


Innherred samkommune
Postboks 130
7601 LEVANGER

Vår dato: 30.01.2017
Vår ref.: 2017/722
Arkivkode:
Deres dato: 30.01.2017
Deres ref.:

Avslag på søknad om skadefellingstillatelse på to jerver i deler av Levanger, Verdal og Meråker kommuner

Innherred samkommune sin søknad datert 30. januar 2017 om skadefelling av 2 (to) jerver i Sørfjella beiteområde i grenseområdene mellom Levanger, Verdal og Meråker kommuner avslås. Bakgrunnen for søknaden var å forebygge skader forvoldt av jerv for beitesesongen 2017. Avslaget ble formidlet muntlig til Innherred samkommune v/Rune Sørholt mandag den 30. januar 2017 kl. 13:15.

Søknad

Det vises til søknad fra Sørfjella beitelag datert 26. januar 2017, innsendt via Innherred samkommune i e-post datert 30. januar 2017. I samråd med Innherred samkommune v/Rune Sørholt anser Fylkesmannen søknaden som en søknad fra Innherred samkommune. Henvendelsen gjelder søknad om skadefelling av 2 (to) jerver i beiteområdene til Sørfjella beitelag i Verdal kommune, samt tilgrensende områder i Meråker og Levanger kommuner. Bakgrunnen for søknaden er å forebygge fremtidige skader forvoldt av jerv i dette området. Det har i mange år vært store tap av lam til jerv hos alle beitelagene i dette området, og spesielt til besetningene i Sørfjella beitelag.

Forebyggende tiltak

Med unntak av en besetning har ikke besetningene i Sørfjella beitelag søkt om tilskudd til tidlig nedsanking av sau i 2016. Den ene besetningen fikk innvilget søknaden og gjennomførte planlagt tidlig nedsanking i 2016. Det ble også gitt midler til intensivt utvidet tilsyn i forbindelse med akutt skadesituasjon forvoldt av bjørn i 2016.

Forskrifter og betingelser knyttet til betinget skadefelling av jerv

Vedtaket er fattet i medhold av lov 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven) §§ 18 og 77, jf. forskrift 18. mars 2005 nr. 242 om forvaltning av rovvilt (rovviltforskriften) § 9.

I rovviltforskriften § 1 (Formål) heter det:

"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 næringsutnyttelse 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 forvaltning som vektlegger forutsigbarhet og lokal medvirkning."

I rovviltforskriftens § 9 heter det blant annet:

“...Ved vurderingen om det skal gis tillatelse til skadefelling skal det legges vekt på føringene i regional forvaltningsplan, jf. forskriftens § 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”*

Rovviltnemnda i region 6 Midt-Norge har i vedtak datert 26. mai 2016 fastsatt en kvote på 5 betingede fellingstillatelser på jerv i region 6 i perioden 1. juni 2016 – 15. februar 2017. I henhold til rovviltforskriftens § 7 skal all irregulær avgang belastes kvoten, slik at pr. søknadsdato er to jerver belastet kvoten. Disse to jervene er en jerv funnet av turgåer i Meråkerfjellet den 26. juni 2016 og en jerv felt ulovlig i Røros kommune den 26. september 2016.

I ovennevnte vedtak står det blant annet følgende om skadefelling av jerv:

«Bestanden ligger over bestandsmålet per i dag. Terskelen for skadefelling bør være lav i områder som har oppfylt bestandsmålet i henhold til forvaltningsplanen. I områder uten mål om yngling av jerv skal terskelen for å få skadefellingstillatelse være spesielt lav».

Prinsipper for offentlig beslutningstaking

Naturmangfoldlovens formålsbestemmelse (§ 1):

«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 annen måte eller i annet tempo enn hvis naturmangfoldet hadde vært eneste hensynet å ta, jf. også prinsippet om geografisk differensiert rovviltforvaltning. Etter naturmangfoldloven § 7 skal prinsippene i §§ 8 til 12 i naturmangfoldloven legges til grunn som retningslinjer ved utøving av offentlig myndighet.

Fylkesmannen viser til at dette vedtaket blant annet baserer seg på kunnskap om artens bestandssituasjon. Vi viser til Rovdata som har ansvaret for drift og formidling av data fra det Nasjonale overvåkningsprogrammet for rovvilt. Vi viser også til vurderinger gjort av Rovviltnemnda i region 6 sitt vedtak om kvote for betinget skadefelling av jerv, jf. brev datert 26. mai 2016 der nemnda konstaterer at bestanden av jerv ligger på/over det fastsatte bestandsmålet for region 6 som er på 10 årlige ynglinger (4 i Nord-Trøndelag, 3 i Sør-Trøndelag, 3 i Møre og Romsdal). Data som har tilkommet etter at vedtaket ble fattet (Rovbase), viser at antallet dokumenterte ynglinger av jerv i region 6 i 2016 var på 11. Av disse befinner 4 av dem seg i Nord-Trøndelag, hvorav 2 av ynglingene var innenfor yngleområdet for jerv i Nord-Trøndelag (øst for E6). En av de dokumenterte ynglingene var i tilknytning til beiteområdene til Sørfjella. Bestandsmålet i Nord-Trøndelag er dermed nådd, men ikke innenfor det definerte yngleområdet øst for E6. Jervebestanden i Nord-Trøndelag har over flere år vært over det fylkesvise bestandsmålet som er fastsatt i forvaltningsplanen. I henhold til forvaltningsplanen for store rovdyr i region 6 ligger hele det aktuelle området innenfor forvaltningsområdet for jerv i region 6, og terskelen for iverksetting av skadefelling skal følgelig være høyere enn utenfor yngleområdet.

Jerv overvåkes primært ved yngleregistreringer og DNA-analyser av innsamlet ekskrement og hår. Tall fra overvåkingsprogrammet viser at antall jerveynglinger i 2016 var på 11 ynglinger, hvorav 4 av dem var i Nord-Trøndelag (NINA-Rapport 1291 2016). Dette er en yngling over det fastsatte bestandsmålet for jerv i region 6, men Nord-Trøndelag var med sine fire ynglinger på det fylkesvise bestandsmålet som er nedfelt i forvaltningsplanen. Imidlertid var kun to av ynglingene innenfor yngleområdet øst for E6. Dette gir et estimert antall jerver på ca. 70 individ i region 6. På bakgrunn av disse opplysningene anser Fylkesmannen i Nord-Trøndelag at kravet til kunnskapsgrunnlaget, jf. naturmangfoldlovens § 8 er tilstrekkelig ivaretatt.

Føre-var-prinsippet kommer hovedsakelig til anvendelse i situasjoner der man ikke har slik tilstrekkelig kunnskap tilgjengelig. Fylkesmannen er av den oppfatning at det ikke er tilfellet i denne saken, (jf. beskrivelse av kunnskapsgrunnlaget § 8), og mener derfor at føre-var-prinsippet i nml. § 9 kan tillegges mindre vekt i denne saken.

Naturmangfoldloven § 10 slår fast at en påvirkning av et økosystem skal vurderes ut fra den samlede belastning som økosystemet er eller vil bli utsatt for. Bestanden av jerv i Nord-Trøndelag ligger over vedtatt bestandsmål. Hovedårsaken til avgang av jerv er gjennom lisens- og skadefelling. Med den kunnskapen som finnes om ynglinger, antall, reproduksjon og avgang hos jerv, anser forvaltningen å ha god oversikt over den samlede belastningen på jervebestanden.

Dette vedtaket dreier seg om avslag på søknad om skadefelling av en jerv, og Fylkesmannen anser nml §§ 10-12 som lite relevant i denne saken.

Fylkesmannens vurdering

Jf. rovviltforliket punkt 2.2.19 skal soneinndelingen forvaltes tydelig. Dette har blitt tydeliggjort av Klima- og miljøminister Vidar Helgesen og Landbruks- og matminister Jon Georg Dale under halvårsmøtene mellom departementene, lederne i rovviltnemndene, sekretariatene og Miljødirektoratet, samt i brev datert 21. mai 2014 fra Klima- og miljødepartementet og Landbruks- og matdepartementet til rovviltnemndene i Norge, med kopi til fylkesmennene. Det følger av rovviltforliket av 2011, forvaltningsplanen i region 6, samt føringer i nevnte brev fra KLD og LMD datert 21. mai 2014 at i de områder som er definert som yngleområder for bl.a. jerv skal næringsutøverne tilpasse driften med utgangspunkt i at rovvilt forekommer i beiteområdet. I motsatt fall skal næringsutøverne i de prioriterte beiteområdene kunne påregne at rovvilt ikke vil være til hinder for tradisjonell drift med dyr på utmarksbeite. Det nasjonale bestandsmålet for jerv er oppnådd både nasjonalt og i region 6, noe som medfører at terskelen for å innvilge søknader om skadefellingstillatelse på jerv innenfor yngleområdet er forholdsvis lav, spesielt i Nord-Trøndelag der det fylkesvise bestandsmålet er oppnådd. Imidlertid ble ikke det fylkesvise bestandsmålet oppnådd innenfor yngleområdet øst for E6 i 2016, noe som gjør at terskelen for å innvilge en søknad om skadefellingstillatelse er noe høyere i år enn tidligere år innenfor yngleområdet. Beiteområdene til Sørfjella ligger som tidligere nevnt i sin helhet innenfor yngleområdet for jerv i region 6, og observasjoner og eventuell yngling av jerv er ikke nok til å innvilge søknader om skadefellingstillatelser.

Samtidig er det slik at jerv volder skade på næringsutøvelse, husdyr- og tamreinnæring. For blant annet å forhindre skade på husdyr og tamrein kan rovvilt felles med hjemmel i naturmangfoldloven § 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 for jerv skal i all hovedsak skje gjennom lisensfelling, jf. rovviltforlikets punkt 2.2.10.

Skadefelling kan bli gitt som et forebyggende tiltak og da fortrinnsvis i forkant av beitesesongen slik som omsøkt. Skadefelling etter 1. juni generelt og innenfor yngleområdet

spesielt, vil hovedsakelig være et virkemiddel for å avhjelpe akutte skadesituasjoner. Beiteområdene til Sørfjella beitelag med omkringliggende områder har over flere år hatt store tap, hovedsakelig av lam, der jerv har vært hovedskadevolder. Dette var hovedårsaken til at Fylkesmannen innvilget tilsvarende søknad i januar 2016. Ved vurderingene i januar 2016 var hovedtyngden av de dokumenterte jerveskadene i 2015 på sau/lam i Nord-Trøndelag fra dette området (23 av de 30 kadavrene som ligger i rovbaser som dokumentert eller antatt tatt av jerv i 2015). Tilsvarende tall for 2014 var 38 av 52 dokumenterte eller antatte kadaver tatt av jerv. Etter en helhetsvurdering innvilget derfor Fylkesmannen skadefellingstillatelse på en jerv som et forebyggende tiltak i 2016.

Under beitesesongen 2016 var det kun 5 sau/lam som ble dokumentert eller antatt tatt av jerv i Nord-Trøndelag, hvorav 3 var tatt i Sørfjella beiteområde med nærliggende områder. Hvis dokumenterte eller antatte tap av tamrein tas med er kun 4 av 47 dokumenterte eller antatte tap forvoldt av jerv på sau/lam og tamrein i 2016 fra dette området. Dette er data hentet fra rovbaser.no og antallet baserer seg på kadaverdata lagt inn av rovviltkontaktene. Fylkesmannen er klar over at det reelle tapet er vesentlig større, men det er på det rene at det har vært en positiv utvikling med mindre tap forvoldt av jerv i 2016 i Nord-Trøndelag, herunder områdene til Sørfjella beitelag.

Som tidligere nevnt så er skadefelling i hovedsak et virkemiddel for å avhjelpe akutte skadesituasjoner som kan oppstå, jf. rovviltforskriften §§ 9 og 13, mens regulering av bestandsstørrelsen for jerv skal skje gjennom lisensfelling, jf. rovviltforlikets punkt 2.2.10. Meråker kommune og Innherred samkommune har startet et prøveprosjekt for mer effektiv lisensfelling av jerv. Prosjektet baserer seg på bruk av elektronisk overvåking av jervebåser og bruk av kunstig lys på åteplasser. Fylkesmannen er positiv til kommunenes initiativ og håper dette gir uttelling i form av felt jerv under ordinær lisensfelling.

Ved vurderingen av om det skal gis tillatelse til skadefelling skal det legges vekt på føringene i regional forvaltningsplan, jf. forskriftens § 6. Fellingstillatelse kan bare gis dersom det ikke finnes annen tilfredsstillende løsning ut fra prinsippet om geografisk differensiert forvaltning slik dette er nedfelt bl.a. i forvaltningsplanen. For å vurdere dette, skal de opplistede skjønnskriteriene i annet ledd i rovviltforskriften § 9 drøftes i forhold til den aktuelle og/eller fremtidige skadesituasjonen og det aktuelle geografiske fellingsområdet.

Foruten å være beiteområde for sau fra flere beitelag i Verdal, Levanger og Meråker kommuner er området beiteområde for tamrein i Feren reinbeitedistrikt (Gasken-Laante sijte), og ansees derfor å ha stor betydning som beitemark både for bufe og tamrein. I vinter er det dokumentert en rein tatt av jerv i dette området (fra 1. oktober 2016 og frem til dags dato). Bakgrunnen for søknaden er at en eventuell felling vil være skadeforebyggende. Jerv i beiteområdet utgjør et potensiale for skade, og potensialet for fremtidige skader er absolutt til stede. Området har fast bestand av jerv og årvisse skader på bufe og tamrein forvoldt av jerv. På grunn av at området ligger innenfor yngleområdet for jerv i region 6 må beitebrukerne påregne forekomst av jerv også i fremtiden, herunder yngling. Jerv i beiteområdet utgjør et potensiale for skade, og potensialet for fremtidige skader er absolutt til stede.

Fylkesmannens konklusjon

Etter Fylkesmannens vurdering er det ikke grunnlag for å innvilge søknaden om skadefellingstillatelse på to jerver som et forebyggende tiltak mot fremtidige skader forvoldt av jerv i Sørfjella beiteområde. Mindre skader under beitesesongen 2016 enn i foregående år, samt at det fylkesvise bestandsmålet ikke ble oppnådd innenfor yngleområdet for jerv i Nord-Trøndelag gjør at terskelen for å innvilge søknaden er høyere nå i 2017 enn når Fylkesmannen vurderte tilsvarende søknad for et år siden (januar 2016). En eventuell skadefellingstillatelse vil i for stor grad bære preg av et bestandsregulerende tiltak som ikke er knyttet opp mot en akutt skadesituasjon. I henhold til rovdyrforlikets punkt 2.2.10 er det en

hovedmålsetting at lisensfelling av jerv er hovedvirkemiddelet i bestandsreguleringen av jerv. Fylkesmannen finner derfor ikke grunnlag for å innvilge søknaden om forebyggende skadefellingstillatelse på to jerver.

Fylkesmannens vedtak

Med hjemmel i *lov av 19. juni 2009 nr. 100 om forvaltning av naturens mangfold § 18 og § 77, jf. forskrift av 18. mars 2005 nr. 242 om forvaltning av rovvilt § 9* har Fylkesmannen i Nord-Trøndelag fattet følgende vedtak:

- Fylkesmannen avslår Innherred samkommune sin søknad om skadefellingstillatelse på 2 (to) jerver i deler av Verdal, Levanger og Meråker kommuner.

Klagerett

I medhold av forvaltningslovens kapittel VI er det klagerett på vedtaket. Eventuell klage skal stiles til Miljødirektoratet, postboks 5672 Sluppen, 7485 Trondheim, og sendes til Fylkesmannen i Nord-Trøndelag, 7734 Steinkjer innen 3 (tre) uker fra mottakelsen av dette brevet.

Med hilsen

Bjørnar Wiseth (e.f.)
Miljøverndirektør

Inge Hafstad
Seniorrådgiver
Miljøvernavdelingen

Dokumentet er elektronisk godkjent og har derfor ingen underskrift

Kopi til:

Sørfjella beitelag v/Tore Øgstad	Leirådalsvegen 147	7656	VERDAL
Miljødirektoratet	Postboks 5672 Sluppen	7485	TRONDHEIM
Statens naturoppsyn	Postboks 5672 Sluppen	7485	Trondheim
Meråker kommune		7530	Meråker