


DET KONGELIGE
KLIMA- OG MILJØDEPARTEMENT

Norges Miljøvernforbund
Postboks 593
5806 BERGEN

Deres ref

Vår ref

Dato

19/1841-4

24. juni 2019

Avgjørelse av klage på vedtak om kvote for betingede skadefellingstillatelser på ulv i region 8 i 2019/2020

Klima- og miljødepartementet viser til klage fra Norges Miljøvernforbund 8. mai 2019 over rovviltnemnda i region 8 sitt vedtak 28. mars 2019 om kvote for betingede fellingstillatelser på ulv i 2019/2020.

Klima- og miljødepartementet opprettholder rovviltnemnda i region 8 sitt vedtak om kvote for betingede skadefellingstillatelser for ulv i 2019/2020. Departementet har i sin avgjørelse lagt vekt på skadehistorikk og skadepotensial, og at den vedtatte kvoten på tre betingede skadefellingstillatelser ikke truer bestandens overlevelse og ikke er til hinder for å nå det nasjonale bestandsmålet neste år. Vi viser også til at Fylkesmannen, i hvert enkelt tilfelle der det kan bli aktuelt med skadefelling, skal gjøre en vurdering av om det finnes annen tilfredsstillende løsning for å forhindre tap av beitedyr og vurdere hvorvidt det er fare for at genetisk viktig streifulv rammes. Klagen er dermed ikke tatt til følge.

Saksgang

Rovviltnemnda i region 8 vedtok 28. mars 2019 kvote for betingede fellingstillatelser på ulv for 2019/2020. Norges Miljøvernforbund påklaget vedtaket 8. mai 2019. Rovviltnemnda i region 8 opprettholdt 13. mai 2019 sitt tidligere vedtak. Klima- og miljødepartementet besluttet 31. mai 2019 ikke å gi vedtaket oppsettende virkning. Miljødirektoratet ga sin faglige tilråding 4. juni 2019.

Klagers anførsler

Norges Miljøvernforbund mener man må gi ulven østfra mulighet til å komme sørover dersom den sørskandinaviske ulvebestanden skal ha en fremtid. Det trengs nye gener, og man bør bedøve og flytte dyrene. Myndighetene må snarlig legge frem en strategi for hvordan man kan fange inn og flytte innvandrende ulv fra Nord-Norge til Østlandet.

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 i region 8 vedtok 28. mars 2019 en kvote på tre betingede fellingstillatelser for ulv. I vedtaket er det blant annet vist til følgende:

"Det er god kunnskap om ulvebestanden i Skandinavia, sekretariatet vil vise til rapporter tilgjengelig på www.rovdata.no: Bestandsstatus for store rovdyr i Skandinavia nr. 1 2018, samt ulv i Norge pr. 1. februar 2019, foreløpige konklusjoner for vinteren 2018-2019. Tradisjonell kunnskap om tap og ulemper ulv forårsaker for beitenæringene står ikke i motsetning til empirisk kunnskap som bidrar til en kvantifisering av omfanget av tap og ulemper. Tross usikkerhet om eksakt omfang, er det ingen tvil om at ulv kan være til betydelig ulempe for beitenæringer med sau og rein, det er den vesentligste årsaken til å vurdere skadefellingskvote, og er derfor vektet tungt. Fylkesmannen har vurdert beslutningsgrunnlaget jf. naturmangfoldloven § 8 som godt i denne saken. Etter naturmangfoldloven § 1 og § 5 er det et mål at ulven og dens genetiske mangfold ivaretas på lang sikt, og at ulven forekommer i levedyktige bestander i sine naturlige utbredelsesområder. Tiltak i etter naturmangfoldloven skal imidlertid veies opp mot naturgrunnlaget for samisk kultur jf. naturmangfoldloven § 14. En slik avveining skal ikke medføre at målet i § 5 fravikes, men at tiltaket vil kunne medføre at målet i § 5 nås på en annen måte eller i et annet tempo enn hvis naturmangfoldet hadde vært eneste hensynet å ta, jf. prinsippet om en geografisk differensiert rovviltforvaltning. Høst/vinter 2018 ble det felt to ulver ved skadefelling i Finnmark. Januar 2019 ble det gitt skadefellingstillatelse på en ulv i Passvik. Denne ble ikke felt. Naturmangfoldloven § 10 sier at en påvirkning av et økosystem skal vurderes ut fra den samlede belastningen som økosystemet er eller vil bli utsatt for. Sekretariatet mener den samlede påvirkningen på økosystemet, ved å regulere ulvebestanden til å være innenfor ulvesonen er vesentlig. Sekretariatets syn er at det gjennom rovviltforliket av 2011, med videre evaluering og revidert mål, er foretatt en vurdering av økosystemets samlede belastning. Dette i lys av den todelte målsettingen om beitedyr og rovvilt. Det er ikke bestandsmål for ulv i region 8. Dersom det oppstår skadesituasjon på grunn av ulv skal det vurderes om denne må felles. Dette vil true artens overlevelse i regionen som er et naturlig utbredelsesområde for ulv og kan redusere sjansen for å opprettholde ønsket genetisk mangfold hos ulv. Siden det ikke er satt mål om ulv i region 8 er dette imidlertid i tråd med gjeldene politikk og en aksept for at det ikke skal være ynglende ulv her. Sekretariatet vil understreke viktigheten av eventuelt genetisk verdifulle individer, og at dette må vurderes i hvert enkelt tilfelle. Vi mener likevel det er riktig å ha en skadefellingskvote på ulv, dette sett opp mot tapspotensialet som ligger i evt. ulv i reinbeiteland, eller i sauebeiter. Sekretariatet vil tilrå en betinget skadefellingskvote på tre ulver."

Rovviltnemnda har i sin vurdering av klagen blant annet uttalt:

"Som klager påpeker er ulv østfra svært viktig for den sør-skandinaviske ulvebestanden. Rovviltnemnda har ikke myndighet til å vurdere flytting av dyr som et alternativ. Rovviltnemnda har myndighet til å gi Fylkesmannen en kvote for betinget skadefelling av ulv. Innenfor denne kvoten kan Fylkesmannen i konkrete tilfeller vurdere skadefelling av ulv. Uavhengig av om Fylkesmannen har en slik kvote kan Miljødirektoratet av eget tiltak eller etter søknad fatte vedtak om skadefelling eller om kvote for betinget skadefelling. Uansett skal det gjøres en konkret vurdering jf. rovviltforskriften og naturmangfoldloven. Felling kan bare gjennomføres dersom det ikke finnes annen tilfredsstillende løsning ut fra prinsippet om en geografisk differensiert forvaltning. Det skal særlig tas hensyn til områdets

betydning som beitemark, skadens omfang og utvikling, potensialet for videre skader og muligheten for å gjennomføre forebyggende tiltak. Sekretariatet viser videre til brev fra Klima- og miljødirektoratet om ekstraordinære uttak av ulv, datert 24. april 2018, samt til brev fra Miljødirektoratet om informasjon om genetisk viktige ulver og beredskap samt oppdrag om samarbeid på tvers av kommuner og fylker, datert 21.5.2018. Ved vedtak om skadefelling på ulv skal Fylkesmannen beskrive hvilken innsats som er gjort for å avdekke genetisk status samt beskrive andre relevante vurderinger knyttet til dette. Vedtak om uttak av ulv kan bare treffes hvis uttaket ikke truer bestandens overlevelse og formålet ikke kan nåes på annen måte. Beslutningsgrunnlaget er best når det vurderes så nært opp til beslutningen som mulig. Sekretariatet vurderer at uttak eller ikke uttak av ulv i liten grad avhenger av om Fylkesmannen har kvote når situasjonen oppstår. Det er snarere et spørsmål om Fylkesmannen eller Miljødirektoratet skal ta avgjørelsen. Rovviltnemnda for region 8 har i brev datert 4.9.2017, med svar på høring av endringer i rovviltforskriften – skadefellingsbestemmelsen for kongeørn og kongeørnprosjekter skrevet: "Erfaringer fra kvoter for skadefelling av gaupe, jerv, bjørn og ulv har vist at kvotene ikke har hatt praktisk betydning. Saksbehandling for vedtak om kvotene, og klagebehandlinger, tar mye ressurser hos fylkesmenn og rovviltnemnder. Kvoter må eventuelt bestemmes før en akutt situasjon, og da har rovviltnemnda lite presist grunnlag for å fastsette kvoter som er kalibrert i forhold til rovviltbestanden. Fylkesmannen har best grunnlag for å vurdere skadefelling opp mot rovviltbestanden når det oppstår en akutt situasjon. Vi mener rovviltets interesser også vil bli ivaretatt gjennom eventuelle klager på fellingstillatelser, og klageinstansens avgjørelser som vil være førende for fremtidige vedtak." Sekretariatet har de siste årene ikke innstilt på å åpne for lisensfelling av ulv i region 8, og rovviltnemnda har ikke vedtatt kvote for lisensfelling av ulv. Etter sekretariatets vurdering er hensynet til genetisk viktige ulver som kan bidra med nytt genetisk materiale i den sør-skandinaviske bestanden den viktigste årsaken til at det ikke er åpnet for lisensfelling av ulv i region 8. Betinget skadefelling er noe helt annet enn lisensfelling. Det er uttak av enkeltindivider basert på en konkret helhetsvurdering av hva en oppnår og hva en mister jf. rovviltforskriften og naturmangfoldloven."

Miljødirektoratets faglige tilråding

Miljødirektoratet ga 4. juni 2019 en faglig tilråding basert på den samlede kvote betingede fellingstillatelser gitt av rovviltnemndene. De viser til at det totalt er gitt 27 betingede skadefellingstillatelser på ulv, noe som er omtrent på samme nivå som de foregående sesongene. De viser til at hensikten med skadefelling ikke er å regulere bestanden, men at det er et virkemiddel for å håndtere akutte skadesituasjoner eller situasjoner hvor det er et overhengende skadepotensial. Fylkesmennene må i hvert enkelt tilfelle vurdere en eventuell iverksetting opp mot regional forvaltningsplan og kriteriene i rovviltforskriften. I sin konklusjon sier Miljødirektoratet:

"Vår faglige tilråding i denne saken avgrenses til en vurdering av de betingende kvotenes konsekvenser for ulvebestandens overlevelse samt mulighetene for å oppnå bestandsmålet for ulv også kommende år. Samt en gjennomgang av kunnskap om genetisk status for den Skandinaviske ulvebestanden. Miljødirektoratet har oppsummert nemndene sine vedtak for betinga skadefellingstillatelser for ulv, gjeldende for perioden 1. juni 2019 til 15. februar 2020. Det er etter vårt syn ikke grunn til å forvente at de vedtatte kvotene vil bli effektivt. Direktoratet viser til at de gjeldende forvaltningsprinsipper innebærer at det skal tas sikte på å oppnå bestandsmålet for ulv innenfor forvaltningsområdet (ulvesonen). De vedtatte

kvotene er for en stor del rettet mot områdene som er prioritert for beite. Miljødirektoratet vurderer at en effektivering av de vedtatt kvotene for betinga skadefellinger av ulv, ikke vil være til hinder for at de nasjonale bestandsmålene for ulv i Norge kan oppnås neste sesong. Samtidig vil ulv som opptrer i de nordlige delene av Norge ofte være av østlig opprinnelse, og dermed være individer som kan bidra med verdifull genetikk ved en eventuell innvandring til den sørskandinaviske bestanden. Det er et faktum at genetiske viktige individer (for den skandinaviske bestanden) kan bli felt under innvandring. Skadefelling er og vil trolig fortsette med å være et aktuelt virkemiddel i akutte situasjoner. Det forutsettes at de etablerte felles retningslinjer for forvaltning av genetisk verdifulle individer i den skandinaviske ulvpopulasjonen blir fulgt opp av fylkesmennene ved vurdering av iverksettelse av skadefellingstillatelse av ulv. Og risikoen for at den aktuelle ulven er et genetisk viktig individ er en faktor Fylkesmennene bør vektlegge når en skadefelling av ulv vurderes iverksatt."

Klima- og miljødepartementets vurdering

Saken behandles etter naturmangfoldloven (nml.) §§ 18 og 77 og rovviltforskriften § 7, jf. § 8. 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 skjønnsmessige 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 ulv for å avverge skade på husdyr eller tamrein, jf. nml. § 18 første ledd bokstav b. Som vist til i rovviltnemndas vedtak ble det høst/vinter 2018 felt to ulver ved skadefelling i Finnmark og gitt én skadefellingstillatelse på ulv i Pasvik i januar 2019. Departementet legger til grunn at det årlig oppstår skade på husdyr eller tamrein i region 8, og at vilkåret i nml. § 18 første ledd bokstav b om å avverge skade 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 ulv i region 8 og anser dermed vilkåret om at formålet ikke kan nås på annen tilfredsstillende måte som oppfylt. Departementet viser òg 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. Det er ikke vedtatt bestandsmål for ulv i region 8.

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 ikke vil være til hinder for å nå det nasjonale bestandsmålet for ulv. Videre mener departementet, basert på foreliggende kunnskap at vedtaket heller ikke vil true bestandens overlevelse.

Ulv som opptrer i de nordligste delene av Norge til ofte være av østlig opprinnelse og vil dermed kunne bidra med verdifull genetikk til den sørskandinaviske bestanden. Som det fremgår av rovviltnemndas vedtak er det gitt retningslinjer om å beskrive hvilken innsats som er gjort for å avdekke genetisk status samt beskrive andre relevante vurderinger knyttet til dette som ledd i å iverksette skadefellingstillatelser. Det foreligger per i dag ingen strategi for flytting av genetisk viktige ulver, men Miljødirektoratet har fått i oppdrag å utarbeide rutiner for håndtering av situasjon der genetisk verdifulle ulver vandrer inn i Norge, herunder vurdere prosedyrer ved mulig flytting av slike genetisk viktige individer.

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

I vurderingen av nødvendigheten av skadefellingskvote har departementet også lagt vekt på hensynet til næringsutøvelse og andre samfunnsinteresser i saken, jf. nml. § 14 første ledd.

Konklusjon

Klima- og miljødepartementet opprettholder rovviltnemnda i region 8 sitt vedtak om kvote for betingede skadefellingstillatelser for ulv i 2019/2020. Departementet har i sin avgjørelse lagt vekt på skadehistorikk og skadepotensial, og at den vedtatte kvoten på tre betingede skadefellingstillatelser ikke truer bestandens overlevelse og ikke er til hinder for å nå det nasjonale bestandsmålet neste år. Vi viser også til at Fylkesmannen, i hvert enkelt tilfelle der det kan bli aktuelt med skadefelling, skal gjøre en vurdering av om det finnes annen tilfredsstillende løsning for å forhindre tap av beitedyr og vurdere hvorvidt det er fare for at genetisk viktig streifulv rammes. 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

Fylkesmannen i Troms og Finnmark
Miljødirektoratet
Rovviltnemnda i region 8