

ERSTATNINGER FOR TAP AV SAU OG LAM TIL FREDET ROVVILT I BUSKERUD I 2018

Søknadsomfang

Fylkesmannen har mottatt og behandlet 46 søknader om erstatning for tap av sau til fredet rovvilt i 2018. Dette er syv færre enn i 2017. Søknadsfristen var 1. november. Med det fortsetter nedgangen i antall søknader som var på det høyeste i 2010 (168), se figur 1 under.

Figur 1. Utviklingen i antall søknader om erstatning for sau drept av fredet rovvilt i Buskerud i årene 2009-2018.

Søknadene i 2018 fordeler seg på 15 av fylkets 21 kommuner (ingen fra Flesberg, Drammen, Nedre Eiker, Røyken, Hurum eller Kongsberg). 24 av søknadene kommer fra Hallingdals-kommunene, mens 10 kommer fra midt-fylket (Sigdal, Krødsherad, Modum, Øvre Eiker og Lier). En del søkere har sauen på beite i andre kommuner enn der de har bostedsadresse. Flere søkere fra nedre del av Buskerud har besetningen på fjellbeiter i øvre del av fylket. Spesielt i år er at det er søknader knyttet til situasjoner med skader fra ulv i Nordmarka og i Hallingdal i 2018.

Tapsårsaker

Besetningene til de 46 søkerne omfattet i alt 5 090 voksne sauer og 9 228 lam. Samlet tap på beite (alle tapsårsaker) er oppgitt å være på 228 søyer og 911 lam, se tabell 1 på neste side. Det prosentvise tapet var samlet sett på 7,5 % (5,0 % sau og 8,8 % lam). Fredet rovvilt er oppgitt å ha forårsaket et tap på 153 voksne sauer og 779 lam (932 dyr). Det tilsvarer et tap på henholdsvis 3,0 % og 8,4 %. Ifølge søknadene er tapet av både søyer og lam til rovvilt i prosent høyere enn i 2017, se figur 2. For søyer er prosenttallet høyere enn i 2017, men omtrent på nivå med 2015.

Figur 2. Tap av voksen sau og lam til fredet rovvilt (i prosent) i Buskerud i årene 2015-2018 ifølge søknadene om erstatning.

Spesielt for 2018 er høye omsøkte tap til ulv og lave omsøkte tap til gaupe. Gaupe oppgis fortsatt av søkerne å være den største skadegjøreren, men omsøkte tap er reduserte fra 158 voksne sauer og 848 lam i 2017 til 59 søyer og 444 lam i år, det vil si tilnærmet en halvering. Samtidig er det søkt om 92 søyer og 320 lam som tapt til ulv. I 2017 ble det kun søkt om to søyer tapt til ulv, ingen lam.

For øvrig oppgir søkerne et tap på to søyer til bjørn og 15 lam til kongeørn. Samlet mistenkes dermed fredet rovvilt for å ha drept 88 % av alle tapte dyr. Fordelingen mellom disse framgår av figur 3.

Tabell 1. Antall sau og lam som ifølge søknadene er tatt av rovvilt og tapt som følge av andre årsaker (ulykke, sykdom, hund etc.).

Tapsårsak	Tapt søyer	Tapt lam	Tapt sau
Gaupe	59	444	503
Jerv	0	0	0
Brunbjørn	2	0	2
Ulv	92	320	412
Kongeørn	0	15	15
Fredet rovvilt*	0	0	0
Andre årsaker enn rovdyr	75	132	207
Sum tapt til rovdyr	153	779	932
Sum tapt på beite totalt	228	911	1139

Figur 3. Fordelingen av tap av sau og lam (i prosent) som søkerne mener er skyldes rovvilt.

*) Fredet rovvilt: Ikke spesifisert hvilken skadegjørende art det dreier seg om.

Saksbehandling og dokumentasjonsgrunnlag

Fylkesmannen har behandlet søknadene etter *forskrift om erstatning når husdyr blir drept eller skadet av rovvilt*, vedtatt av Klima- og miljødepartementet i 2014. For å utløse erstatning krever forskriften at tapet er påvist ved skadeundersøkelse, sannsynliggjort ved oppfyllelse av faste kriterier eller tilstrekkelig sannsynliggjort ved øvrige omstendigheter knyttet til rovvilt.

Ved funn av dyr som mistenkes drept av fredet rovvilt må eier melde fra til Statens naturoppsyn slik at deres rovviltkontakter foretar undersøkelse med hensyn til dødsårsak. Antall årlig påviste skadetilfeller er de seinere årene betydelig redusert i Buskerud, men med en oppgang igjen i 2018, se figur 4.

Figur 4. Utvikling i antall tilfeller i Buskerud i årene 2009-2017 der Statens naturoppsyn etter undersøkelse har påvist (dokumentert eller antatt) brunbjørn, jerv, ulv, gaupe eller kongeørn som skadegjørere.

Tabell 2 på neste side viser antall skadetilfeller i 2018 der rovvilt var eller antas å ha vært involvert. Av i alt 160 undersøkte eller innmeldte kadaver av sau ble 40 påvist drept av en av rovviltartene som omfattes av erstatningsordningen (brunbjørn, jerv, ulv, gaupe og kongeørn). 32 tilfeller har påviste andre tapsårsaker enn rovvilt.

Tabell 2. Kommunevis fordeling av skadeundersøkelser gjort av Statens naturoppsyn i 2018 med påvist dødsårsak (vurdert som *Dokumentert* eller *Antatt*). *Ikke rovvilt* omfatter andre arter (rev, hund), sykdom, ulykker etc.

Kommune	Gaupe	Ulv	Jerv	Kongeørn	Ikke rovvilt
Hol	-	-	-	-	1
Ål	-	-	-	-	8
Gol	-	4	-	-	1
Hemsedal	-	-	-	-	1
Nes	8	5	-	-	2
Flå	1	6	-	-	1
Krødsherad	1	-	-	-	-
Ringerike	2	11	-	-	9
Hole	-	-	-	-	1
Modum	-	-	-	-	3
Lier	-	-	-	-	1
Rollag	1	-	-	-	1
Sigdal	-	-	-	-	3
Nedre Eiker	-	-	-	-	-
Øvre Eiker	-	-	-	-	-
Drammen	-	-	-	-	-
Røyken	-	-	-	-	-
Hurum	-	-	-	-	-
Flesberg	-	-	-	-	-
Kongsberg	-	-	-	-	-
Nore og Uvdal	1	-	-	-	-
Totalt i Buskerud	14	26	0	0	32

Opplysninger gitt i søknadene, kunnskap om rovviltforekomst i det aktuelle beiteområdet og opplysninger om drepte dyr i besetningen og nærliggende områder er lagt til grunn ved behandling av søknadene. Alle dokumenterte tilfeller av rovviltsskade i besetningen erstattes fullt ut i henhold til forskriften (§ 6).

Erstatning av dyr som ikke er gjenfunnet eller der tapsårsak ikke kan fastslås, blir vurdert etter forskriften §§ 7 og 8. Dersom gitte kriterier oppfylles anses alt tap ut over normaltaket som tap til rovvilt og erstatning gis etter § 7. Gjeldende kriterier er at beiteområdet har fast bestand av rovvilt, har regelmessig påvist skader i beitesesongen og at tapsbildet sammenfaller med skademønsteret for tilstedeværende rovviltart og med sammenlignbare besetninger i eller i nærliggende beiteområde.

Dersom ikke kriteriene er oppfylt kan erstatning gis ved skjønn og erstattes etter § 8 (*sannsynliggjorte tap etter øvrige omstendigheter*). I vurderingen av om erstatning kan gis, legges det vekt på ulike forhold som enkeltvis eller i sammenheng kan bidra til å sannsynliggjøre rovvilt som tapsårsak. Når erstatning ytes for sannsynliggjorte skader etter §§ 7 og 8, blir det gjort et fradrag for normaltaket i denne delen av tapet. En del av skjønnet omfatter også vurdering av hvilke andre årsaker enn fredet rovvilt som kan ha forårsaket tap. Det aller meste av erstatningene i Buskerud (96 %) er gitt etter sannsynlighet basert blant annet på dokumenterte eller antatte skader i 2017 og tidligere år (normalt de tre siste årene).

Erstatninger for tap til fredet rovvilt i 2018

Med grunnlag i skadedokumentasjoner og rovviltforekomst har Fylkesmannen i år erstattet til sammen 91 voksne sauer og 475 lam drept av rovvilt. De fleste dyr er erstattet som drept av ulv, se tabell 3. Det er imidlertid en usikkerhet i tallene om det er gaupe eller ulv som er tapsårsak, da det har vært dokumenterte tap til begge deler i samme beiteområder. Det er dermed vanskelig å vurdere hva som er skadeårsak, og antatt tap til rovvilt er skjønsmessig fordelt mellom gaupe og ulv. Erstatningene innebærer at Fylkesmannen erstatter 59,5 % av antall voksen sau oppgitt som tapt til rovvilt i søknadene, mens tilsvarende tall for lam er 58,7 % (for sau og lam under ett er erstatningsprosenten 58,8 %). Dette er en langt høyere andel en tidligere, men det henger sammen med to situasjoner med skader fra ulv i beiteområdene. Kommunevis oversikt framgår av tabell 4 på neste side.

Tabell 3. Erstattede dyr fordelt på skadegjørende art i 2018.

	Søyer	Lam	Sum
Gaupe	17	209	226
Brunbjørn	0	0	0
Ulv	74	266	340
Jerv	0	0	0
Kongeørn	0	0	0
Sum	91	475	566

Samlet erstatningsbeløp er **kr 1 439 647,-** (se tabell 4). Alle søkere har fått tilsendt svarbrev fra Fylkesmannen. Vedtakene kan påklages til Miljødirektoratet innen 3 uker fra brev er mottatt. Erstatningsutbetalingene vil derfor kunne bli noe justert.

Erstatningen innebærer en oppgang fra 2017 da totalt 377 sauer ble erstattet, fordelt på 22 voksne sauer og 355 lam. Utviklingen i perioden 2000-2018 framgår av figur 5. Det meste av erstatningene gis som sannsynliggjorte tap (erstatningsforskriften § 7 og § 8), det vil si dyr som ikke er gjenfunnet og skadetilfeller der skadeårsak ikke har latt seg fastslå. I 2018 utgjorde dette ca 93 % av antall erstattede dyr.

Figur 5. Erstatningskrav og erstatninger for tap til rovvilt i Buskerud i perioden 2000 – 2018. Dokumentasjonsgrad viser andel sau som er påvist tatt av rovvilt sist år etter undersøkelse av Statens naturoppsyn, i prosent av totalt antall dyr erstattet.

Tabell 4. Kommunevis oversikt over søknader og erstatninger i 2018.

Kommune	Antall søknader	Antall innvilgede søknader	Antall voksen sau erstattet	Antall lam erstattet	Erstatning, kr
Flå	3	3	17	62	kr 218 910,00
Gol	4	4	4	12	kr 40 511,00
Hemsedal	1	0	0	0	kr -
Hol	2	2	2	14	kr 32 606,00
Hole	1	1	2	22	kr 55 639,00
Krødsherad	1	1	0	6	kr 12 564,00
Lier	2	0	0	0	kr -
Modum	4	4	2	16	kr 37 139,00
Nes i Buskerud	12	12	44	218	kr 698 438,00
Nore og Uvdal	2	2	1	5	kr 12 005,00
Ringerike	8	6	17	91	kr 267 252,00
Rollag	1	1	1	14	kr 34 761,00
Sigdal	2	1	0	4	kr 7 295,00
Øvre Eiker	1	1	1	2	kr 5 857,00
Ål	2	2	0	9	kr 16 670,00
Sum	46	40	91	475	kr 1 439 647,00