

Adresseliste

Trondheim, 09.12.2014

Deres ref.:
[Deres ref.]

Vår ref. (bes oppgitt ved svar):
2014/14175

Saksbehandler:
Jan Paul Bolstad

Vedtak om kvote for jakt på gaupe i region 4 - Oslo, Akershus og Østfold i 2015

Med hjemmel i lov av 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven) § 16 og § 77 jf. lov 29. mai 1981 nr. 38 om viltet (viltloven) § 9, jf. forskrift 18. mars 2005 nr. 242 om forvaltning av rovvilt (rovviltforskriften) § 13, jf. §§ 1 og 3, fatter Miljødirektoratet vedtak om kvote for jakt på gaupe i region 4 - Oslo, Akershus og Østfold i 2015 i samsvar med Rovviltnemnda i region 4 sin anbefaling. Kvoten settes til 2 gauper, hvorav maksimalt 1 hunndyr (over ett år). Nærmere kvote- og områdeavgrensning følger av dette vedtak.

Kvotejakt er en ordinær jakt på et bestemt antall individer av en viltart med hjemmel i naturmangfoldloven § 16, der kvoten er fastsatt av offentlig myndighet. Ved fastsettelse av kvote for jakt på gaupe skal det særlig legges vekt på om arten produserer et høstingsverdig overskudd og om den har ressursbetydning. I tillegg skal det legges vekt på jakt- og fangsttradisjon i området, og på den skade viltet gjør.

Et uttak av totalt 2 gauper vurderes ikke å være til skade for bestandens overlevelse.

Bakgrunn

Ved behandlingen av St.meld. nr. 15 (2003-2004), fastsatte Stortinget nasjonale bestandsmål for gaupe, jerv, brunbjørn, ulv og kongeørn, jf. Innst. S. nr. 174 (2003-2004). Gjennom forskrift 18. mars 2005 nr. 242 om forvaltning av rovvilt (rovviltforskriften) § 7 er de regionale rovviltnemndene gitt myndighet til å fatte vedtak om kvote for felling etter forskriftens §§ 8, 10 og 11 når bestandene ligger over de nasjonalt fastsatte bestandsmålene for hver enkelt art i regionene.

Rovviltforskriften § 7 (Generelle bestemmelser om vedtak fattet av rovviltnemnden):

Rovviltnemnden har myndighet til å fatte vedtak om kvote for felling etter forskriften § 8 og § 10 og kvote for jakt etter forskriften § 11 når bestanden av den enkelte art ligger over de nasjonalt fastsatte bestandsmålene for regionen, jf. forskriften § 4. Nemndens myndighet skal for ulv og bjørn baseres på de siste dokumenterte data om siste års ynglinger fra Nasjonalt overvåkingsprogram for

rovvilt, jf. forskriften § 3 tredje ledd. Tilsvarende skal nemndens myndighet for gaupe og jerv baseres på gjennomsnittet av dokumenterte data om ynglinger de tre siste årene fra Nasjonalt overvåkingsprogram for rovvilt. (...)

Miljødirektoratet viser til NINA rapport 1049 om antall familiegrupper, bestandsestimat og bestandsutvikling for gaupe i Norge i 2014. Siden 2009 er antall familiegrupper i Norge redusert med 7-14 % årlig, og før jakt i 2014 ble det estimert 53,5 familiegrupper. Gaupebestanden ligger nå under det nasjonale målet på 65 årlige familiegrupper. I region 4 er det de tre siste årene registrert henholdsvis 5, 1 og 5 familiegrupper. Gjennomsnittet er 3,7 familiegrupper og under det fastsatte bestandsmålet på 6 årlige ynglinger. Rovviltnemnda i region 4 har dermed ikke myndighet til å fastsette kvote for jakt på gaupe i 2015.

Miljødirektoratet har myndighet til å fatte vedtak om alle former for felling og jakt dersom situasjonen tilsier det, jf. rovviltforskriften § 13. Direktoratet kan fatte slike vedtak også der bestanden ligger under det fastsatte bestandsmålet for en region eller for landet. Det er et vilkår at slik felling eller jakt ikke er skadelig for bestandens overlevelse, og at det ikke finnes annen tilfredsstillende løsning ut fra prinsippet om en geografisk differensiert forvaltning.

Lovgrunnlaget

Lov 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven), lov 29. mai 1981 nr. 38 om viltet (viltloven) og forskrift 18.mars 2005 nr. 242 om forvaltning av rovvilt (rovviltforskriften) danner den juridiske rammen for Miljødirektoratet sitt 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 blir ivaretatt på lang sikt og at artene forekommer i levedyktige bestander i sin naturlige utbredelse. Tiltak etter naturmangfoldloven skal midlertidig 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 annen måte eller i et annet tempo enn om naturmangfoldet hadde vært det eneste hensynet å ta, jf. prinsippet om en geografisk differensiert rovviltforvaltning. Naturmangfoldloven § 5 og prinsippet om geografisk differensiert forvaltning er konkretisert gjennom §§ 3 og 4 i rovviltforskriften, og gjennom de regionale forvaltningsplanene for rovvilt som er utarbeidet av rovviltnemndene.

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. Naturmangfoldloven § 11 gjelder kostnadene ved

miljøforringelse. Vedtaket gjelder kvote for jakt på gaupe og det er ikke aktuelt å stille fordyrende vilkår i vedtaket. Miljødirektoratet anser derfor ikke § 11 som relevant i saken.

Det vises til naturmangfoldloven § 16 og § 77, jf. rovviltforskriften § 13, jf. §§ 1 og 3, hvor det fremgår:

Naturmangfoldloven § 16 (høsting av vilt og lakse- og innlandsfisk):

Vedtak om å tillate høsting av vilt treffes med hjemmel i lov 29.mai 1981 nr. 38 om jakt og fangst av vilt (viltloven).

(...)

Ved avgjørelse om å tillate høsting og om fremgangsmåte ved høsting skal det videre legges vekt på artens funksjon i økosystemet og den virkning høstingen kan ha på det biologiske mangfoldet for øvrig. Det skal også legges vekt på artens betydning for næring og rekreasjon, høstingstradisjon i vedkommende område og på skade som arten gjør.

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 årlig være 65 ynglinger av gaupe, 39 ynglinger av jerv og 13 ynglinger av bjørn. (...)

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 § 13 (Direktoratet for naturforvaltnings myndighet til å fatte vedtak om felling og jakt):

Direktoratet for naturforvaltning kan fatte vedtak om skadefelling, kvote for betinget skadefelling, kvote for lisensfelling av gaupe, jerv, bjørn og ulv eller kvotejakt for gaupe av eget tiltak eller etter søknad. Direktoratet kan fatte slike vedtak også der bestanden ligger under det fastsatte bestandsmålet for en region eller for landet. Det er et vilkår at slik felling eller jakt ikke er skadelig for bestandens overlevelse. Dessuten er det et vilkår at det ikke finnes annen tilfredsstillende løsning ut fra prinsippet om en geografisk differensiert forvaltning, jf. forskriften § 1 og § 6. (...)

Miljødirektoratet viser videre til Representantforslag 163 S (2010-2011), og Stortingets behandling av dette den 17. juni 2011 hvor det ble inngått et nytt enstemmig rovviltforlik. Det fremgår av forliket at norsk rovviltforvaltning fremdeles skal skje innenfor rammen av bestemmelsene i naturmangfoldloven og Stortingets behandling av denne, Bernkonvensjonen og den todelte målsettingen etter rovviltforliket av 2004, og den videre oppfølging av dette.

Rovviltforliket i 2011 legger videre til grunn at det er et mål at den regionale myndigheten i rovviltforvaltningen skal styrkes. Dagens praksis med at de regionale rovviltnemndene har myndighet til å fastsette kvoter for jakt og lisensfelling for arter der regionalt bestandsmål er oppnådd videreføres. Samtidig er det understreket at også i de tilfeller der bestandsmålet ikke er nådd, skal rovviltnemndenes syn tillegges betydelig vekt. Direktoratet har mottatt anbefaling fra Rovviltnemnda i region 4 om kvote og områdeavgrensning for jakt på gaupe i 2015.

Rovviltnemndas anbefaling:

Rovviltnemnda har ikke myndighet til å tildele kvote for kvotejakt på gaupe i 2015. Rovviltnemnda vil anbefale at Miljødirektoratet fatter følgende beslutning vedrørende kvotejakt i region 4 vinteren 2015:

1. *å fatte vedtak om en totalkvote på to gauper i 2015, hvorav maksimalt ett eldre hunndyr.*
2. *å bestemme følgende jaktområdeavgrensning og fordeling av kvoten:*
 1. *Jaktområde 1 - forvaltningsområde med husdyr på utmarksbeite)*
(Den del av Akershus som omfatter hele kommunene Hurdal, Eidsvoll, Nannestad, Gjerdrum samt den delen av Nittedal som ligger øst for Nitelva og den del av Asker og Bærum kommuner som ligger vest for E16 og Nord for E18).
Ett dyr.
 2. *Jaktområde 2 - forvaltningsområde for ynglende ulv*
(De deler av Akershus som ikke inngår i jaktområde 1, hele fylkene Oslo og Østfold).
Ett dyr
 3. *Fra og med 1.mars slås jaktområde 1 og 2 sammen til et felles jaktområde dersom det er flere dyr igjen på kvoten i ett eller begge jaktområdene.*
 4. *Hunndyrkvoten gjelder begge jaktområdene samlet. Felles en hunn i ett jaktområde, stanses dermed jakten i hele regionen.*
3. *Det skal ikke jakes på familiegrupper (dersom to eller flere dyr går samlet)*

Miljødirektoratet sin vurdering

Forvaltningsmessige rammevilkår:

Gaupe som art er i dag fåtallig, og det kreves forvaltningsmessige tiltak for å sikre overlevelsen. Dette innebærer at målsettingen om en bærekraftig forvaltning er et overordnet hensyn ved forvaltningen av gaupe og de andre store rovviltartene. Hensynet til levedyktige næringsvirksomheter i landbruket, samt hensynet til bosetting og livskvalitet i områder med rovvilt, medfører at forvaltningen ikke kan legges opp på en slik måte at det overordnede hensynet til rovvilt alene kan tillegges vekt. Forvaltningen må derfor være differensiert. Det innebærer at bruken av ulike tiltak og virkemidler må legges opp på en

måte som så langt det er mulig differensierer mellom de ulike interesser i ulike geografiske områder. Det er likevel et generelt vilkår at tillatelse til felling bare kan gis dersom felling ikke vil være skadelig for bestandens overlevelse.

Rovviltnemnda i region 4 har vedtatt en regional forvaltningsplan for rovvilt i sin region. I forvaltningsplanen vektlegges prinsippet om geografisk differensiering. Differensieringen bygger på de nasjonale bestandsmål for de enkelte rovviltartene i regionen. Ved vurderinger om felling eller jakt legges det vekt på føringer i regional forvaltningsplan.

Om kvotejakt:

Kvotejakt på gaupe er ordinær jakt i den forstand at jakten utøves på en art som oppfyller jaktbarhetskriteriene som er fastsatt i naturmangfoldloven § 16, tredje ledd. Det skal særlig legges vekt på om arten produserer et høstingsverdig overskudd, og om den har ressursbetydning. I tillegg skal det legges vekt på jakt- og fangsttradisjon i vedkommende område, og på den skade viltet gjør. For at den skadereduserende effekten skal være størst mulig er det viktig at kvotejakten i sterk grad styres mot områder med skadeproblemer. Det er kvotejakt (eller lisensfelling) som skal være den normale beskatningsformen også i fremtiden for å redusere skade som gaupe påfører bufe- og tamreinnæring, jf. St.meld. nr. 15 (2003-2004).

Om overvåking av gaupe og bestandssituasjonen i region 4:

Offentlige beslutninger som kan berøre naturmangfoldet skal så langt det er rimelig bygge på vitenskapelig kunnskap om arters bestandssituasjon samt effekt av påvirkning, jf. naturmangfoldloven § 8. Direktoratet vil vise til beskrivelsen av det Nasjonale overvåkningsprogrammet for rovvilt i kommentarene til rovviltforskriften § 3, NINA rapport 1049 datert juni 2014 vedrørende bestandsstatus for gaupe og nærmere beskrivelser i dette vedtaket. Førre-var-prinsippet, jf. naturmangfoldloven § 9, kommer til bruk i situasjoner hvor en ikke har tilstrekkelig kunnskap tilgjengelig. Direktoratet vurderer at det ikke er tilfelle i denne saken.

Bestanden av gaupe i Norge blir primært overvåket ved å registrere antall familiegrupper av gaupe i perioden 1. oktober til 28(29) februar. I NINA rapport 1049 går det fram at det er registrert henholdsvis 5, 1 og 5 familiegrupper av gaupe i region 4 årene 2012, 2013 og 2014. To av familiegruppene deles med Sverige. Direktoratet konstaterer at gaupebestanden for tredje året på rad er under det nasjonale målet på 6 årlige ynglinger i regionen som er fastsatt i Innst. S. nr. 174 (2003-2004).

I Sverige er det for tredje året på rad registrert en nedgang i antall registrerte familiegrupper på landsbasis jf. rapport nr. 1 2014 - Bestandsstatus for store rovdyr i Skandinavia. For region 4 er bestanden på svensk side av betydning for netto innvandring til regionen. Naturvårdsverket har nylig fattet vedtak om ikke å åpne for jakt i Sverige i 2015.

Avgang gaupe i 2014:

Det foreligger god kunnskap om den samlede belastningen gaupebestanden blir utsatt for, jf. naturmangfoldloven § 10. Gaupebestanden er ikke avgrenset av tilgjengelig areal og det

er ikke registrert sykdom på gaupe i Norge. Utover enkelte påkjørsler skjer avgangen av gaupe i hovedsak gjennom kvotejakt, slik at miljøforvaltninga i stor grad har oversikt over den samlede belastningen. Det er ikke registrert avgang av gaupe i region 4 i 2014.

Skadepotensialet på husdyr:

Skadene på sau/lam forårsaket av gaupe har variert de siste årene i regionen. I 2011 ble det erstattet 240 sau og lam tapt til gaupe og i 2012 ble 133 sau/lam erstattet. I 2013 ble det erstattet 232 sau og lam som tapt til gaupe.

Inneværende år er det registrert 25 sau/lam som er dokumentert/antatt tatt av gaupe i region 4. Dette er omtrent på samme nivå som beitesesongen 2013. Dokumenterte skader i løpet av beitesesongen 2014 er registrert i Eidsberg (18 skader) og Trøgstad (2 skader) i Østfold og Enebakk (2 skader) og Aurskog - Høland (3 skader) i Akershus. Ingen dokumenterte skader er registrert innenfor jaktområde 1.

Om arealdifferensiering i rovviltregionene:

Av rovviltforliket i 2011 fremgår det at soneinndelingen må forvaltes tydelig. Det vil si at det skal være tydelige forvaltningsmessige forskjeller i henholdsvis prioriterte rovviltområder og prioriterte beiteområder. Direktoratet legger til grunn at den regionale rovviltnemnda for forvaltningsregion 4 med sin geografiske differensiering har ivaretatt de hensyn som er nedfelt naturmangfoldloven § 12. Dette innebærer at avgrensingen av områder der ynglinger av gaupe kan forekomme er foretatt ut fra en samlet vurdering, og forventes å gi de beste samfunnsmessige resultater.

Miljødirektoratet skal vurdere bruk av sin myndighet der nemndene etter forskriften § 11, jf. § 7 ikke har myndighet. Hovedregelen er at kvotejakt på gaupe ikke skal gjennomføres dersom bestandsmålet i region ikke er nådd. I enkelte tilfeller kan det imidlertid være nødvendig eller hensiktsmessig å gi mulighet for en begrenset jakt i nærmere fastsatte deler av en region selv om bestandsmålet ikke er nådd. Ved vurdering av om kvote for jakt på gaupe skal fastsettes før bestandsmålet er nådd, skal Miljødirektoratet blant annet legge vekt på om bestanden er i vekst mot det nasjonale bestandsmålet for regionen.

Det ble registrert 5 familiegrupper av gaupe i regionen før jakt i 2014 og det er ikke registrert avgang av gaupe inneværende år. Bestanden i Sverige er under det nasjonale referansenivået og det vil ikke bli fattet vedtak om gaupejakt i Sverige kommende år. Dette vil kunne ha en positiv virkning på innvandring fra Sverige. Miljødirektoratet vurderer at nemnda i sin anbefaling om en kvote på 2 dyr innenfor avgrensede områder som i henhold til forvaltningsplanen er prioritert for beitedyr og forvaltningsområde for ulv, ikke vil ha negativ betydning på den naturlige tilveksten i bestanden. Miljødirektoratet vurderer at det er sannsynlig at regionen vil ha en vekst i bestanden opp mot bestandsmålet.

Konklusjon

Ut fra en totalvurdering av ovennevnte forhold anser direktoratet det forsvarlig å fastsette en begrenset kvote for jakt på gaupe innenfor nærmere avgrensede områder i region 4 i 2015. Vi har i vårt vedtak fulgt anbefalingen fra rovviltnemnda i region 4 om

å fastsette kvote for jakt på gaupe. Et uttak av totalt 2 gauper, hvorav maksimalt ett hunddyr over ett år vurderes ikke å være til skade for bestandens overlevelse.

Følgende jaktområdeavgrensning og fordeling av kvoten gjelder for vedtaket:

1. En - (1) - gaupe i jaktområde 1 - forvaltningsområde med husdyr på utmarksbeite. Den del av Akershus som omfatter hele kommunene Hurdal, Eidsvoll, Nannestad, Gjerdrum samt den delen av Nittedal som ligger øst for Nitelva og den del av Asker og Bærum kommuner som ligger vest for E16 og Nord for E18.
2. En - (1) - gaupe i jaktområde 2 - forvaltningsområde for ynglende ulv. De deler av Akershus som ikke inngår i jaktområde 1 og hele fylkene Oslo og Østfold.
3. Fra og med 1. mars slås jaktområde 1 og 2 sammen til et felles jaktområde dersom det er flere dyr igjen på kvoten i ett eller begge jaktområdene.
4. Hunddyrkvoten gjelder begge jaktområdene samlet. Felles en hunn i ett jaktområde, stanses dermed jakten i hele regionen.

Særlige vilkår:

1. Kvotejakta varer fra 1. februar - 31. mars 2015. Familiegrupper av gaupe som opptrer sammen er unntatt fra tillatelsen fra jaktstart og frem til 28. februar. De tiltak som mulige for å unngå at familiegruppe felles, skal være iverksatt.
2. Respektive fylkesmenn administrerer kvotejakten i sitt fylke, og etablerer hensiktsmessige ordninger i forhold til oppdaterte resultater om felling og gjenstående kvoter, samt krav til rapportering fra jeger og gjennomføring av eventuelle ettersøk.
3. Miljødirektoratet kan til enhver tid stanse kvotejakten eller endre fastsatt kvote dersom nye bestandsopplysninger eller opplysninger om irregulær avgang tilsier det.
4. All avgang av gaupe innenfor regionen etter at vedtaket er fattet belastes aktuell kvote.

Klageadgang

Vedtaket kan påklages til Miljøverndepartementet innen 3 uker, jf. forvaltningsloven §§ 28 og 29. En eventuell klage skal fremsettes for direktoratet, jf. forvaltningsloven § 32.

Hilsen
Miljødirektoratet

Dette dokumentet er elektronisk godkjent og har derfor ingen signatur

Terje Bø
seksjonsleder

Jan Paul Bolstad
seniorrådgiver

Adresseliste:

Klima- og miljødepartementet	Postboks 8013 Dep	0030	OSLO
Statens naturoppsyn	Postboks 5672 Sluppen	7485	TRONDHEIM
Fylkesmannen i Østfold	Postboks 325	1502	Moss
Fylkesmannen i Oslo og Akershus	Postboks 8111 Dep	0032	OSLO
Rovviltnemnda i region 4 c/o Fylkesmannen i Oslo og Akershus	Postboks 8111 Dep	0032	OSLO
Alle kommuner i Østfold			
Alle kommuner i Oslo og Akershus			
Foreningen våre rovdyr	Postboks 195	2151	ÅRNES
WWF Norge	Postboks 6784 St. Olavs Plass	0130	OSLO
Norsk Bonde- og Småbrukarlag	Øvre Vollgt. 9	0158	OSLO
Norges Bondelag	Postboks 9354 Grønland	0135	OSLO
Norsk Sau og Geit	Postboks 104	1431	ÅS
Naturvernforbundet	Mariboegs gate 8	0183	OSLO