

Fosen landbruk avd. Ørland/Bjugn

Direktoratet for naturforvaltning

7485 Trondheim

Dato: 23.02.2009

Deres ref: 2008/11139 ART-VI-ID

Svar på høring på forslag til forskrift om felling av viltarter som gjør skade

Saksnr.: 2008/3689

Eiendom.: Gnr: , Bnr:

Vedtak nr.: 09/10

Saksbeh.: Edmar Bakøy

Saksopplysninger:

Direktoratet for naturforvaltning (senere kalt DN) har sendt ut høringsforslag med svarfrist 1. mars.

Høringsforslaget ble referert i møte i landbruksnemnda den 28. januar. Det ble bestemt at saksbehandler skulle utarbeide svar på høringen i samråd med nemndas leder.

Direktoratet mener at gjeldende forskrift ikke har fungert tilfredsstillende og at det generelt har vært for liberal praksis i forhold til viltlovens fredningsprinsipp.

Direktoratet ønsker nå å legge saksbehandlingen til fylkesmannen for å knytte vurderingene opp mot en høyere fagkompetanse.

DN,s forslag innebærer at det blir en skjerpelse av kravene for å felle viltarter som gjør skade.

Skjerpelsene i forslaget går på følgende forhold:

- Bare vesentlig økonomisk tap kan utløse skadefelling vedtatt lokalt.
- Skjerpede krav til dokumentasjon av utførte skadeforebyggende tiltak.
- Eier/rettighetshavere og kommuner mister rett til å vedta skadefelling på mange arter.
- Saksbehandlingen i slike saker overtas i det vesentlige av fylkesmannen.

Unntatt fra denne høringen er hjortevilt der dette ivaretas av en egen forskrift.

Oversikt over bestemmelser i gjeldende forskrift og forslag:

GJELDENDE FORSKRIFT:

A. Hettemåke, fiskemåke, gråmåke, svartbak, bydue, ringdue, svarttrost, gråtrost, måltrost, rødvingetrost, skjære, kråke, ravn, gråspurv, hare, rødrev, røyskatt, mink, mår og grevling, kan felles uten særskilt tillatelse hele året av eier/bruker/rettighetshaver eller den han bemyndiger når disse gjør skade av vesentlig økonomisk betydning på en eller flere av

følgende verdier: Hus, hage, åker, plante- eller frøkultur, aktivt drevne egg- og dunvær, pelsdyrfarm, fjørfeoppdrett eller viltoppdrett.

B. Kommunen kan gi tillatelse til felling av følgende viltarter når disse gjør skade: Storskarv, toppskarv, gråhegre, grågås, kanadagås, ærfugl, siland, laksand, tjeld, krykkje, grønnspekk, svartspekk, flaggspekk, kjøttmeis, kaie, kornkråke, stær, pilfink, bokfink, bjørkefink, grønnfink, dompap, gulspurv, viltlevende kanin og ekorn.

Kommunen kan også gi tillatelse til felling av arter nevnt under pkt. A, ved andre skadetilfeller enn de som framgår av bestemmelsen.

Kommunen kan tillate hijakt på rødrev dersom denne forårsaker vesentlig skade på beitende bufe.

C. Fylkesmannen kan gi tillatelse til felling av følgende viltarter når disse gjør skade: Knoppsvane, kortnebbgås, hønsehauk, spurvehauk, makrellterne, rødnebbterne, flaggermus og oter, samt stripegås, snøgås og kvitkinngås i fylkene Aust-Agder, Telemark, Buskerud, Vestfold, Oslo og Akershus, Østfold, Oppland og Hedmark.

FORSLAG:

§ 5 Skadegjørende viltarter som kan felles uten tillatelse fra viltmyndighet
Bydue, skjære, kråke, rødrev, viltlevende kanin, villmink, villsvin og mårhund kan felles hele året uten tillatelse, av eier, bruker eller rettighetshaver, når det kan dokumenteres at viltartene gjør skade på eiendom og næringsvirksomhet som er av vesentlig økonomisk betydning.

§ 6 Skadegjørende viltarter som kan felles etter tillatelse fra kommunen Ravn, gråtrost, rødvingetrost, ringdue, hare, grevling og knoppsvane kan felles hele året av eier, bruker eller rettighetshaver etter tillatelse fra kommunen når det kan dokumenteres at viltartene gjør skade på eiendom eller næringsvirksomhet som er av vesentlig økonomisk betydning.

§ 7 Skadegjørende viltarter som kan felles etter tillatelse fra fylkesmannen.

Fylkesmannen kan tillate skadefelling:

- 1) av øvrige viltarter hele året når det kan dokumenteres at viltartene gjør skade på eiendom eller næringsvirksomhet som er av vesentlig økonomisk betydning.
- 2) når viltarter forårsaker ulemper eller skader på samfunnsmessige viktige verdier, som det ikke med rimelighet kan forventes at allmennheten må akseptere.
- 3) når viltarter i vesentlig grad reduserer andre viltarters reproduksjon og hvor dette medfører et vesentlig økonomisk tap, eller når predasjonen truer med vesentlig reduksjon eller utryddelse av andre lokale viltbestander.
- 4) av viltarter som har tilhold på eller ved flyplasser og landingsområdet, når det er fare for kollisjoner mellom fly og vilt.

Fylkesmannen kan også gi tillatelse til, utenfor hekke- og yngletid, å rive, fjerne, tildekke eller på annen måte hindre at viltet har tilgang til sine naturlig etablerte hekke- og yngleplasser når det er nødvendig for å avverge eller redusere konkrete skader og/eller ulemper.

For kommunene Bjugn og Ørland har spørsmål om skadefelling i hovedsak dreid seg om grågås. Grågås forårsaker årlig store skader på eng på øyene Kråkvåg, Storfosna, Garten, Tarva og Valsøya. På fastlandet er det betydelige skader på åker og eng i områdene ved Grandfjæra, Nordre Ørland grunneierlag og Nes og Valsneset i Bjugn.

Skader oppstår ofte akutt ved at flokker på opp til 200 grågås slår seg ned på innmark. Dette forårsaker stor skader i løpet av kort tid. Gåsa beiter noen steder så hardt at det ikke blir avling i det hele tatt. Der beitepresset er litt mindre tas de beste beiteplantene slik at avlingene får dårligere kvalitet. I tillegg til beitinga forringer avføring fra gås avlingene.

Forskjellige skremmetiltak er forsøkt uten spesielt hell. Gåsa venner seg etter en tid til alle de forebyggende tiltakene som er forsøkt. Det eneste forebyggende tiltaket som har hatt særlig effekt er å spenne opp tråder tvers over innmarka med noen få meters mellomrom slik at fuglene får problemer med å lande og lette. Dette tiltaket er imidlertid kostbart og svært arbeidskrevende når disse trådene må fjernes i forbindelse med arbeid på jorda.

Kommunene har derfor innvilget skadefellinger i begrenset omfang som har fungert bra de fleste steder.

Skadeomfanget fra grågås kan dreie seg om millionbeløp og kommunene har fått kraftig kritikk fra næringsutøvere for at de ikke gjør nok for å begrense bestandsveksten og skadeomfanget fra grågås. Næringsgrunlaget for flere gårdsbruk trues spesielt på øyene. Dette vil hvis utviklingen fortsetter føre til at det blir slutt på gårdsdrift som er hovednæring og folk flytter fra disse stedene.

Vi mener at bestanden av grågås er unaturlig høy med en stor årlig produksjon av kyllinger. Denne produksjonen blir på ingen måte tatt ut i form av jakt og skadefellinger.

Vurdering:

DN,s forslag innebærer en kraftig innsnevring av muligheten for å felle viltarter som gjør skade. Fra kommunalt hold virker forslaget på ny forskrift vel drastisk. Virkningene for landbruksnæringa av omstendelig saksbehandling vil kunne bli alvorlige.

Kommunene er i praksis fratatt rett til å innvilge skadefellingstillatelser på arter som skaper store problemer lokalt. Det er kommunen som best kjenner forholdene omkring skadeproblematikken fra den aktuelle viltarten innen egen kommune. De kjenner til betydningen av skadeomfanget, og de kjenner til virkningen av og hensiktsmessigheten av aktuelle skadeforebyggende tiltak. Likevel skal kommunene ikke lenger behandle søknader fra feks. grågås.

Det som gjenstår for kommunal behandling er i følge forslaget søknader om skadefelling av trost, hare og grevling mfl. som tidligere kunne felles av eier/bruker uten søknad. Vi er ikke kjent med at det har vært misbruk av gjeldende forskrift i forbindelse med felling av disse

artene i våre kommuner. Vi ser derfor ikke noe behov for å innføre en kommunal behandling i slike saker.

Hvis det er slik at direktoratet mener gjeldende forskrift ikke følges opp av enkelte kommuner med for liberal praksis bør dette heller tas opp med dem det gjelder enn å gå til det skritt å innføre en ny forskrift.

Forslaget vil føre til stor økning i arbeidsmengden hos fylkesmannen. Er det tatt høyde for kostnadene dette vil medføre?

Vi er også redd for at en streng forskrift vil føre til selvtækt av de som utsettes for store skadeproblemer. Med den resursmangel som hevdes å være i politiet er det tvilsomt om slike saker blir prioritert. Dermed vil respekten for regelverket svekkes.

Er det manglende kompetanse i kommunene som er problemet bør dette rettes på med midler til opplæring og andre tiltak som styrker kompetansen.

I henhold til vedtak om delegasjon i Bjugn kommunestyre 27.09.04 og i Ørland kommunestyre 07.10.04, fatter administrasjonen følgende

VEDTAK:

Uttalelse fra Bjugn og Ørland kommuner til høringsforslag til forskrift om viltarter som gjør skade.

1. Generelle kommentarer: Bjugn og Ørland kommuner er ikke fornøyd med forslag til ny forskrift. Saksområdet er godt ivaretatt av gjeldende forskrift. Det er for liten oppfølging av gjeldende forskrift som eventuelt kan ha ført til for liberal praksis noen steder.

Hvis ny forskrift skal vedtas bør det utarbeides et nytt høringsforslag av et bredt sammensatt utvalg der bla. kommuner og næringsinteresser er representert.

2. Ingen kommentar til disposisjon, oppbygging av forskrift mv.

3. Kommentar til artsutvalg: Gjeldende forskrift anbefales videreført på dette punktet. Vil spesielt påpeke at felling av grågås fortsatt må behandles av kommunen.

4. Kommentar til utkastets bestemmelser. Viser også her til gjeldende forskrift. Det er viktig at terskelen for å få tillatelse ikke blir for høy. Krav til skadeforebyggende tiltak må ikke bli for omfattende arbeidsmessig. Dette gjelder spesielt når tiltakene er forsøkt tidligere med dårlig virkning.

Med hilsen

Edmar Bakøy
saksbehandler

Kopi til:
Kristin Standahl
Bjugn Bondelag
Ørland Bondelag

7160 Bjugn
7165 OKSVOLL
7130 BREKSTAD