


DET KONGELIGE
KLIMA- OG MILJØDEPARTEMENT

NOAH for dyrs rettigheter
Dronningensgate 13
0152 OSLO

Deres ref

Vår ref

Dato

18/2802-6

5. november 2018

Avgjørelse av klage på vedtak om lisensfelling av bjørn i region 3 i 2018

Klima- og miljødepartementet viser til klage 31. august 2018 fra NOAH over rovviltnemnda i region 3 sitt vedtak 10. august 2018 om lisensfelling kvote for bjørn i region 3 i 2018.

Klima- og miljødepartementet opprettholder rovviltnemnda i region 3 sitt vedtak om lisensfelling av én bjørn i 2018. I avgjørelsen har departementet bl.a. lagt vekt på at det årlig erstattes tap av sau til bjørn i regionen og at det ikke er mål om yngling av bjørn i regionen. Den fastsatte kvoten vil ikke true bestandens overlevelse. Klagen er dermed ikke tatt til følge.

Saksgang

Rovviltnemnda i region 3 vedtok 10. august 2018 kvote for lisensfelling av bjørn i 2018. Vedtaket ble påklaget av NOAH 31. august 2018. Rovviltnemnda i region 3 opprettholdt 18. september sitt tidligere vedtak. Miljødirektoratet ga sin faglige tilråding 28. september 2018.

Klagers anførsler

Klager mener rovviltnemnda ikke har myndighet til å fatte vedtak om lisensfelling da det nasjonale bestandsmålet ikke var nådd i 2017. Klager mener dette må legges til grunn selv om det ikke er fastsatt bestandsmål for region 3. Videre mener de vilkåret om at lisensfelling ikke truer bestandens overlevelse ikke er oppfylt, samt at vedtaket er basert på dårlig kunnskapsgrunnlag og ikke fattet i samsvar med naturmangfoldloven §§ 8, 9 og 10. De mener også vedtaket ikke er tilstrekkelig skademotivert og at vilkåret om at formålet ikke kan nås på annen måte ikke er oppfylt.

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

Kontoradresse
Kongens gate 20
www.kld.dep.no

Telefon*
22 24 90 90
Org.nr.
972 417 882

Avdeling
Naturforvaltnings-
avdelingen

Saksbehandler
Torkel Ramberg
22 24 58 50

Rovviltnemndas vurdering

Rovviltnemnda redegjør i sitt vedtak for hjemmelsgrunnlaget, bestandssituasjonen for bjørn og for tap av sau til bjørn. De viser til at tap av sau forårsaket av bjørn lå relativt høyt fra 2008 til 2013, gikk ned i 2014 og 2015 og økte igjen i 2016. Sett i forhold til binneområdene i Sverige/Hedmark, har de bjørnene som har hatt opphold i Oppland vandret langt ut fra produksjonsområdet.

I sin vurdering av klagen sier nemnda blant annet:

"Om myndighet

Rovviltnemnda viser til § 7 første ledd i rovviltforskriften, som er gjengitt i sekretariatets saksframlegg som fulgte vedtaket. Rovviltnemnda har myndighet dersom det regionale bestandsmålet er nådd uavhengig av om det nasjonale bestandsmålet er nådd. Region 3 har ikke bestandsmål på bjørn, og vil følgelig alltid ha myndighet for å kunne vurdere og vedta kvote. Nemnda kan i en slik vurdering se hen til graden av måloppnåelse av det nasjonale bestandsmålet, og hvorvidt en kvote i sin region kan påvirke arbeidet med å målsettingen, men er ikke bundet opp til det. Dette er i samsvar med Miljødirektoratets og Klima- og Miljødepartementets vurderinger i tidligere saker.

§ 5 i Naturmangfoldloven

Intensjonen i § 5 er krevende, og det vil være urealistisk å ha livskraftige bestander av eksempelvis bjørn og ulv i de opprinnelige utbredelsesområdene som historisk var over det meste av landet. Det er spesifisert i rovviltforskriftens § 4 hvilke bestandsnivå for de fire store rovdyrene som er realistisk og forsvarlig å oppnå innenfor de ulike forvaltningsregionene. Den tar hensyn til den todelte målsettingen i rovviltforvaltningen der det også skal være akseptable rammevilkår for beitenæringen.

I Stortingsmelding 15 (2003-04), samt i rovviltforliket av 2011 er målet om differensiert soneforvaltning vektlagt. Her 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 eller utgjør skadepotensiale.

Nemnda 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". I forbindelse med endelig klagesaksbehandling av lisensfellingskvote i region 5, har departementet uttalt i brev av 10. juli 2018 at det med disse føringene ikke foreligger andre tilfredsstillende løsninger enn å vedta skadefellings- og lisensfellingskvoter skadefellingskvote for bjørn i region 5, og anser dermed vilkåret om at formålet ikke kan nås på annen tilfredsstillende måte som oppfylt. Departementet anså her at lignende hensyn gjør seg gjeldende når det gjelder eventuell lisensfelling. Rovviltnemnda i region 3 er av den oppfatning at de lignende vurderinger vil gjelde i region 3 som i sin helhet er beiteprioritert mht. bjørn.

Ny forskning om bjørn - kunnskapsgrunnlaget

Det publiseres stadig ny kunnskap fra forskningen om store rovdyr og kunnskapsgrunnlaget bedres. NOAH peker på interessante konsekvenser av uttak av bjørn i forhold til de sosiale strukturer i en bjørnebestand. Det bør på et tidspunkt gjøres en oppsummering av ny kunnskap om bjørn i Skandinavia, og da vil det være naturlig å vurdere om den nasjonale rovviltpolitikken bør justeres ut fra nye forskningsresultater. Nemnda mener at justeringer av

praksis bør i utgangspunktet skje på nasjonalt nivå. Pr. i dag mener nemnda at de nye forskningsresultatene ikke er entydige nok til å endre nåværende praksis på regionalt nivå i forhold til skadefelling og lisensfelling av bjørn i beiteprioriterte områder.

Til grunn for vedtaket har nemnda blitt forelagt bestandsdata fra sekretariatet. Dette er data publisert av det nasjonale overvåkingsprogrammet (Rovdata) for bjørn, samt tapsstatistikk fra Statens naturoppsyn (Rovbase). Bestanden av brunbjørn i Norge blir primært overvåket ved å analysere DNA fra innsamlede ekskrement og hår. DNA-analyser av innsamlede prøver gjør det mulig å fastslå hvor mange brunbjørner som minimum har vært innom Norge i løpet av ett år, hvor de har oppholdt seg og fordelingen mellom hanndyr og hunndyr.

Fylkesmennenes egne tall for tap og erstatningstall er lagt til grunn. Føre-var-prinsippet, jf. naturmangfoldloven § 9, kommer til bruk i situasjoner hvor en ikke har tilstrekkelig kunnskap tilgjengelig. Etter nemndas syn er ikke dette tilfelle i denne saken.

Bestandens overlevelse

Bjørnebestanden på norsk side utgjør rundt 125 individ (2017) der 55 var binner. Nemnda vurderer det slik at uttak av ett dyr i region 3 (0,8 %) ikke truer bestandens overlevelse. Dette må imidlertid vurderes sammen med uttaket i de øvrige regionene. Det går fram av brev fra Miljødirektoratet av 17. august 2018 der de tildeler lisensfellingkvoter for region 6, 7 og 8; «Et uttak av inntil 3 brunbjørner, i tillegg til de 3 bjørnene som er vedtatt i region 3 og 5, vurderes ikke å være til skade for bestandens overlevelse». Nemnda slutter seg til dette, men vil tilføye at ut fra den svake bestandssituasjonen for bjørn i Norge målt i antall ynglinger i forhold til bestandsmålsettingen, er ikke nemndas kvote begrunnet ut fra en bestandsreduksjon, men for å begrense skadene i beiteprioriterte områder i Oppland/region

Nemnda er enige i at skadefelling er mer presist virkemiddel mot skadegjørende bjørn, dette forutsetter at man lykkes med uttak. Det har vært mange iverksettelse på bjørn i de senere årene, uten at skadevolder er felt. Nemnda mener derfor at lisensfelling utenfor yngleområdet for bjørn er relevant ut fra skadepotensialet bjørn her representerer.

Skadeomfang - andre tilfredsstillende løsninger enn felling

Nemnda har lagt til grunn at et skadenivå på rundt 350 erstattede sau/lam som tap til bjørn pr år i gjennomsnitt siden 2011 er et betydelig tap, og at vilkåret i nml § 18 b første ledd bokstav b om å avverge skade er dermed oppfylt.

Ut i fra prinsippet om geografisk differensiert forvaltning er andre løsninger vurdert, men ikke funnet tilfredsstillende innenfor prioriterte beiteområder. De tiltak som nevnes som eksempler i klagen fra NOAH, vil ikke etter vår oppfatning gi tilstrekkelig skadereduserende effekt i et beiteprioritert område.

Verneområder – rovdyr

Verneformål og bestemmelser for våre verneområder i region 3, samt gjeldende forvaltningspraksis av rovviltet, gir ikke rovviltet sterkere vern innenfor verneområder. Stortinget har lagt til grunn at det er en arealdifferensiering for å oppnå den tosidige målsettingen som er førende. Nemnda har i forhold til bjørn ikke funnet det relevant å vurdere konsekvensene av lisensfelling av bjørn i verneområder."

Miljødirektoratets faglige tilråding

Miljødirektoratet uttaler i sin faglige tilråding blant annet:

"Politiske og forvaltningsmessige rammevilkår

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).

Det nasjonale bestandsmålet for bjørn er 13 årlige ungekull fordelt på region 5, 6, 7 og 8. Region 3 Oppland har ikke mål om yngling av bjørn i sin region.

Bestandssituasjonen for bjørn i Norge:

Miljødirektoratet viser til beskrivelsen av det Nasjonale overvåkningsprogrammet for rovvilt i kommentarene til rovviltforskriften § 3, rapport fra Rovdata 15. mai 2018 vedrørende bestandsstatus for gaupe, jerv, ulv og brunbjørn og rapport fra Rovdata april 2018 vedrørende DNA-analyse av prøver innsamlet i Norge i 2017 (NINA Rapport 1494). I henhold til rapporten fra Rovdata, er det beregnet at det i 2017 ble født mellom 3 og 12 kull i Norge, og at det mest sannsynlig ble født 7 kull. Resultatene fra DNA-analysene identifiserte 125 ulike brunbjørner i Norge i 2017, 55 hunnbjørn og 70 hannbjørn. Dette er samme antall som i 2016, men nedgang sammenliknet med tidligere år. Hunnbjørnene ble, i samsvar med tidligere års DNA-undersøkelser, kun påvist i begrensa og spesifikke geografiske områder i Finnmark, Troms, Nordland, Trøndelag og Hedmark fylker. Antallet på 125 ulike individer er minimumstall, da en ikke kan gå ut fra at en lykkes i å samle materiale etter samtlige individer i alle områder. Samtidig er det slik at bjørnebestanden i grenseområdene i hovedsak er felles med Sverige. Analyser har vist at opptil halvparten av alle binner som blir påvist i Norge, har sitt hovedsakelige leveområde i Sverige.

Miljødirektoratets vurdering

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 bestandssituasjonen for bjørn og gjeldende forvaltningsplan for rovvilt i regionen. Det foreligger betydelig kunnskap om den samlede belastningen bjørnebestanden blir utsatt for, jf. naturmangfoldloven § 10. Bjørnebestanden er ikke avgrenset av tilgjengelig areal. Det er ikke registrert sykdom på brunbjørn i Norge. Det er kjent at ungedødelighet hos brunbjørn er høy, blant annet på grunn av infanticid (ungedrap), og felling av store hanner medfører økt forekomst av infanticid året etter. Utover enkelte påkjørsler skjer avgangen av voksne brunbjørn i hovedsak gjennom lisens- og skadefelling, slik at miljøforvaltningen i stor grad har oversikt over den samlede belastningen. Så langt i 2018 er det registrert avgang på 10 bjørn i Norge, 9 bjørn i Trøndelag og 1 bjørn i Hedmark. 7 er felt på skadefelling, 1 felt i nødverge og 2 unger felt av andre årsaker.

Forekomst av brunbjørn i beiteprioriterte områder kan medføre et vesentlig skadepotensiale, og lisensfelling utenfor bjørneforvaltningsområder kan være motivert ut fra dette skadepotensialet, selv om bestanden er under regionale og eller nasjonale bestandsmål. Direktoratet viser i denne sammenheng til sekretariatet sitt saksframlegg og dokumenterte skader på sau forårsaket av bjørn inneværende beitesesong i Oppland.

I St.meld. nr. 15 (2003-2004) er det lagt opp til en økt vektlegging av lisensfelling og kvotejakt som framtidige beskatningsformer på rovvilt. Innenfor rammen av norsk lovverk og hensynet til Bernkonvensjonens bestemmelser vil dette innebære at felling av brunbjørn kan foregå som lisensfelling. Bakgrunnen for dette er ønske om å utvikle jakt og fellingsformer som sikrer økt alminneliggjøring av rovviltartene og bred deltagelse av lokale jegere.

Miljødirektoratet vurderer at det ikke finnes andre tilfredsstillende skadeforebyggende løsninger basert på prinsippet om geografisk differensiert forvaltning, og videre at uttaket av 1 bjørn i region 3 - Oppland ikke vil være skadelig for bestandens overlevelse.

Konklusjon

Miljødirektoratet mener Rovviltnemnda i region 3- Oppland sitt kvotevedtak ikke vil være til skade for bjørnebestandens overlevelse eller for nasjonalt bestandsmål for bjørn. Vi tilrår på den bakgrunn ikke å endre rovviltnemnda sitt vedtak."

Klima- og miljødepartementets vurdering

Saken er behandlet etter nml. §§ 18 og 77, og rovviltforskriften §§ 7 og 10. Departementet legger, i henhold til nml. § 7, prinsippene i §§ 8-10 og 12 til grunn som en integrert del av avgjørelsen. 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.

Også forvaltningsmålet for arter i nml. § 5 er trukket inn i skjønnsvurderingen. På rovviltfeltet må forvaltningsmålet etter nml. § 5 ses i sammenheng med de vedtatte bestandsmålene som Stortinget har fastsatt for de fire store rovdyrartene, og skal forstås slik at det ikke er til hinder for en geografisk differensiert rovviltforvaltning, jf. Ot.prp. nr. 52 (2008-2009) s. 376. Nml. § 5 og prinsippet om en geografisk differensiert rovviltforvaltning er konkretisert i rovviltforskriften §§ 3 og 4 og i de regionale forvaltningsplanene for rovvilt. De nasjonale bestandsmålene er videre fordelt på de åtte forvaltningsregionene for rovvilt, jf. rovviltforskriften § 4. Det er ikke mål om yngling av bjørn i region 3.

I denne saken foreligger det tilstrekkelig kunnskap og føre-var-prinsippet i nml. § 9 får mindre betydning. Departementet anser også at kunnskapsgrunnlaget i hovedsak er basert på eksisterende og tilgjengelig kunnskap, og at kravet i nml. § 8 dermed er oppfylt.

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 er i tillegg to kumulative vilkår som alltid må være oppfylt; at felling ikke må true bestandens overlevelse og at formålet ikke kan nås på en annen tilfredsstillende måte, jf. nml. § 18 andre ledd.

Vurdering av vilkåret om at uttaket må avverge skade

Departementet skal ta stilling til om man skal tillate uttak av bjørn for å avverge skade på husdyr, jf. nml. § 18 første ledd bokstav b. Som det fremgår av innstillingen til rovviltnemndas vedtak har det gjennom flere år vært tap av sau til bjørn i regionen. Departementet legger til grunn at det også i 2018 kan oppstå skade på sau, og at vilkåret i nml. § 18 første ledd er oppfylt.

Vurdering av vilkåret om at formålet ikke må kunne nås på en annen tilfredsstillende måte

I tillegg til vilkåret knyttet til skade, er det et vilkår at formålet ikke kan nås på annen tilfredsstillende måte, jf. nml. § 18 annet ledd. I vurderingen av 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. Det er ikke fastsatt bestandsmål for bjørn i region 3, og

departementet mener at det ikke foreligger andre tilfredsstillende løsninger enn å vedta lisensfellingkvote for bjørn i regionen.

Vurdering av vilkåret om at uttaket ikke må true bestandens overlevelse

Av naturmangfoldloven § 18 annet ledd fremgår det at vedtaket etter bestemmelsens første ledd bokstav a til f bare kan treffes hvis uttaket ikke truer bestandens overlevelse. Det er i innstillingen til rovviltnemndas vedtak og i Miljødirektoratets faglige tilråding gitt en grundig beskrivelse av bestandssituasjonen for bjørn, både i regionen og i landet som helhet. Det er blant annet vist til at hunnbjørnene kun ble påvist i begrensede og spesifikke geografiske områder i Finnmark, Troms, Nordland, Trøndelag og Hedmark fylker. De bjørnene som har hatt opphold i Oppland har vandret langt ut fra produksjonsområdet.

Når det gjelder effekten av påvirkninger, jf. nml. § 10, foreligger det statusrapporter og annen vitenskapelig kunnskap som medfører at vi har betydelig kunnskap om den samlede belastningen arten utsettes for. Ut over enkelte påkjørsler og tilfeller av sykdom skjer avgangen av ulv, bjørn, gaupe og jerv i hovedsak gjennom kvotejakt/lisensfelling og skadefelling. Ulovlig avliving kan også utgjøre en stor del av dødeligheten for rovviltbestander i Skandinavia.

Departementet er enig i vurderingen fra Miljødirektoratet om at vedtaket fra rovviltnemnda i region 3 om lisensfellingkvote på én bjørn i region 3 i 2018 ikke truer bestandens overlevelse.

Når det gjelder spørsmålet om nemnda har myndighet til å fatte vedtak, viser departementet til rovviltforskriften § 7 om at nemnda har myndighet dersom det regionale bestandsmålet er nådd, uavhengig av om det nasjonale bestandsmålet er nådd. Departementet er enig med NOAH i at det nasjonale bestandsmålet allikevel må tas med i vurderingen av om det skal åpnes for lisensfelling. Departementet finner allikevel ikke at dette er avgjørende i denne saken, blant annet da de bjørnene som tradisjonelt befinner seg i region 3 er individer som befinner seg langt fra produksjonsområdene for bjørn.

Konklusjon

Klima- og miljødepartementet opprettholder rovviltnemnda i region 3 sitt vedtak om lisensfelling av én bjørn i 2018. I avgjørelsen har departementet bl.a. lagt vekt på at det årlig erstattes tap av sau til bjørn i regionen og at det ikke er mål om yngling av bjørn i regionen. Den fastsatte kvoten vil ikke true bestandens overlevelse. Klagen er dermed ikke tatt til følge.

Med hilsen

Torbjørn Lange(e.f.)
avdelingsdirektør

Torkel Ramberg
spesialrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer

Kopi

Miljødirektoratet
Miljødirektoratet