

RAPPORT FRÅN VILTSKADECENTER, SLU 2016-4

	
 	

Nära vargar

Rekommendationer för hantering av situationer med
vargar nära bostadshus eller människor

Nära vargar

Författare: Jens Frank

Rapport från Viltskadecenter, SLU 2016-4
Utgivare: Viltskadecenter, Institutionen för ekologi, Sveriges Lantbruksuniversitet
Utgivningsdatum: 2016-11-01
Version 1.0

ISBN: 978-91-86331-93-1
© Viltskadecenter, Institutionen för ekologi, SLU

Rapporten kan laddas ned som pdf-dokument från Viltskadecenters webbplats:
www.slu.se/viltskadecenter

Den kan även beställas från:
Viltskadecenter, SLU, Grimsö forskningsstation,
730 91 Riddarhyttan

Innehåll
Sammanfattning	
 ..	
 2	

Inledning	
 ...	
 3	

Syfte	
 och	
 mål	
 ...	
 3	

Kunskapsläge	
 ...	
 5	

Angrepp	
 på	
 människor	
 ..	
 5	

Skrämselåtgärder	
 ..	
 6	

Svenska	
 erfarenheter	
 ..	
 8	

Termer	
 och	
 begrepp	
 ..	
 12	

Olika	
 kategorier	
 av	
 problemsituationer	
 ..	
 12	

Enstaka	
 händelser	
 ..	
 12	

Problemindivider	
 ..	
 13	

Problemområden	
 ...	
 13	

Flödesscheman	
 ..	
 15	

Beskrivning	
 av	
 åtgärder	
 ...	
 17	

Starta	
 händelseformulär	
 ...	
 17	

Fältbesök	
 ..	
 18	

Gör	
 det	
 som	
 attraherar	
 varg	
 otillgängligt	
 ..	
 18	

Uppmuntra	
 rapporter	
 ...	
 19	

Informationsinsats	
 ..	
 19	

Skrämselförsök	
 ...	
 20	

Pyroteknik	
 och	
 projektiler	
 ...	
 21	

Skyddsjakt	
 på	
 en	
 varg	
 ...	
 23	

Förberedelser	
 som	
 underlättar	
 hanteringen	
 av	
 situationer	
 med	
 varg	
 nära	
 bebodda	
 hus	
 eller	

människor	
 ...	
 23	

Referenser	
 ...	
 26	

2

Sammanfattning
Det saknas utvärderingar av och kunskap om vilka åtgärder som har effekt då det
gäller att hantera situationer med vargar nära bebodda hus eller människor, även
internationellt.

Det saknas dokumentation av antalet situationer vargar befunnit sig nära
bostadshus eller människor i Sverige.

Sedan 1999 har riktade skrämselåtgärder använts mot vargar nära bostadshus eller
människor (inom 30 meter) vid åtminstone 6 tillfällen.

Baserat på resultaten från dessa skrämselinsatser bedömer vi att sannolikheten för
att skrämselåtgärder ska lyckas är mycket små.

Vi föreslår att länsstyrelserna i Sverige använder “händelseformulär” för att samla
in uppgifter om hur ofta situationer med vargar nära bostadshus eller människor
förekommer.

Vi föreslår att Viltskadecenter får i uppdrag att årligen sammanställa dessa
händelseformulär på samma sätt som rapporten om viltskadestatistik, och
publicera den på sin webbplats senast 15 februari påföljande år.

Vi föreslår en ändrad terminologi där ”situationer med vargar nära bostadshus”
respektive ”situationer med vargar nära människor” ersätter begrepp som
”oskygga vargar” och ”närgångna vargar” eftersom dessa leder till felaktiga
förväntningar på myndigheternas agerande.

Vi föreslår att en person från varje förvaltningsområde får ett särskilt ansvar för
att upprätthålla kompetens i att genomföra skrämselåtgärder och att
Viltskadecenter koordinerar dessa, samt att Viltskadecenter vid förfrågan från
länsstyrelsen kan assistera vid genomförandet av sådana åtgärder.

3

Inledning
I denna rapport redovisas det uppdrag som Viltskadecenter fått av
Naturvårdsverket, att senast 1 november 2016 göra en sammanställning och
utvärdering av hantering av närgångna vargar samt vilka erfarenheter som vunnits
(länsstyrelsernas rutiner, insatser och resultat). Med den utvärderingen som
underlag samt baserat på bästa tillgängliga kunskap ska Viltskadecenter se över
och revidera de rekommendationer för hantering av problemsituationer som togs
fram av Viltskadecenter på uppdrag av Naturvårdsverket 2005.

Revideringens fokus ska vara varg, men vid behov även de andra rovdjursarterna. I
översynen av rekommendationerna ingår även

a) framtagande av en förvaltningsmässigt användbar begreppsförklaring gällande
begreppet ”närgången varg” (eller annat lämpligt begrepp),

b) framtagande av gemensamma rutiner för dokumentation av situationer med
närgångna vargar (rovdjur) i syfte att göra insatserna jämförbara,

c) en tydlig rekommendation gällande när/om skrämsel som åtgärd i
sammanhanget kan vara lämplig/inte lämplig (kan förväntas ha effekt eller inte),

d) sammanställning och utvärdering av effekten av skrämselinsatser på närgångna
vargar inklusive former för dokumentation av sådana insatser så att insatserna blir
jämförbara.

Sammanställning, utvärdering och revidering sker i samverkan med
Naturvårdsverket och länsstyrelserna. Reviderade rekommendationer fastställs av
Naturvårdsverket i syfte att fungera som vägledande underlag till regionala
myndigheter gällande hantering av situationer med vargar nära bostadshus och
människor.

Syfte och mål

Syftet med rekommendationerna i dokumentet är 1) att det ska utgöra ett underlag
för länsstyrelsernas arbete med att hantera möten mellan vargar och människor
och 2) att det ska bli möjligt att utvärdera den eventuella effekten av åtgärderna.

Specifika mål för perioden 2017-2019 är 1) att ingen människa ska ha skadats eller
dödats av varg i Sverige, 2) att en majoritet av de människor som bor i
vargområden ska känna förtroende för förvaltande myndigheters sätt att hantera
problemsituationer med varg, 3) att antalet människor som är rädda för varg
minskar med 10 %, och 4) att under en treårsperiod samla in uppgifter som gör
det möjligt att förutsäga vilken typ av situationer som ofta leder till ytterligare
problem och därmed också behov av åtgärder.

Rekommendationerna ska ses som en uppsättning tumregler som anger en lämplig
väg framåt i de flesta situationer. Då och då kommer det att dyka upp speciella
händelser då det finns skäl att göra på annat sätt och då väger dessa skäl tyngre än
rekommendationerna. En viktig effekt av den här typen av rekommendationer är
att de ger möjlighet att i normalfallet fatta snabba beslut. I de mer ovanliga fallen

4

gör de det dessutom enklare att motivera varför man väljer att agera annorlunda,
eftersom man då kan hänvisa till varför man gör ett avsteg från en eller flera
konkreta rekommendationer.

En annan viktig funktion är att om en viss typ av situationer hanteras och
dokumenteras på ett likartat sätt över landet så kan vi lägga ihop den samlade
erfarenheten och utvärdera effekterna av olika åtgärder.

I tabell 1 finns en kortfattad och allmänt hållen översikt som visar bedömning av
risk för angrepp på människor vid olika situationer samt rekommenderade
åtgärder. Mer konkret underlag för bedömningar och genomförande av åtgärder
finns konkretiserade i två flödesscheman. I dessa flödesscheman utgör de
fyrkantiga boxarna rekommenderade åtgärder. Hur dessa åtgärder genomförs i
praktiken beskrivs detaljerat i texten, där varje åtgärd har ett eget avsnitt.

5

Kunskapsläge
Att rovdjur rör sig i närheten av bebyggelse och annan mänsklig aktivitet
förekommer i alla områden där det finns både rovdjur och människor. I vilken
utsträckning det upplevs som ett problem varierar (Chapron et al. 2016). I media
kan diskussionen ibland mer handla om ifall ett visst rovdjurs beteende är
normalt/onormalt eller naturligt/onaturligt. En sådan diskussion kommer sällan att
resultera i upplevda problem påverkas i en positiv riktning.

Vad som anses vara onaturligt eller onormalt är högst flytande och kan variera
både mellan olika personer och hos samma person vid olika tidpunkter. Det som i
slutänden är avgörande för vilka åtgärder som sätts in är i första hand om t ex en
varg visar ett oönskat beteende, inte huruvida beteendet är naturligt eller inte. Det
är t ex helt naturligt att vargar uppvaktar hundar eller äter av slaktavfall som vi
lämnar, men det är sällan särskilt önskvärt att de gör det och därför vidtar vi
åtgärder för att förhindra det.

Det som kan hanteras är sannolikheten för att den aktuella situationen ska leda till
skador på tamdjur, sällskapsdjur eller människor samt den rädsla som människor
upplever. I den här rapporten kommer vi att begränsa oss till situationer då vargar
rapporteras nära hus eller människor.

Angrepp på människor

Det finns flera sammanställningar av dokumenterade angrepp av varg på
människor i Europa och andra delar av världen (t ex Penteriani et al. 2016, Linnel
et al. 2002, McNay 2002). I dessa konstateras att angrepp av varg är mycket
ovanliga och att de oftast har varit kopplade till förekomst av rabies (t ex Litauen
och Ryssland), avsaknad av vilda bytesdjur (t ex i Indien och Iran) eller vargar som
vants vid människor (t ex Kanada och USA). I Europa inträffade det senaste
angreppet av en icke rabiessmittad varg 1974 i Spanien.

Tillsammans med kollegor från andra länder arbetar personal från Viltskadecenter
med en uppdaterad sammanställning av omständigheter kring vargangrepp i alla
delar världen under de senaste 60 åren. Mörkertalet vad gäller antalet angrepp på
människor i flera asiatiska länder kan vara stort, men den nya sammanställningen
kommer inte att ändra de generella slutsatser som dras i tidigare rapporter då det
gäller angrepp på människor i områden som liknar Skandinavien. Om det inträffat
situationer där människor känt sig hotade av varg eller blivit angripna så anses det
så unikt att dessa händelser får stort mediautrymme i länder som t ex Kanada, USA
eller Spanien (Chapron et al. 2015), vilka har liknande landskap och
markanvändning som de Skandinaviska länderna, men vargpopulationer som vida
överstiger våra.

De enstaka angrepp på människor som har inträffat i områden som liknar
Skandinavien har vid flera tillfällen varit knutna till en längre period av
tillvänjning, där vargar under månader eller år har vistats och även ätit avfall eller
matrester i anslutning till mänsklig aktivitet.

6

Skrämselåtgärder

Skrämsel som syftar till att avskräcka djur från att besöka en viss plats eller
uppvisa ett särskilt beteende har provats på flera olika arter (Jenkinson 2010).
Exempelvis har skrämsel med viss effekt genomförts på klövdjur (Kloppers et al.
2005), fåglar (Conklin et al 2009, Woods et al. 2007). Generellt tycks denna typ
av skrämsel vara mindre effektiv på rovdjur än på andra djur (Shivik et al. 2003).
Försök med elstötar, gummikulor, ljudskrämmor, pyroteknik, med mera har gjorts
på flera olika sälarter utan att några långsiktiga effekter har kunnat påvisas
(Gearin et al. 1988; Brown et al. 2007; Forrest et al. 2009; Jenkinson 2010).
Försök med elhalsband på hunddjur resulterade inte heller i någon långvarig effekt
(Andelt et al. 1999; Schultz et al. 2005; Hawley et al. 2009). Inte heller finns det
några resultat som tyder på att andra medlemmar i flocken eller familjegruppen lär
sig av att en annan drabbas av obehag. Osborn (2002) visade också att hos
elefanter åstadkoms inget lärande hos de överlevande i gruppen då ett av djuren
avlivas.

Förutom att skrämselåtgärder är resurskrävande (Gillin et al. 1994; Rauer et al.
2003; Dolson 2010; Mazur 2010) så kan användningen av t ex projektiler även
resultera i skador som åtminstone vad gäller björnar oftast tycks vara lindriga och
kortvariga (McCarthy and Seavoy 1994).

Enligt Bangs & Shivik (2001) har två olika typer av skrämselåtgärder
missuppfattats, använts och missbrukats i situationer med stora rovdjur. Den ena
typen av skrämsel syftar till att rovdjuret avbryter det den gör och sedan avlägsnar
sig från platsen, en försvenskad översättning av namnet på denna typ av skrämsel
blir primära repellenter. Den andra typen av skrämsel kallas för sekundära
repellenter och syftar till att rovdjuret ska koppla ihop en viss situation med ett
upplevt obehag för att på så vis minska sannolikheten för att rovdjuret hamnar i
samma situation senare. Skillnaderna i vilka förutsättningar som behöver var
uppfyllda, vilka åtgärder som krävs, samt förväntat resultat är enorma varför det
är motiverat att utveckla skillnader ytterligare i denna text.

En av de äldsta skrämselåtgärderna och ett exempel på en primär repellent, är en
fågelskrämma. En fågelskrämma kan vara snart sagt vad som helst som djuren inte
förväntar sig att finnas på den specifika platsen som en människa, blinkande ljus
eller stora föremål. Dessa föremål kan även hindra rovdjur från att röra sig på
platsen, åtminstone för en kortare tid. Djuren blir ganska fort vana vid fasta
föremål (Shivik et al. 2003b). Om föremålen flyttas runt slumpmässigt mellan olika
dagar eller rör sig kan effekten förlängas ytterligare någon tid. (Shivik and Martin
2001).

Även ljud kan skrämma eller skärra ett rovdjur (Blackshaw et al. 1990, Bombford
and O’Brien 1990, Koehler et al. 1990). Radioapparater, ultraljudskrämmor och
annat oljud som spelas upp kan ha samma tidsbegränsade effekt som olika typer
av visuella skrämmor. Fördelen med alla dessa typer av skrämmor är att de är
enkla och kan användas av vem som helst som känner behov av det. Den
förväntade effekten är att vargen inte kommer till området så länge skrämman
finns där och vargen inte har vant sig vid den.

Sekundära repellenter, dvs skrämselåtgärder som syftar till att vargen ska lära sig
förknippa ett visst beteende med obehag är mycket svåra att lyckas med på vilda

7

djur. Även om målet med skrämselåtgärder ofta är att lära rovdjuret att förknippa
ett visst beteende med obehag så är det man uppnår i bästa fall att man skrämmer
det från platsen vid just det aktuella tillfället (Gehring et al. 2006).

Det har gjorts en beskrivande sammanställning av erfarenheter från skrämsel av
björn i Europa (Skrbincek & Krofel 2014). De skrämselåtgärder som anses ha haft
bäst effekt på björn är de som medfört smärta för björnen. Men även dessa
åtgärder tycks som bäst ha kortvarig effekt, 4-8 veckor (Derocher and Miller 1985;
Rauer et al. 2003; Beckmann et al. 2004; Huffman and al. 2010; Mazur 2010). I
de fall där skrämselåtgärder anses ha haft effekt har antalet skrämseltillfällen
generellt varit fler. Det finns inga studier som visar på någon generell regel för hur
många skrämseltillfällen som behövs för att förvänta sig effekt, men vanligen
rekommenderas allt från 1-12 skrämseltillfällen för björnar (Gillin et al. 1994;
Dolson 2010; Mazur 2010; Groff et al. 2013). Det finns dock tillfällen då fler än
20 skrämseltillfällen för samma björn inte resulterat i någon bestående effekt.

Generellt minskar sannolikheten för att skrämselåtgärden om björnen har hittat
mat i närheten av bebyggelse och människor och om den dessutom har fått
utnyttja den resursen under längre tid (McCullough 1982; Gillin et al. 1994;
Schirokauer and Boyd 1998; Clark et al. 2002; Herrero 2002; Rauer et al. 2003;
Mazur 2010). Störst effekt verkar åtgärden ha på björnar som inte hittat mat i
närheten av bebyggelse. Enligt Dolson (2010) bör skrämselåtgärden drabba
björnen inom 2 sekunder från det att den utför det oönskade beteendet.

En annan svårighet är att skrämseleffekten tycks vara kontextberoende (Gillin et al
1994) och att björnar som skrämts på en typ av plats (t ex lägerplatser) inte
generaliserar detta till andra platser (t ex parkeringar). I vissa fall har björnar
också förknippat obehaget med personer med vapen, särskilda bilar eller i uniform,
utan någon av dessa närvarande har effekten av skrämseln uteblivit (Dolson 2010).

Viltskadecenter arbetar för närvarande på en kompletterande sammanställning
tillsammans med forskare från Kroatien och Spanien. Vad gäller varg saknas
emellertid systematisk insamlade observationer av såväl antalet situationer då varg
och människa möts som dokumenterade effekter av skrämsel. Till viss del förklaras
detta av att det tycks vara relativt ovanligt att vargar vid upprepade tillfällen rör
sig mycket nära människor (Linnell et al. 2002, McNay 2002).

Särskilt på vissa campingplatser och längs vägar i nationalparker (t ex Yellowstone
i USA och Algonquin i Kanada) har man använt åtgärder för att hantera
situationer där vargar och stora mängder turister som till stor del är där just för att
få se och komma nära vargarna, vistas tillsammans.

I den amerikanska nationalparken Yellowstone har man sedan 2002 systematiskt
dokumenterat alla fall då vargar vistats nära människor eller rört sig mot
människor. Nationalparken har 2-3 miljoner besökare årligen och är en plats där
vargar konstant lever extremt nära människor. Förutom information till
människor om hur matrester och avfall bör hanteras, uppmanar man även
besökare att hålla ett avstånd på 100 meter från vargar för att inte vänja dem vid
att hela tiden vistas nära människor.

Vid 127 tillfällen har man ändå bedömt att det är motiverat att använda
skrämselåtgärder för att försöka bryta tillvänjning av en eller flera vargar (Smith et
al 2016). Det har dock aldrig varit fråga om angrepp på någon människa. Av dessa

8

127 fall inträffade 102 längs de stora turistvägarna och rörde i huvudsak
ungvargar. Skrämselåtgärder har använts på totalt 38 vargar vid totalt 76 olika
tillfällen. I hälften av fallen upplevde personalen att vargen ändrade beteende
efteråt. I åtta fall vidtog man inga åtgärder och intressant nog resulterade även det
i att vargen inte uppträdde nära människor igen.

Erfarenheterna från Yellowstone skiljer sig från andra delar av världen endast
genom att de är så väldokumenterade. Det saknas helt studier av effekter av olika
typer av skrämselåtgärder. De erfarenheter som finns baseras på fall där skrämsel
varit en av flera åtgärder som har satts in för att lösa en specifik situation och där
det i efterhand är omöjligt att avgöra vad som varorsaken till att problemen
upphörde/inte upphörde samt vad som hade blivit skillnaden om inga åtgärder alls
vidtagits.

Svenska erfarenheter

Flera försök att samla in uppgifter om antalet situationer då vargar har observerats
nära bostadshus eller människor har gjorts, men inget har hittills fungerat. Till stor
del har detta berott på att det saknats ett användbart protokoll för datafångst. År
2006 konstruerade Viltskadecenter i samarbete med länsstyrelsen i Jämtland ett
protokoll som om det användes skulle samla in heltäckande information.
Nackdelen var att protokollet var sju sidor långt och att det därmed bara fylldes i
av de som konstruerat det. Sedan dess har det i vissa län gjorts spridda försök att
lägga in observationer av rovdjur i närheten av bebyggelse och människor i
Rovdjursforums inventeringsdel. I dagsläget finns inte uppgifter samlade på
länsstyrelserna som kan ge en bild av hur vanligt det är med observationer av varg
nära bostadshus eller människor. Det har heller inte funnits något standardiserat
sätt att hantera problemsituationer eller dokumentera vilka åtgärder som har
vidtagits.

I början av 2000-talet var hantering av situationer då människor uttryckte oro för
varg i närheten av bebyggelse eller människor något nytt för såväl
Naturvårdsverket som länsstyrelserna. Vid flera tillfällen sattes skrämselåtgärder in
för att ”göra något” och visa att man tog människors oro på allvar. Det innebar
vid flera tillfällen att fältpersonal från Viltskadecenter och länsstyrelserna ägnade
mycket tid åt att försöka komma tillräckligt nära vargarna för att kunna avlossa
projektiler eller pyroteknik mot dem. Vid tillfällen som t ex i Knutby (2004), Dals-
Ed (2002) och Bjursås (2006), beslutades om skrämselåtgärder efter observationer
av varg i närheten av bebyggelse men det var trots intensiva försök svårt att
komma inom skotthåll eftersom vargen/vargarna hela tiden gick undan från
människor på ett avstånd av ca 100 meter. Vid några tillfällen lyckades personalen
sätta sig i förhåll eller smyga sig tillräckligt nära för att avlossa projektiler och
pyroteknik, men inte i närheten av bebyggelse och sannolikt utan att vargen satte
obehaget i samband med människor eftersom en väl dold eller smygande skytt var
en förutsättning för att komma nära nog.

Resultat från Viltskadecenters störningsförsök på sändarförsedda vargar visar att
vargar i genomsnitt går undan från en annalkande människa på 100 meter
(Karlsson et al 2007). Många gånger då skrämsel har använts har åtgärden således
inte haft egentliga förutsättningar att kunna genomföras på ett adekvat sätt.

9

I föreliggande rapport har vi därför valt att redovisa de tillfällen då
skrämselinsatser har använts till följd av att vargar vid upprepade tillfällen
dokumenterats inom 30 meter från bostadshus eller människor (tabell 1). Det finns
sannolikt ett antal liknande situationer där skrämsel eller andra åtgärder inte har
använts, men avsaknaden av systematisk dokumentation gör det svårt att veta hur
många de är och vad som blev resultatet av att inte vidta några åtgärder alls.

10

Tabell 1. Til lfäl len då skrämselinsatser har använts ti l l följd av att varg vid
upprepade ti l lfäl len dokumenterats inom 30 meter från bostadshus eller
människor.

Händelse Beskrivning

Ylva Ylva som vargen kallades observerades först 1989 utanför Västra Ämtervik i
Värmland. Under flera år visade hon stort intresse för att söka upp hundar
och observerades vid upprepade tillfällen inom 30 meter från bebyggelse
och människor. Skrämselförsök genomfördes med gummikulor och
knallskott innan hon till slut avlivades 1993.

Tärnsjö En sändarförsedd vargtik som då hon var 1 år gammal utvandrade från
Värmland till området vid Tärnsjö och Heby. Vargen rörde sig i området
under våren och sommaren 1999 innan hon blev ihjälkörd av en lastbil på
riksväg 56. Vargen uppträdde aldrig aggressivt mot någon människa men
observerades vid upprepade tillfällen inom 30 meter från hus.
Skrämselförsök med knallskott genomfördes och resulterade åtminstone på
kort sikt i att vargen gick undan på längre avstånd från människor, 197 meter
i genomsnitt jämfört med 67 meter innan skrämselförsöken.

Ringvattnet En ung hanvarg som vandrat in från Finland slog sig under hösten 2005 ned
i byn Ringvattnet, 60 öst om Strömsund, Jämtland. Vargen uppvaktade
tikhundar lekte med en kastrerad hanhund och angrepp andra hanhundar.
Vargen observerades vid upprepade tillfällen inom 30 meter från
bebyggelse. Vargen försågs med sändare under vintern och skrämselförsök
med knallskott, gummikulor och stress med skoter genomfördes med viss
svårighet eftersom det var mycket svårt att komma tillräckligt nära vargen.
Vargen avlivades.

Söderbärke I november 2012 observerades en halt varg utanför Söderbärke i Dalarna.
Vargen observerades vid upprepade tillfällen inom 30 meter från både hus
och människor. Länsstyrelsens fältpersonal konstaterade att vargen inte gick
undan på 30 meter och avlivade vargen.

Vikersvik/
Gusselby

Under februari månad 2008 observerades en ung varghane i området kring
Vikersvik, Örebro län vid upprepade tillfällen inom 30 meter från hus och
människor. Skrämselförsök med gummikulor och knallskott genomfördes
vilket resulterade i att vargen lämnade området. Någon vecka senare dök den
emellertid upp i Gusselby ett par mil bort och observerades återigen vid
upprepade tillfällen inom 30 meter från bebyggelse och människor. Vargen
avlivades.

Nås En ung hanvarg i Nås observerades under ett par dagar i april 2009 vid
upprepade tillfällen inom 30 meter från bebyggelse. Den observerades också
relativt nära människor men exakt avstånd är inte dokumenterat. Vargen
spårades upp med hund och avlivades.

Källa: Viltskadecenter

11

De flesta fallen i tabell 1 rör unga och nyligen utvandrade vargindivider. Detta är
ett mönster som också observerats i Finland (Kojola et al 2016) och USA (Smith et
al 2016). Den sammanlagda erfarenheten av att försöka skrämma varg torde
utifrån resultatet i tabellen bli att sannolikheten för att skrämselåtgärden resulterat
i en bestående beteendeförändring är relativt liten. I de fall man har skrämt varg i
andra länder har det ofta, se t ex Smith et al (2016), gällt vargar som sannolikt inte
hade synts till igen i allafall, vilket antyds av de åtta vargar i Yellowstone som
bedömdes uppehålla sig alltför nära människor men där ingen skrämselinsats
genomfördes (Smith et al 2016).

12

Termer och begrepp
Tidigare har termerna ”oskygga vargar” eller ”närgångna vargar” använts. I de
situationer då en eller flera vargar har förändrat sitt beteende och uppträder mer
oskyggt eller närgånget än andra vargar, passar dessa termer utmärkt. Eftersom det
sällan är fallet och flertalet situationer snarast inbegriper situationer där varg och
människa kommit nära varandra av andra skäl än att det har skett en
beteendeförändring hos vargen föreslår vi att bruket av dessa upphör. Att använda
dessa begrepp riskerar att leda till att fokus hamnar på den enskilda vargens
beteende istället för situationen som resulterat i mötet mellan varg och människa.

Vi tror dessutom att termerna ”oskygga vargar” eller ”närgångna vargar” leder till
felaktiga förväntningar på vilka åtgärder länsstyrelserna bör vidta. Om problemet
är beteendeförändringar hos vargen/vargarna kan det ju t ex verka långsökt att
informera eller förändra hanteringen av kadaver och slaktavfall i det berörda
området.

Vi föreslår istället en terminologi där man utgår från den aktuella situationen.
Rapporter om vargar inom 30m från hus hänförs till kategorin ”varg nära
bostadshus”, och rapporter om vargar inom 30m från människa som uppehåller
sig på marken (dvs inte sitter i byggnad, fordon eller t ex till häst) hänförs till
kategorin ”varg nära människa”. Dessa situationer hanteras sedan olika beroende
på om de rapporterats vid ett enstaka tillfälle eller vid upprepade tillfällen och över
en längre tidsperiod. En eventuell rapport om att en varg har skadat eller dödat en
människa räknas till den tredje kategorin, ”vargangrepp på människa”.

Olika kategorier av problemsituationer

Vilka åtgärder som skall sättas in i ett visst område beror på vilka
problemsituationer som har uppstått och bedömningen av hur dessa sannolikt
kommer att utvecklas. Detta beror i sin tur på om den aktuella problemsituationen
förorsakas av en särskild rovdjursindivid som är mer benägen än andra individer
av samma art att röra sig nära hus eller människor, om det är ett geografiskt
område som är särskilt utsatt för denna typ av situationer eller om det är en
enstaka händelse.

Den dokumentation som länsstyrelsen genomför syftar i grund och botten till att
avgöra vilken av de tre kategorierna nedan som en viss problemsituation sorterar
under. Ofta lönar det sig mångfalt att lägga mycket resurser på dokumentation och
först därefter på åtgärder.

Enstaka händelser

Exempel på en enstaka händelse kan vara när vargar har slagit t ex ett rådjur och
fallplatsen hamnar i, eller i utkanten av, en trädgård. Det förekommer att vargarna
då besöker kadavret under en eller flera dagar efteråt utan att det förväntas leda
till beteendeförändringar hos vargarna eller framtida problemsituationer i området.
I samband med enstaka händelser är det inte motiverat att vidta några långsiktiga
åtgärder eftersom situationen sannolikt ändå inte kommer att återkomma.

13

Problemindivider

En problemindivid är i det här sammanhanget en vargindivid som har förändrat
sitt beteende på ett sådant sätt att den kan förväntas uppvisa ett oönskat beteende
nära hus eller människor i större utsträckning än en annan genomsnittlig varg
skulle göra. Om det är en eller flera problemindivider så kan åtgärder som riktas
mot dessa individer förväntas ha störst effekt, det kan t ex vara åtgärder som
skrämsel eller skyddsjakt.

Problemområden

Ett problemområde är ett geografiskt område där det exempelvis finns en eller flera
platser med sådant som lockar vargar in till bebyggelse eller människor. I både
Sverige och övriga delar av världen beror de flesta problemsituationer med rovdjur
inte på att enstaka rovdjursindivider skaffat sig ett ovanligt beteende utan på att
rovdjuren befinner sig i ett område där de flesta rovdjur av samma art hade
orsakat samma typ av problem. Då den huvudsakliga orsaken till
problemsituationer är så kallade problemområden, är de viktigaste åtgärderna de
som åstadkommer en förändring i t ex tillgång på sådant som kan locka varg till
bebyggelse eller människor.

14

Tabell 2. Översikt av bedömning och rekommenderad åtgärd i olika
situationer.
Situationer Bedömning av risk för

angrepp på människor
Rekommenderade åtgärder

En eller flera vargar har vid
enstaka tillfälle rapporterats vistas
inom 30m från bostadshus i
dagsljus eller mörker.

Ingen förhöjd risk. Inget behov av åtgärd.

En eller flera vargar har vid
enstaka tillfälle rapporterats vistas
inom 30m från en eller flera
människor i dagsljus eller mörker.

Ingen förhöjd risk. Inget behov av åtgärd.

En eller flera vargar har vid
upprepade tillfällen och under en
längre tid rapporterats vistas inom
30m från bostadshus i dagsljus
eller mörker.

Bör följas upp 1. Dokumentera genom fältbesök
vad som hänt.
2. Sök efter vad som kan ha lockat
varg till platsen.
3. Överväg informationsinsatser

En eller flera vargar har vid
upprepade tillfällen och under en
längre tid rapporterats vistas inom
30m från en eller flera människor
i dagsljus eller mörker.

Kan om det fortgår leda till
förhöjd risk
Bör följas upp

1. Dokumentera genom fältbesök
vad som hänt. Sök efter vad som
kan ha lockat varg till platsen.
2. Överväg skrämsel
3. Överväg informationsinsatser
4. Överväg avlivning.

En eller flera vargar har angripit
eller skadat en eller flera
människor.

Förhöjd risk för ytterligare
angrepp.

1. Avliva en eller flera vargar i
området.
2. Kort informationsmöte om vad
som har hänt och vilka beslut som
har fattats.

15

Flödesscheman
I följande flödesscheman anges konkreta rekommendationer för hantering av
rapporter om varg nära hus eller människa, samt rapport om varg som angripit
människa. I de fyrkantiga textrutorna återfinns rekommenderade åtgärder.
Respektive åtgärd finns mer detaljerat beskriven i ett särskilt textavsnitt längre
fram i rapporten.

Figur 1. Flödesschema som åskådliggör rekommenderad hantering av situationer med
varg nära människor.

16

Figur 2. Flödesschema som åskådliggör rekommenderad hantering av situationer med
varg nära bostadshus.

Figur 3. Flödesschema som åskådliggör rekommenderad hantering av situationer med
varg som skadat eller dödat en människa.

17

Beskrivning av åtgärder
Starta händelseformulär

I händelseformuläret dokumenteras varje rapport som länsstyrelsen bedömer hör
till samma vargindivid eller revir. Varje rapport om varg inom 30m från hus eller
människa, samt eventuellt angrepp på människa ska föras in som en rad i ett
händelseformulär. Målet är att varje problemsituation med varg ska kunna följas i
ett separat händelseformulär. Det är ibland svårt att avgöra vilka rapporter som
hör till samma problemsituation, tumregeln är att alla rapporter som kan hänföras
till samma individ eller revir inom samma 12-månaders period ska föras in i ett
och samma händelseformulär. Händelseformulären skickas en gång om året till
Viltskadecenter för sammanställning och arkivering.

Figur 4. Händelseformulär i Excelformat som används för att dokumentera de händelser
som hör till en specifik problemsituation.

18

Fältbesök

Ett fältbesök har huvudsakligen fyra ändamål

1. Ta in förstahandsuppgifter från rapportörer och om möjligt kvalitetssäkra
dessa. Om vargen/vargarna finns på platsen vid fältbesöket ska
fältpersonalen gå rakt mot vargen/vargarna för att undersöka på vilket
avstånd vargen/vargarna går undan. Om möjligt ska den person som går
mot vargen/vargarna ha en hund i koppel med sig eftersom detta ibland kan
leda till att man kommer närmare.

2. Avgöra om en eller flera vargar var inblandade och vilken kategori av
vargar det rörde sig om (vuxen, ungdjur, valp).

3. Sök efter sådant som kan locka vargar till platsen. Rita ut rapporter av
vargobservationer på en karta och besök åtminstone de platser där det finns
två eller flera observationer inom 500 meter från varandra. I flertalet fall
har det rört sig om olika former av avfall eller vilda bytesdjur vars fallplats
ligger mycket nära bebyggelse. Därför kan även en otränad hund vara ett
värdefullt hjälpmedel. Är det spårsnö bör tid avsättas till att följa vargspår
för att avgöra om det finns en eller flera platser som besöks oftare än andra.

4. Informera rapportör och eventuellt andra oroliga människor på platsen om
vad de kan göra för att undvika ytterligare möten med varg och vad
länsstyrelsen kommer, eller inte kommer, att göra.

Kvalitetssäkring vid ett fältbesök ska följa samma kriterier som den ordinarie
varginventeringen. Informera om möjligt allmänheten via t ex hemsida eller sociala
media om vad som har kvalitetssäkrats. Använd gärna dessa rekommendationer
genom att hänvisa till dem för de som vill veta mer.

Gör det som attraherar varg otillgängligt

Avlägsna sådant som kan locka rovdjur till platsen igen. Sök även av närområdet
(dvs 200-500 meters radie från fallplatsen) efter sådant som kan locka tillbaka
rovdjur, t ex slaktavfall eller kadaver av vilt som rovdjuren fällt i närheten. Fråga
också boende i området efter kadaver eller avfallsplatser dit man brukar köra
resterna från älgjakten, trafikdödat vilt mm. Ofta lönar det sig att fråga jägare och
lantbrukare eftersom de rör sig mest frekvent i terrängen. Även om det inte är
någon som känner till vart det finns en kadaverhög eller avfallsplats innebär det
inte att det inte finns någon. Särskilt i områden där stora rovdjur nyligen har
etablerat sig är medvetenheten om vad som kan locka rovdjur, av naturliga skäl,
ganska låg och de flesta reflekterar inte över mindre högar.

Diskutera även hantering av annat avfall med de boende på platsen. Kommunen
har ansvaret för avfallshantering men har sällan möjlighet att hjälpa till med kort
varsel, i synnerhet inte på kvällar eller helger. Hur det hanteras varierar mellan
olika kommuner, mycket tid och många bekymmer kan sparas genom att
länsstyrelsen och kommunerna i förväg diskuterar frågan om hantering av avfall
och kadaverhögar vid eventuella problemsituationer med stora rovdjur. Om det
trots detta inte finns möjlighet att avlägsna t ex avfallsplatser eller kadaver

19

omedelbart bör dessa åtminstone göras otillgängliga med hjälp av tillfälliga
stängsel, ljud eller ljudskrämmor.

Uppmuntra rapporter

En erfarenhet som flera länsstyrelser har gjort är att då man informerar
allmänheten om att det har kommit in rapporter om varg i närheten av bebyggelse,
så ökar även antalet felrapporter markant. I de flesta fall har det dock inte varit
mer problematiskt än att det gått att hantera. För att få en tillräckligt bra bild av
situationen för att kunna fatta underbyggda beslut om åtgärder behövs
allmänhetens hjälp.

Utnyttja ”Skandobs” och ”Skandobs Touch” som verktyg för att få in rapporter.
Att be om hjälp resulterar oftast i att människor verkligen försöker bidra med
rapporter. Ett bra sätt att lägga grunden för att få hjälp då det behövs är att
länsstyrelsen själv frikostigt delar med sig av information.

Informationsinsats

Det finns flera olika sätt att genomföra informationsinsatser på och dessa kan
varieras och kombineras med varandra på nästan oändligt många sätt.

Få organisationer har de resurser som krävs för att alla ska känna att de har fått
tillräckligt med information. Att använda en hemsida och/eller sociala media för
att informera om vad länsstyrelsen har dokumenterat och vilka åtgärder som
kommer att vidtas innebär ofta en rimlig arbetsinsats och gör det möjligt för de
som är intresserade av att söka information att hitta den. Att löpande lägga ut
information gör det lättare för allmänheten att följa händelseutvecklingen i olika
problemsituationer och ger därmed också bättre förutsättningar att förstå och
förutse de beslut som länsstyrelsen fattar.

Informationsträffar med de människor som är direkt berörda av den aktuella
problemsituationen bör prioriteras. Vid sådana möten är det lättare för många
människor att dela information. Det blir också ofta enklare att få till en
konstruktiv diskussion kring hur den aktuella situationen bör hanteras, än vid ett
stort möte med företrädare för olika intresseorganisationer och personer som är
allmänt intresserade av frågorna. Regional och nationell vargförvaltning är
självklart viktig att diskutera, men företrädesvis i andra forum.

På ett informationsmöte bör åtminstone nedanstående punkter beröras:

1. Etablera en gemensam grund för fortsatta diskussioner genom att presentera
vilka rapporter som har kommit in och vad som har dokumenterats så
långt. Fråga också om det finns ytterligare observationer som inte har
kommit länsstyrelsen till del.

2. Ge en överblick av erfarenheter från andra liknande situationer. Vilka
åtgärder vidtogs och vad blev resultatet?

3. Ge en överblick av dessa rekommendationer för hantering av möten mellan
varg och människor. Avsluta med att redogöra för vilka åtgärder som
planeras och vad som blir nästa steg ifall dessa inte får avsedd effekt.

20

4. Avsätt gott om tid för frågor från deltagarna. Detta är viktigt av flera skäl, t
ex kan det finnas viktiga frågor som inte har tagits upp i presentationerna.

En utvärdering av effekten av informationsmöten i samband med oro för vargar i
närheten av bostadshus och människor (Johansson et al. 2016) visar att mötena
har en direkt effekt, men att effekten till stor del beror på i vilken utsträckning
deltagarna känner förtroende för att det som presenteras stämmer. För att behålla
eller till och med öka förtroendet för länsstyrelsens sätt att hantera
problemsituationer med stora rovdjur är det viktigt att presentationer är väl
förberedda och att alla löften som avges kan och kommer att infrias. Att de som
besöker informationsmötet får eller har förtroende för den som presenterar är
minst lika viktigt som vad som faktisk sägs. I de flesta fall är det fördelaktigt att
använda den personal från länsstyrelsen som har tillräcklig kunskap för att kunna
besvara frågor som ställs och dessutom vana att hålla presentationer.

Ha hela tiden i åtanke att många av de personer som besöker informationsmötet
känner oro för den uppkomna situationen och osäkerhet inför vad den kan leda
till. Viktigt att tänka på är därför att länsstyrelsens personal har ”ett lyssnande”
förhållningssätt på mötet snarare än informerande.

Utvärderingen visade också att det finns många olika anledningar till varför
människor besöker ett informationsmöte, som t ex för att höra vad de andra i
bygden har att säga och pejla av stämningen snarare än för att höra på
presentationerna. Det framkom också att deltagarna noga observerade vilka som
fick eller inte fick ordet och att det kunde uppfattas som att länsstyrelsen inte ville
låta vissa personer ställa frågor. Intressant var också att även om
informationsmöten inte resulterade i en stor minskning av rädsla eller en stor
ökning av förtroendet för myndigheter, så fanns det inga tecken på att de förde
något negativt med sig. Slutsatsen blir således att det finns lite att förlora på att
arrangera informationsmöten.

Ett sätt att försöka rikta information mot de som är direkt berörda, men kanske
inte känner sig bekväma med att uttrycka sig på ett stort möte inför många
människor och massmedia är att ha en person tillgänglig för frågor på t ex det
lokala biblioteket under en eller flera dagar. Denna form av informationsmöten är
hittills i princip oprövad i Sverige. Idén med denna typ av möte är att skapa en
plattform där man möts bara ett par eller fåtal personer, och där länsstyrelsen
därför har möjlighet att höra den som känner sig berörds frågor samt bemöta
dessa. Vid dessa mindre möten skulle länsstyrelsens personal ha mer tid att lyssna
och diskutera och möjligheten finns att man införlivar ett större förtroende för
länsstyrelsen i en sådan situation lättare än vid ett stormöte.

Skrämselförsök

Skrämsel är inte en universallösning i problemsituationer med varg i närheten av
människor eller hus. För att åtgärden ska kunna lyckas krävs särskilda och relativt
ovanliga omständigheter.

Den generella regeln då bestraffning eller negativ förstärkning används, är att
starta med den hårdaste/mest avskräckande behandlingen på en gång. På så vis
minimeras risken för tillvänjning till det negativa stimulit. Ju fler gånger ett djur

21

belönas för ett beteende desto fler bestraffningar krävs det dessutom för att ändra
beteendet.

I de fall en varg har ett beteende som behöver korrigeras är det oftast svårt att
använda elektricitet eller illasmakande substanser. Istället är vi hänvisade till olika
typer av projektiler som orsakar djuret smärta och pyroteknik med höga smällar
och skarpa ljus som briserar nära det. Detta skapar en del praktiska problem vad
det gäller att leverera projektilen eller brisaden på ett sådant sätt vargen får en
chans att förknippa obehaget med just människor eller bebyggelse.

Alla som har försökt använda bestraffning för att förändra hundars beteende vet
att detta kräver såväl tajming som precision när bestraffningen delas ut för att den
ska kopplas till just det beteende som man vill släcka ut. Ofta behövs det fler än ett
bestraffningstillfälle och ju svårare det är att rent praktiskt få till tajming och
precision, desto längre tid krävs för att hunden ska förstå kopplingen mellan
beteende och bestraffning. Vissa hundägare tillbringar år och tusentals
bestraffningstillfällen med att försöka lära sin hund att inte lägga sig i möbler eller
dra i kopplet. Att vi med bestraffning som metod ska lyckas släcka ut beteendet att
röra sig nära bebyggelse hos ett vilt djur, där vi i bästa fall får en handfull
bestraffningstillfällen, är milt uttryckt optimistiskt.

I teorin är inlärningskedjan enkel, om vargen avstår från ett visst beteende så
slipper den bestraffning, men i praktiken är denna insikt svår att förmedla till ett
vilt djur. Varje gång vargen kommer nära bostadshus och den inte blir bestraffad,
eller ännu värre hittar något ätbart avfall späds effekten av bestraffningen ut och
det oönskade beteendet förstärks.

Pyroteknik och projektiler

Vi har vid flera tillfällen observerat att vargar avlägsnar sig från platsen då man
avfyrar ett gevärsskott i luften eller kastar/skjuter pyroteknik som exploderar 10-
15 meter från vargen. Att detta kan fungera som en primär repellent verkar
uppenbart, men vi har inte kunnat se eller visa att det dessutom haft en långsiktig
effekt på djurets beteende.

Det är på många sätt enklare att föreställa sig att smärtan från en gummikula
uppfattas som ett starkare obehag än ett skarpt ljud eller ett skarpt ljus. Om det
verkligen är så återstår att testa, men för att projektilen ska kunna ha mer verkan
än en ljudlig knall så måste den träffa djuret.

Det finns många olika ammunitionstyper som utvecklats för icke-dödlig effekt på
människor, i första hand. Om det är en gummikula, bönpåse eller plastprojektiler
spelar sannolikt mindre roll än skyttens förmåga att bedöma avstånd och välja
passande ammunitionstyp och styrka på laddningen. Att t ex avlossa en projektil
gjord för användning på 70-90 meter på en varg som står 30 meter bort resulterar
med stor sannolikhet i allvarlig skada eller död och riskerar därmed att skapa mer
problem än det löser. Gummi eller plasthagel kan vara mycket användbara på
avstånd upp till 15-20 meter eftersom anslagsenergin i kulorna är låg. På större
avstånd gör den relativt dåliga precisionen i kombination med att vargen rör sig att
risken för en träff i ögat är stor.

Personal som förväntas utföra insatser mot levande djur med projektiler bör
genomföra regelbundna skjutövningar med de olika ammunitionstyperna på olika

22

avstånd. Då projektiler används bör de i första hand träffa mjukdelar i bakdelen av
kroppen. Revben, ben eller huvud bör inte träffas eftersom det kan leda till
frakturer eller ögonskador. Då icke-dödliga projektiler avfyras mot en varg är den
effektiva träffytan av samma storlek som en vanlig tallrik. Vår erfarenhet är att
icke-dödliga projektiler inte har samma precision som vanlig ammunition och att
det vid praktisk användning är svårt att få erforderlig precision på avstånd
överstigande 30 meter. Vi rekommenderar därför att icke-dödliga projektiler
endast används då det är möjligt att avlossa dem från max 30 meter.

När bör man använda skrämsel?

Primära repellenter, där den förväntade effekten är att vargen lämnar platsen eller
undviker området så länge repellenten finns på plats kan användas av alla och när
som helst. Ju tidigare I en potentiell problemsituation denna typ av skrämsel
används desto bättre. Det finns idag ingen anledning att ”spara på” skrämseleffekt
för att inte riskera att vargar vänjer sig vid t ex ljudskrämmor. Den typen av
habituering är lätt att häva och att oregelbundet byta till ett annat ljud förlänger
effekten. De fördelar som kan uppnås genom att en varg aldrig får tillgång till
exempelvis slaktavfall intill en by, överväger vida den potentiella effekten
tillvänjningen vid repellenten.

För att det ska vara meningsfullt att använda sekundära repellenter där man
förväntar sig att vargen lär sig att förknippa ett visst beteende med obehag krävs a)
att det är möjligt att träffa vargen med projektiler eller pyroteknik, och b) att det
kan antas vara sannolikt att vargen förknippar obehaget med det oönskade
beteendet.

I de flesta fall innebär detta att sekundära repellenter endast bör användas i de fall
det är möjligt för en människa att gå mot vargen och komma på ett avstånd
mindre än 30 meter innan vargen går undan. Ju mindre område vargen rör sig över
eller ju mer regelbundet den besöker vissa platser desto större är chansen att lyckas
genomföra insatserna.

I de fall vargen rör sig över ett större område och observationer rings in till en
person som förväntas åka till platsen kommer vargen oftast att ha lämnat platsen
då personen anländer. Om vargen är kvar på platsen gör rörelsen och ljudet av en
hastigt annalkande person att vargen ofta går undan på ett avstånd överstigande
30 meter. Om personalen hinner få iväg en projektil lär sannolikheten
överhängande att vargen förknippar obehaget med att det hastigt kommer
människor till en plats, men den kan fortfarande uppehålla sig i närheten av
människor som är stilla eller rör sig långsamt.

Ett exempel på en situation där det är högre sannolikhet att åtminstone lyckas
genomföra skrämsel med en icke-dödlig projektil är då en varg dagligen besöker en
liten grupp av hus och inte går undan för människor som rör sig inom 30 meter
från den.

Ett exempel på en situation där det är lägre sannolikhet att lyckas genomföra en
skrämselinsats med icke-dödlig projektil är då en eller flera vargar besöker flera
byar med flera dagar mellan besöken, och dessutom går undan för människor på
ett avstånd som överstiger 30 meter. En generell regel kan vara att om det under

23

flera dagar i rad är svårt för fältpersonal att komma inom 30 meter från vargen så
är skrämsel sannolikt inte den mest effektiva lösningen på problemsituationen,
andra åtgärder bör i sådana fall prioriteras.

Ett fåtal tillfällen att samla erfarenhet

Den personal som ska utföra skrämsel med sekundära repellenter måste vara
välutbildad (McCarthy and Seavoy 1994). Uppdaterade kunskaper avseende
lagstiftning, regelverk och policydokument som rör svensk rovdjursförvaltning är
ett måste. Övning i att använda icke-dödliga projektiler på olika avstånd är också
helt nödvändigt för att undvika onödiga problem med skadade djur.

Erfarenhet av arbete med stora rovdjur i närheten av bebyggelse och människor är
också en fördel eftersom det ger en bra bas för att försöka förutsäga var det
eftersökta djuret kan förväntas röra sig. Sist men inte minst viktigt är att
fältpersonalen har förmåga att dokumentera vad som görs på ett systematiskt sätt
så att det i efterhand finns möjlighet att dra lärdom av vad som har gjorts.

Utifrån hur det har sett ut under de föregående 15 åren kan vi konstatera att
situationer då vargar behöver skrämmas med sekundära repellenter inte dyker upp
varje år, utan snarare var annat eller var tredje år. Vi rekommenderar därför att
erfarenheten samlas hos ett begränsat antal personer. Att bara ha en specialiserad
person som utför denna typ av skrämsel blir väldigt känsligt om den personen blir
sjuk, upptagen med andra arbetsuppgifter eller byter jobb. Ett konkret förslag på
organisering är att det finns en person i respektive förvaltningsområde med särskilt
ansvar för att ha kompetens i denna typ av arbete och att deras övning och
materielanskaffning koordineras av Viltskadecenter som också har ansvar för att
kunna bistå med praktisk hjälp då så efterfrågas av länsstyrelserna.

Skyddsjakt på en varg

Det är ofta svårt att avgöra om det är en eller flera vargindivider som observerats
vid olika tillfällen i samband med en situation där vargar rapporteras nära
bebyggelse eller människor. Ett kriterium som anger att vargen får skjutas om den
är inom 30 meter från människor kommer med stor sannolikhet att rikta
skyddsjakten mot den eller de individer som uppträtt nära människor. I de fall det
rör sig om varg som vid upprepade tillfällen rör sig nära människor och man är
rädd för att ytterligare tillvänjning är jakten dessutom enkel att genomföra. I de
fall det är svårt att komma nära nog för att avliva en varg är situationen inte så
angelägen att det finns någon fara för människors hälsa och säkerhet.

Förberedelser som underlättar
hanteringen av situationer med varg
nära bebodda hus eller människor

24

För att det ska vara möjligt att följa en strukturerad arbetsgång så krävs det
genomtänkta förberedelser. Vår bedömning är att det lönar sig mångfalt i både tid,
pengar och förtroende från drabbade att lägga ned tid på detta från länsstyrelsens
sida. Viltskadecenter rekommenderar att län med fast förekomst av stora rovdjur
gör flertalet av nedanstående förberedelser. I län där rovdjur har börjat etablera sig
är det framförallt viktigt att på ett tidigt stadium etablera en fungerande kontakt
med företrädare för polisen.

Det är en stor fördel om de administrativa gränserna mellan t ex länsstyrelser kan
vara just administrativa, och märkas så lite som möjligt i det praktiska arbetet. På
många håll finns det sedan flera år ett väl fungerande samarbete mellan
länsstyrelser som lånar både personal och utrustning av varandra.

Förberedelser för att kunna dokumentera vad som hänt och i vissa fall även
identifiera en eller flera vargindivider

• Tillgång till en erfaren kvalitetssäkrare från eget eller annat län som kan
dokumentera en rapporterad observation eller incident inom 24 timmar
från anmälan.

• Tillgång till certifierad spårhund/besiktningshundekipage från eget eller
annat län som kan användas för att spåra varg.

• Länsstyrelsen bör söka tillstånd för att ha möjlighet att sätta upp så kallade
viltkameror och dessutom ha en uppsättning om åtminstone 5 kameror med
MMS funktion tillgängliga.

Förberedelser för att effektivt kunna kommunicera och informera om vad som
hänt och vilka åtgärder som vidtas i samband med angrepp på tamdjur.

• Etablerat en kontakt med polisen i länet och försett dem med
telefonnummer att ringa i händelse av situationer med vargar nära
människor.

• Diskuterat internt på länsstyrelsen och i regionalt forum, samt fastställt en
policy för vilka kriterier som ska vara uppfyllda för att åtgärder som t ex
skrämselförsök eller avlivning av varg ska användas. Diskussionerna kan
med fördel ta sin utgångspunkt från denna publikation.

• Diskuterat med berörd enhet på kommunen om hur avlägsnandet av
eventuella avfalls- eller kadaverhögar som hittas snabbt kan ordnas och
vilket handlingsutrymme länsstyrelsen har.

• Genomgå träning i kommunikation för möten med oroliga människor och
eventuellt mediaträning.

• Förbereda eventuella presentationer för ”stormöten” så att man är väl
förberedd om ett sådant möte blir aktuellt.

Förberedelser för att effektivt kunna genomföra åtgärder för att hantera
situationer med varg nära bostadshus eller människor.

• Upprätthåll kompetensen hos den person i regionen som har ett särskilt
ansvar för hantering av situationer med varg i närheten av bostadshus eller
människor.

25

• Fastställa rutiner för att kunna nå en av de fyra personer i landet som har
ett särskilt ansvar för att assistera vid situationer med varg nära bostadshus
eller människor.

• Minst en uppsättning ljudskrämmor, dvs två så kallade ”Critter Gitters”
eller motsvarande enheter av annat fabrikat.

• I län med stationär vargförekomst bör även finnas minst en uppsättning
lapptyg om 400 m med 40 lätta stängselstolpar av plast eller glasfiber, samt
minst en uppsättning ljusskrämmor som enkelt kan transporteras och sättas
upp.

• Tillgång till hundekipage som kan användas för att spåra upp och avliva,
varg.

• Väl genomförda varginventeringar.

26

Referenser
Brown R, Jeffries S, Wright B, Tennis M, Gearin P, Riemer S, Hatch D (2007)
Field report: 2007 pinniped research and management activities at Bonneville Dam.
U.S. Army Corps of Engineers, Portland District, Fisheries Field Unit Bonneville
Lock and Dam Cascade Locks, Oregon

Chapron, G. et al. Recovery of large carnivores in Europe’s modern human-
dominated landscapes. Science 346, 1517–1519 (2014).

Clark JE, Manen FTv, Pelton MR (2002) Correlates of success for on-site releases
of nuisance black bears in Great Smoky Mountains National Park. Wildlife Society
Bulletin 30 (1):104-111. doi:10.2307/3784643

Conklin JS, Delwiche MJ, Gorenzel WP, Coates RW (2009) Deterring cliff-
swallow nesting on highway structures using bioacoustics and surface
modifications. Human–Wildlife Conflicts 3:93–102.

Derocher AE, Miller S (1985) Bear deterrent study-Cape Churchill, Manitoba. Rep.
for the Gov. Northwest Territ., Canada.

Dolson S (2010) Responding to human-black bear conflicts: A guide to non-lethal
bear management techniques. Get Bear Smart Society.

Forrest KW, Cave JD, Michielsens CGJ, Haulena M, Smith DV (2009) Evaluation
of an electric gradient to deter seal predation on salmon caught in gill-net test
fisheries. North American Journal of Fisheries Management 29 (4):885-894.
doi:10.1577/m08-083.1

Gearin PJ, Pfeifer R, Jeffries SJ, DeLong RL, Johnson MA (1988) Results of the
1986-1987 California sea lion-steelhead trout predation control program at the
Hiram M. Chittenden Locks. NWAFC Processed Rep. 88-30. Northwest and
Alaska Fisheries Center, National Marine Fisheries Service, Seattle.

Gillin CM, Hammond FM, Peterson CM (1994) Evaluation of an aversive
conditioning technique used on female grizzly bears in the yellowstone ecosystem.
International Conference on Bear Research and Management 1:503-512

Groff C, Bragalanti N, Rizzoli R, Zanghellini P (2013) 2012 Bear Report of the
Forestry and Wildlife Department of the Autonomous Province of Trento.
Autonomous Province of Trento, Trento

Herrero S (2002) Bear attacks: Their causes and avoidance. 2 edn. Nick Lyons
Books, New York

Jenkinson EM Aversive conditioning and monk seal – human interactions in the
main Hawaiian Islands: Aversive Conditioning Workshop. In: Aversive
Conditioning Workshop, Honolulu, Hawaii, November 10-11, 2009 2010. U.S.
Dep. Commer., NOAA Technical Memorandum

27

Johansson, M., Stöen, Ole-Gunnar., Frank, J., Flykt, A. 2016. An evaluation of
information meetings as a tool for adressing fear of large carnivores. Society &
Natural resources, in press.

Karlsson, J., Eriksson, M. & Liberg, O. (2007). Factors affecting the distance at
which wolves move away from an approaching human. Canadian Journal of
Zoology 85: 1193-1197.

Kloppers EL, St. Clair CC, Hurd TE (2005) Predator-resembling aversive
conditioning for managing habituated wildlife. Ecology and Society 10 (1):31-48

Kojola I., Hallikainen V., Mikkola K., Gurarie E., Heikkinen S., Kaartinen S.,
Nikula A. & Nivala V. 2016. Wolf visitations close to human residences in
Finland: The role of age, residence density, and time of day. Biological
Conservation 198: 9-14.

Linnell, J. et al. e fear of wolves: A review of wolf attacks on humans. NINA
Oppdragsmelding 731 (2002).

McCarthy, T., and R. Seavoy. 1994. Reducing nonsport losses attributable to food
conditioning: human and bear behavior modification in an urban environment.
Intl. Bear Research and Manage. Conf. 9~75-84.

McCullough DR (1982) Behavior, Bears, and Humans. Wildlife Society Bulletin 10
(1):27-33. doi:10.2307/3781798

McNay, M. E. A case history of wolf–human. Encounters in Alaska and Canada.
Alaska Department of Fish and Game, Wildlife Technical Bulletin 13 (2002).

Osborn FV (2002) Capsicum oleoresin as an elephant repellent: field trials in the
communal lands of Zimbabwe. J Wildlife Management 66 (3):674-677

Penteriani, V., Delgado, M. del M., Pinchera, F., Naves, J., Fernández-Gil, A.,
Kojola, I., Frank, J. López-Bao, J. V. (2016). Human behaviour can trigger large
carnivore attacks in developed countries. Scientific Reports, 6, 20552.
http://doi.org/10.1038/srep20552.

Rauer G, Kaczensky P, Knauer F (2003) Experiences with Aversive Conditioning
of Habituated Brown Bears in Austria and other European Countries. Ursus 14
(2):215-224

Schirokauer DW, Boyd HM (1998) Bear-human conflict management in Denali
National Park and Preserve, 1982-94. Ursus 10:395- 403

Shivik JA, Treves A, Callahan P (2003) Nonlethal techniques for managing
predation: primary and secondary repellents. Conserv Biol 17 (6):1531–1537

Woods CP, Heinrich WR, Farry SC, Parish CN, Osborn SAH, Cade TJ (2007)

28

Survival and reproduction of California Condors released in Arizona. In: Mee A,
Hall LS, Grantham J (eds) California Condors in the 21st Century. American
Ornithologists’ Union and Nuttall Ornithological Club.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

ISBN: 978-91-86331-93-1
	

Viltskadecenter (VSC) är ett nationellt kunskapscentrum rörande skador på egendom

orsakade av vilt och inventering av stora rovdjur. VSC fungerar som ett servicecentrum för

myndigheter, organisationer, djurägare, markägare och allmänhet i dessa frågor. VSC

arbetar på uppdrag av Naturvårdsverket sedan 1996 och tillhör institutionen för ekologi

vid SLU, Sveriges Lantbruksuniversitet.

Viltskadecenter, Grimsö Forskningsstation, 730 91 Riddarhyttan

www.viltskadecenter.se

	

	

	

