er det registrert mellom 17 og 21 hunnbjørner i Hedmark."

Videre viser Miljødirektoratet til at

"bestandsmålet for region 5 ble for første gang oppnådd etter innsamlet data fra 2017 og avgang av voksne hunnbjørner i regionen vil kunne ha en direkte negativ effekt på måloppnåelsen for regionen. Miljødirektoratet viser til at ved eventuelle nye skadefellingstillatelser kan det oppstå situasjoner hvor binner blir felt. Dette vil kunne ha direkte konsekvenser for oppnåelse av bestandsmålet i regionen og landet som helhet.

Miljødirektoratet vurderer at en kvote for betinget skadefelling av 3 bjørner i region 5 Hedmark mest sannsynlig ikke er til hinder for å nå det regionale bestandsmålet i regionen, men viser til at dersom det felles ytterligere binner vil det øke sannsynligheten for at bestandsmålet i regionen ikke oppnås.

Når det gjelder rovviltnemndas kvote for lisensfelling av bjørn i region 5 viser Miljødirektoratet videre til at regionen ligger nøyaktig på bestandsmålet på 3 ynglinger av bjørn og at det er felt en binne innenfor lisensfellingsområdet. Direktoratet kan ikke se at det er ytterligere grunnlag for regulering av bestanden i form av lisensfelling

innenfor forvaltningsområdet for bjørn. Dersom det åpnes for lisensfelling (for å regulere bjørnebestanden) tilrår Miljødirektoratet en avgrensning av lisensfellingsområde for å minimere sannsynligheten for ytterligere felling av hunnbjørner. Direktoratet tilrår at fellingsområdet avgrenses til grønn sone samt blå sone vest for Glomma i Stor-Elvdal, slik det fremgår av rovviltnemnda i Hedmark sitt vedtak."

Klima- og miljødepartementets vurdering

Saken behandles etter naturmangfoldloven (nml.) §§ 18 og 77 og rovviltforskriften § 7, jf. §§ 8 og 10. Departementet legger, i henhold til nml. § 7, prinsippene i nml. §§ 8-10 og 12 til grunn som en integrert del av avgjørelsen. Også forvaltningsmålet for arter i nml. § 5 er trukket inn i den skjønsmessige vurderingen av saken. 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.

Nml. § 18 første ledd bokstav b slår fast at det kan tillates uttak av vilt for å avverge skade på blant annet husdyr og tamrein. Det vises til rovviltforliket av 2011 punkt 2.2.19 hvor det blant annet står: "Soneinndelingen må forvaltes tydelig. I prioriterte beiteområder skal uttak av dyr som gjør skade på beitedyr gjøres raskt, og i slike områder skal miljøforvaltningen i større grad enn i dag bidra til å effektivisere slikt uttak, uavhengig av om bestandsmålet er nådd. I prioriterte rovviltområder skal saueproduksjon og andre produksjoner basert på utmarksbeite tilpasses gjennom forebyggende tiltak og omstilling, med utgangspunkt i forekomsten av rovvilt i beiteområdet. Det skal ikke være rovdyr som representerer et skadepotensial i prioriterte beiteområder for husdyr og kalvingsområde for tamrein".

Departementet skal ta stilling til om man skal tillate uttak av bjørn for å avverge skade på husdyr eller tamrein, jf. nml. § 18 første ledd bokstav b. Som det fremgår av rovviltnemndas vedtak og Miljødirektoratets faglige tilråding er det de senere årene registrert tap av sau/lam og tamrein drept av bjørn i region 5. Departementet legger til grunn det er stor sannsynlighet for at det også vil oppstå skader i 2018, og at vilkåret i nml. § 18 første ledd bokstav b om å avverge skade dermed er oppfylt.

I tillegg er det to kumulative vilkår som må være oppfylt for at felling kan gjennomføres; at felling ikke truer bestandens overlevelse og at formålet ikke kan nås på annen tilfredsstillende måte, jf. nml. § 18 annet ledd. I vurderingen av det sistnevnte vilkåret vil prinsippet om arealdifferensiert forvaltning, som er fastsatt bl.a. i rovviltforskriften § 4 og rovviltnemndas regionale forvaltningsplan veie tungt. Av rovviltforliket 2011 framgår det at soneinndelingen må forvaltes tydelig, noe som blant annet innebærer at beitenæring skal tilpasses rovvilt i de områder der rovvilt har prioritet, mens det i prioriterte beiteområder skal gjøres raske uttak av rovvilt som gjør skade på beitedyr. Departementet viser også til Klima- og miljødepartementets brev av 9. juli 2014 om forståelsen av vilkår for skadefelling og begrepet skadepotensial der det fremgår at "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". Departementet mener det med disse føringene ikke foreligger andre tilfredsstillende løsninger enn å vedta

skadefellingskvote for bjørn i region 5, og anser dermed vilkåret om at formålet ikke kan nås på annen tilfredsstillende måte som oppfylt. Departementet anser at lignende hensyn gjelder seg gjeldende når det gjelder eventuell lisensfelling. Når det gjelder kvote for skadefelling, viser departementet videre til at vurderingen av om formålet kan nås på annen tilfredsstillende måte skal gjennomføres av fylkesmannen i hvert enkelt tilfelle der det kan være aktuelt å benytte den betingede skadefellingskvoten.

Departementet anser at kunnskapsgrunnlaget i hovedsak er basert på eksisterende og tilgjengelig kunnskap. Kravet i nml. § 8 er dermed oppfylt.

På rovviltfeltet må forvaltningsmålet i nml. § 5 ses i sammenheng med de vedtatte bestandsmålene for rovdyrartene, og forstås slik at det ikke er til hinder for en geografisk differensiert rovviltforvaltning, jf. Ot.prp. nr. 52 (2008-2009) s. 376. Prinsippet om en geografisk differensiert rovviltforvaltning er konkretisert i rovviltforskriften § 3 og § 4. Ved behandling av St.meld. nr. 15 (2003-2004) *Rovvilt i norsk natur*, fastsatte Stortinget nasjonale bestandsmål for de ulike rovviltartene. Bestandsmålet for bjørn ble senere endret ved rovviltforliket i 2011. Bestandsmålet for bjørn i region 5 er på tre årlige ynglinger og ble som Miljødirektoratet beskriver første gang oppnådd i 2017.

Når det gjelder effekten av påvirkninger, jf. nml. § 10, foreligger det betydelig kunnskap om den samlede belastningen som artene blir utsatt for. Utover enkelte påkjørsler og tilfeller av sykdom, skjer avgangen i hovedsak gjennom lisensfelling og skadefelling. Miljøforvaltningen har dermed i stor grad oversikt over den samlede belastningen for de ulike rovviltartene.

Når det gjelder muligheten til å nå bestandsmålet viser vi også til brev av 9. juli 2014 der det fremgår at *"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"*. Departementet mener, i likhet med Miljødirektoratet, at en effektivering av den vedtatte skadefellingskvoten, eventuelt lisensfellingskvoten, på 3 bjørner i region 5 ikke vil være til hinder for å nå det nasjonale bestandsmålet for bjørn. Videre mener departementet, basert på foreliggende kunnskap om bjørn, at vedtaket heller ikke vil true bestandens overlevelse.

Departementet mener det foreligger tilstrekkelig kunnskap og føre-var-prinsippet i nml. § 9 tillegges derfor mindre vekt.

I vurderingen av nødvendigheten av skadefellingskvote, eventuelt lisensfellingskvote, og om det ikke finnes en annen tilfredsstillende løsning, har departementet også lagt vekt på hensynet til næringsutøvelse og andre samfunnsinteresser i saken, jf. nml. § 14 første ledd.

Som Miljødirektoratet viser til er det allerede felt en binne innenfor det lisensfellingsområdet rovviltnemnda har vedtatt. Felling av ytterligere binner vil øke sannsynligheten for at

bestandsmålet i regionen ikke oppnås. Departementet er derfor enig med Miljødirektoratet i at lisensfellingsområdet må avgrense slik at sannsynligheten for ytterligere felling av hunnbjørner minimaliseres. Vi viser også til at rovviltnemndas vedtak om lisensfelling kun gjelder en eventuell gjenværende skadefellingskvote og at det maksimalt kan felles tre bjørner totalt.

Konklusjon

Klima- og miljødepartementet opprettholder rovviltnemnda i region 5 sitt vedtak om betinget skadefellingskvote for bjørn og lisensfelling av bjørn 2018. Departementet har i sin avgjørelse lagt vekt på skadehistorikken og skadepotensialet, og at den vedtatte kvoten for betinget skadefelling, eventuelt lisensfelling, av tre bjørner ikke truer bestandens overlevelse og ikke er til hinder for å nå det nasjonale bestandsmålet neste år. Departementet viser til at fylkesmannen i hvert enkelt tilfelle der det kan bli aktuelt med skadefelling, blant annet skal gjøre en vurdering av om det finnes annen tilfredsstillende løsning for å forhindre tap av beitedyr. Departementet er enig i at lisensfellingsområdet bør avgrenses som foreslått av Miljødirektoratet for å minimalisere sannsynligheten for felling av hunnbjørner.

Lisensfellingsområdet avgrenses til grønn sone samt blå sone vest for Glomma i Stor-Elvdal, slik det fremgår av rovviltnemnda i Hedmark sitt vedtak. Klagen er dermed delvis tatt til følge.

Med hilsen


Morten Gluva (e.f.)
fung. avdelingsdirektør


Torkel Ramberg
spesialrådgiver

Kopi

Fylkesmannen i Hedmark
Miljødirektoratet
Rovviltnemnda i region 5

Adresseliste

Foreningen Våre Rovdyr	Postboks 195	2150	ÅRNES
NOAH for dyrs rettigheter	Dronningensgate 13	0152	OSLO
Rovviltets Røst Norge			
WWF-Norge	Pb 6784 St. Olavs plass	0130	OSLO