
SW E D I SH E N V IR O N M EN T A L P R OT E C T IO N AG E NC Y

1(6)

B E SÖ K : ST O C K H O LM – V ALH A L L AV ÄG E N 195

Ö ST E R SU N D – F O R SK AR E N S V ÄG 5, H U S U B

P O ST : 106 48 ST O C K HO LM

T E L : 010-698 10 00

F AX : 010-698 10 99

E -P O ST : R E G IST R AT O R@N AT U RV AR D SV E R K E T .SE

IN T E R N E T : W W W .N AT U R V AR D SV E R K E T .SE

Henriksson, Nils

Tel: 010-698 11 41

Nils.henriksson@naturvardsverket.se

BESLUT

2015-08-20 Ärendenr:

NV-04974-15

Jägareförbundet Norrbotten

Överklaganden av Länsstyrelsens i Norrbottens län beslut om licensjakt

efter björn 2015, länsstyrelsens dnr 218-6057-2015

Beslut

Naturvårdsverket avslår överklagandet.

Bakgrund

Länsstyrelsens beslut

Länsstyrelsen i Norrbottens län beslutade den 7 juli 2015 om licensjakt efter

högst 35 björnar i Norrbottens län 2015. Av villkoren för beslutet framgår bl.a.

följande. Norrbottens län är under licensjakten indelat i tre delområden –

delområde 1 omfattar kommunerna Piteå, Luleå, Kalix samt Haparanda (där

högst tre björnar får fällas), delområde 2 omfattar enbart Jokkmokks kommun

(där högst 15 björnar får fällas) och delområde 3 omfattar övriga delar av

inlandet (där högst 17 björnar får fällas). Licensjakt efter björn med stöd av detta

beslut får bedrivas med hjälp av åtel. I bilaga A2 till beslutet finns detaljerade

anvisningar hur åtlingen får bedrivas. Högst två hundar som ställer eller förföljer

en och samma björn får användas samtidigt. Fälld björn ska anmälas av skytten

till länsstyrelsen utan dröjsmål och senast klockan 21 samma dag djuret fälls.

Anmälan om påskjuten björn ska göras av skytten till länsstyrelsen snarast.

Länsstyrelsens beslut i dessa delar motiverades bl.a. enligt följande.

Skandinaviska björnprojektet har under 2014 publicerat en populationsberäkning

av björnstammen i Sverige. Där angavs bl.a. att trots omfattningen av den

illegala jakten anses den inte vara någon begränsande faktor för björnpopula-

tionen i Sverige, men kan vara det lokalt i norra Sverige. Björnprojektet

bedömde att år 2013 omfattade björnstammen i Norrbottens län 593 individer,

dvs. en minskning med tolv procent på tre år. Med avskjutningen på 94 björnar

NATURVÅRDSVERKET 2(6)

år 2014 har björnstammen med säkerhet minskat ytterligare i länet. Läns-

styrelsen anser dels pga. fördröjningseffekten av de senaste årens avskjutningar

av vuxna honor, dels i avvaktan på den spillningsinventering på björn som ska

göras i länet under år 2016, att en kvot för licensjakten inte bör sänka

björnstammen ytterligare i länet som helhet. Kvoten för 2015 års licensjakt ska

därför anpassas till en sammanlagd avgång på 57 björnar. Hittills i år har

22 björnar fällts genom skyddsjakt, varför licensjaktskvoten ska bestämmas till

35 björnar.

Licensjakten ska till allra största delen styras till inlandet där samebyarnas

kalvningsområden finns. Länsstyrelsen har de sista åren haft få rapporter om

problembjörnar för andra näringar eller allmänt i kustområdet, men skulle

sådana uppträda kan skyddsjakt fortfarande tillämpas. Jokkmokks kommun har

haft en betydligt högre avskjutning varje år än övriga kommuner. Enligt

björnobsen minskar stammen också i Jokkmokk, men fortfarande verkar

kommunen ha en av de tätaste björnstammarna i länet. En del av kvoten för

licensjakten ska därför styras direkt till Jokkmokks kommun genom

områdesuppdelning av länet.

Beslutet om att licensjakten får bedrivas med hjälp av åtel sker med stöd av

Naturvårdsverkets föreskrifter och allmänna råd (NFS 2010:7) för

länsstyrelsens beslut om licensjakt efter björn (senast ändrade genom

NFS 2014:3).

Skälet till begränsning i hundanvändning är att björnar inte är uthålliga för stress

under längre tid och kan lätt bil överhettade och dö, även om de inte fälls under

jakten. Enligt 27 § jaktlagen ska jakt bedrivas på så sätt att viltet inte utsätts för

onödigt lidande.

Överklagande

Jägareförbundet Norrbotten (Jägareförbundet) överklagar beslutet och yrkar att

antalet björnar som får fällas höjs till 60 stycken, att hela länet ska utgöra ett

tilldelningsområde, att oklara regler, bl.a. rörande åtel, ska förtydligas samt att

länsstyrelsens tyckande och hänvisningar till ej underbyggda åsikter ska tas bort.

Jägareförbundet anför bl.a. följande.

I länets viltförvaltningsdelegation höjdes kritiska röster mot den tilldelningsnivå

som länsstyrelsen hade tänkt sig. Trots detta beslutade länsstyrelsen på ett sätt

som inte var i linje med den syn som majoriteten i viltförvaltningsdelegation

hade. Jägareförbundets ser en tydlig viktning mot att björnjakten i länet går allt

mer mot skyddsjakt genomförd av myndigheter snarare än ordinarie jakt

genomförd av jägarna. Dessutom reagerar förbundet på den dubbelmoral som

finns då man under ordinarie licensjakt noggrant redogör för hur förbjudet det är

med användning av motorfordon och hur noga man måste vara för att inte råka

fälla björnar i en familjegrupp och pekar på risken att bli fälld för grovt jaktbrott

om man gör fel. Samtidigt fälls nu nästan hälften av de björnar som varje år

skjuts i länet vid skyddsjakt från helikopter och i stor utsträckning är det

familjegrupper som fälls. Att enskilda jägare då utsätts for misstanke om grovt

jaktbrott under jakten är direkt stötande.

NATURVÅRDSVERKET 3(6)

Det omfattande behovet av skyddsjakt tyder på att antalet björnar är högre än

vad länsstyrelsen bedömt. Ett problem med länsstyrelsen resonemang är

tolkningen av spillningsinventeringen år 2010. Det gick inte att beräkna

björntillgång i hela länet då det i stora områden samlades in för få spillningar.

Björnforskningen har tydligt sagt att dessa områden inte kan anses ha vare sig

mer eller mindre björn än de områden där beräkning har skett. Länsstyrelsens

slutsats har således inte stöd i forskningen och antalet björnar i dessa områden

kan mycket väl vara i nivå med de inventerade områdena.

Jägareförbundet anser också att länsstyrelsen kommer med påpekanden och

synpunkter som inte tillkommer en myndighet i denna typ av beslut. Vissa av

dessa allvarliga påpekanden saknar dessutom grund i forskningen. Bland annat

gäller detta påståendet att björnar dör av överhettning om de jagas av hundar en

längre sträcka. Forskning på detta område pågår, men det finns inga fakta vad

gäller detta. Länsstyrelsen nämner även enstaka händelser som är eller borde

vara polisanmälda. Dessa får självklart hanteras som de jaktbrott de är men bör

inte blandas in en ett myndighetsbeslut så som det nu är gjort. Jägareförbundet

ser gärna att länsstyrelsen håller ett antal öppna informationskvällar for jägarna

där dessa frågor kan ventileras enligt modell från andra län.

Jägareförbundet ser också en oklarhet vad gäller anmälan av björn som är

påskjuten. Det finns ingen anledning att ha olika formuleringar för björnar som

är fällda respektive påskjutna. För fälld björn gäller "utan dröjsmål dock senast

klockan 21.00" medan det för påskjuten björn gäller "snarast". Det kan inte

tolkas på annat sätt än att länsstyrelsen avser att stå till förfogande med

lämpliga eftersökshundar, någon annan anledning att ha olika formuleringar för

fälld respektive påskjuten björn kan Jägareförbundet inte se. Dessutom är

begreppen "utan dröjsmål" och ”snarast” otydliga i sammanhanget.

Jägareförbundet ser det också som olyckligt med de svepande påståendena om

illegal jakt i "norra Sverige" och dess påverkan på tilldelningen. Stammen

utveckling de senaste åren, både vad gäller uppgång och nedgång, tyder inte på

att den illegala avgången är så stor som det påstås. Att hänvisa till procentsatser

från tider då björnstammen var betydligt lägre ger en fel bild av detta. Ska man

hantera den illegala jakten i förvaltningen så måste man ta fram siffror på ett

visst antal björnar istället for procentsatser.

Vad gäller områdesindelningen anser Jägareförbundet att björn-obsen fungerar

väl på länsnivå men ska hanteras med försiktighet på kommunnivå. Att därför

bryta ut Jokkmokks kommun som ett eget tilldelningsområde och hänvisa till

björn-obsen är ett onödigt försvårande av jakten som försvårar informationen

och uppfyllande av målen med förvaltningen. De motiv som finns till en i det

närmaste obefintlig tilldelning i kusten är också olyckliga. Här kan man genom

jakt i förväg förebygga att björnar blir närgångna och ställer till problem. Att det

varit få incidenter med björn i kusten de senare åren kan mycket väl bero på den

relativt höga avskjutning som genomförts i detta område. Om jakten i det

närmaste tas bort jakten i dessa områden riskerar problem att återuppstå. Istället

hänvisar länsstyrelsen till att sådana björnar kan hanteras med ytterligare

skyddsjakt, vilket är ett förminskande av björnen som ett vilt värt att bevara och

NATURVÅRDSVERKET 4(6)

förvalta och istället gör björnen till ett problem som ska lösas via av

myndigheter genomförda (kostsamma) skyddsjakter. I förlängningen leder detta

dessutom till ett minskat intresse för björnjakt och framtagande av bra

björnhundar vilket är nödvändigt även for myndigheterna att ha tillgång till.

Det finns fortsatta oklarheter vad gäller användandet av åtel for björnjakt.

Problem som uppstår är att åtling av annat vilt är tillåtet så länge rätt åtelmaterial

används. Hur de anmälda "björnåtlarna" och andra åtlar ska åtskiljas under

jakten är oklart och det är också oklart hur stor "frizon" Punkten gällande upptag

av björnspår vid åtel är också oklar. Vad menas med detta och finns det några

avståndskriterier? Gäller det att man inte får släppa en kopplad hund på åtelplats

eller är det även förbjudet att hunden under en längre söktur finner en åtelplats

långt från föraren och då hittar björnspår? Om hunden tar upp björnspår som

leder fram till en iordningställd åtelplats, hur ska detta hanteras? Får man med

hjälp av hund ta upp björnspår vid en åtel som är iordningställd for annan jakt än

björnjakt? Dessa regler är för otydliga och måste utgå ur detta och kommande

beslut om björnjakt/åteljakt.

Skäl

Aktuella bestämmelser m.m.

Enligt 23 d § jaktförordningen (1987:905) får Naturvårdsverket besluta om

licensjakt efter björn om det finns förutsättningar enligt 23 c §. Ett beslut om jakt

får utformas och förenas med villkor som är ändamålsenliga med hänsyn till de

olägenheter som förekomsten av täta rovdjurspopulationer orsakar.

Av 24 a § samma förordning följer att Naturvårdsverket får överlämna till

länsstyrelserna i ett rovdjursförvaltningsområde att besluta om licensjakt efter

björn med stöd av 23 d §. Vidare får Naturvårdsverket enligt 24 c § samma

förordning meddela föreskrifter om beslut enligt 24 a §.

Av 9 b § p 4 och 5 jaktförordningen framgår att länsstyrelsen i beslut om

licensjakt efter björn ska ange de villkor som behövs för att så långt möjligt

undvika skador eller olägenheter av betydelse för den berörda artens bestånd

samt ange den kontroll som kommer att ske.

Naturvårdsverkets bedömning

Som framgår ovan ankommer det på länsstyrelsen att i sitt beslut ange de villkor

som behövs för licensjaktens genomförande.

Vad gäller antalet björnar som får fällas under årets jakt har länsstyrelsen baserat

sitt beslut på Skandinaviska björnprojektets populationsberäkning och

bedömningen att björnstammen i Norrbottens län visar en nedåtgående trend.

För att inte sänka björnstammen ytterligare i länet har länsstyrelsen bedömt att

jaktuttaget ska vara 57 björnar och bestämt licensjaktskvoten till 35 björnar

eftersom 22 björnar fällts hittills i år genom skyddsjakt.

NATURVÅRDSVERKET 5(6)

Naturvårdsverket anser att det i ärendet inte framkommit något som visar att

länsstyrelsens bedömning skulle bygga på felaktiga populationsberäkningar eller

olämpliga överväganden. Naturvårdsverket har således inget att invända mot

länsstyrelsens bedömning av lämpligt jaktuttag och det saknas därför skäl att

ändra beslutet i denna del.

Naturvårdsverket har inte heller något att invända mot att länsstyrelsen beslutat

att Norrbottens län under licensjakten ska indelas i tre delområden. Beslutet om

områdesindelning, och det antal björnar som får fällas i respektive område,

förefaller väl avvägt utifrån länsstyrelsens motivering. Det saknas därför skäl att

ändra beslutet i denna del.

Jägareförbundet har vidare begärt att vissa oklara regler ska förtydligas.

Naturvårdsverket bedömer att de delar av länsstyrelsens beslut som avser

åteljakt samt när en skytt ska anmäla fälld respektive påskjuten björn är fattade i

enlighet med Naturvårdsverkets föreskrifter och allmänna råd (NFS 2010:7) för

länsstyrelsens beslut om licensjakt efter björn (senast ändrade genom

NFS 2014:3). Det finns därför enligt Naturvårdsverket inte heller anledning att

ifrågasätta länsstyrelsens beslut i dessa delar.

Vag gäller Jägareförbundets begäran om att länsstyrelsens ”tyckande och

hänvisningar till ej underbyggda åsikter ska tas bort” vill Naturvårdsverket

framhålla att överprövningens ram är frågan huruvida länsstyrelsen haft fog för

sitt beslut och de villkor som där uppställts. Det ankommer inte på

Naturvårdsverket att pröva hur länsstyrelsen uttryckt sig i beslutet i övrigt.

Härtill ska tilläggas att villkoret om att högst två hundar som ställer eller

förföljer en och samma björn får användas samtidigt följer av 5 §

Naturvårdsverkets föreskrifter och allmänna råd (NFS 2010:7) för länsstyrelsens

beslut om licensjakt efter björn.

Sammanfattningsvis anser Naturvårdsverket att länsstyrelsen haft fog för sitt

beslut om licensjakt efter björn. Jägareförbundets överklagande ska därför

avslås.

Detta beslut får enligt 58 § 1 jaktförordningen inte överklagas.

Övrigt

Naturvårdsverket noterar att Jägareförbundet i sitt överklagande ställer ett flertal

frågor angående åteljaktens bedrivande. Dessa kan inte besvaras inom ramen för

överklagandet utan hanteras lämpligast genom att kontakt tas med länsstyrelsen

för vägledning.

Beslut i detta ärende har fattats av sektionschefen Gunilla Ewing Skotnicka. Vid

den slutliga handläggningen har i övrigt deltagit vilthandläggaren Per Risberg

och juristen Nils Henriksson, den sistnämnda föredragande.

NATURVÅRDSVERKET 6(6)

För Naturvårdsverket

Gunilla Ewing Skotnicka

Nils Henriksson

Kopia till:

– Länsstyrelsen i Norrbottens län

