

Till rovdjursutredningen
Lars-Erik Liljelund

Synpunkter på det utskickade materialet om GYBS.

Det var med stigande oro jag läste jag det material som ni skickat ut. Beräkningarna av
referensområde för utbredning har förändrats till det bättre, men i övrigt verkar genetiken få
styra det mesta som skrivs. Texterna är dessutom till delar motstridiga, det som gäller för en
art gäller t ex inte för en annan. Precis om i mina tidigare invändningar mot ArtDatabanken
menar jag att utredningens förslag i mångt och mycket försöker ge sken av att de bygger på
ren objektiv vetenskap, när det i själva verket styrs av subjektiva bedömningar.
Som jag skrivit tidigare borde utredningens mål vara att definiera den lägsta nivå som våra
internationella åtaganden ställer för antalet rovdjurs i landet. Istället har utredningen valt att
ange nivåer för gränsöverstigande metapopulationer med evolutionär potential som gränsen
för GYBS.

I det inledande kapitlet anges att utredningen valt en strikt vetenskaplig bedömning av GYBS.
Samt att andra avvägningar kommer att göras i nästa kapitel. Utredningen skriver att ”Alla

kriterier för att bedöma populationers livskraft eller bevarandestatus, även de som används

inomvetenskapligt, är definierade av någon.” Givetvis är det så, det är exakt det jag skrev i
min förra skrivelse. Däremot är INTE risknivåerna kvantifierade i Art- och habitatdirektivet
och därmed ställer inte direktivet krav på att Sverige vare sig skall självt eller ens tillsammans
med angränsande länder skall ha en population som har evolutionär potential. Min invändning
nu och tidigare är att utredningen inte gör skillnad på vad som är naturvetenskapliga önskemål
och vad som är direktivets minimikrav. Naturvetare må inte gilla de nivåerna, men det är
dessa och inget annat som har betydelse i EU domstolen.
Det blev tydligt vid mötet idag att vi har olika syn på vad GYBS står för. Om Sveriges
rovdjursförvaltning prövas av EU är GYBS grunden för vilka förvaltningsåtgärder vi kan
tillåta oss. Om vi inte nått GYBS är de mycket mer begränsade än om vi nått den nivå. Därför
är det sett ur ett nationellt perspektiv inte önskvärt att ange värden för GYBS som låser fast
förvaltningen för alltid. Utredningens förslag innebär t ex att miniminivån för björn i
praktiken måste höjas från dagens 1000 till 2000 björnar. 1500 lodjur som miniminivå kan
innebära att licensjakt omöjliggörs, trots att det finns ett uttalat behov av att sänka stammarna.

Jag kan sammanfatta min kritik i några punkter

- utredning fastslår en helt ny rovdjurspolitik som gör sig beroende av grannländer.
Detta kan inte vara utredningens uppgift.

- habitatdirektivet gäller på landsnivå och är inte gränsöverskridande. Vid en
utvärdering av svenska rovdjurspolitik ur ett direktivesperspektiv kan kommissionen
endast titta på populationen i Sverige och vilken effekt lagstiftningen har på
populationen. Vi kan därför inte göra oss beroende av våra grannländer. Än mindre
kan man föreslå ett gemensamt mål för populationen utan att vi ens ha frågat våra
grannländer om deras åsikt!

- Evolutionär potential är svårt eller t o m omöjligt att uppnå i delpopulationer.
Direktivet ställer därför inga sådana krav. Rovdjursriktlinjerna stakar endast ut en väg
mot större konektivitet mellan delpopulationer, i syfte att öka den evolutionära
potentialen. Det har dock inget med direktivets juridiska grundkrav att göra.

Mitt förslag är att utredningen redovisar tre nivåer som har bäring på det som Art- och
habitatdirektivet kräver.

1. Ange antalet djur vid EU inträdet, den officiella nivån som Sverige angav vid EU
inträdet bör vara vägledande. De kan ha varit fel, men är de nivåer som Sverige i
formell mening är förpliktigade att minst hysa. (inte nödvändigtvis det samma som
GYBS)

2. MVP för arterna som motsvarande < 10 % risk för utdöende på 100 år.

3. Den metapopulationsnivå som motsvarar evolutionär potential.

Jag menar att punkt 1 och 2 är de nivåer som direktivet ställer som krav. Punkt 3 utgör inte i
formell mening ett krav enligt direktivet. Punkt 2, MVP, är per definition lägre än GYBS.
Direktivet kvantifierar dock inte den ”högre ambition” som krävs. Utredningen kan därför
välja att redovisa om de fyra arterna har en gynnsam bevarandestatus eller inte utan att ange
den ”högre ambitionen” eller välja att föreslå en sådan nivå. GYBS bör dock anges till nivåer
som ger utrymme för nationellt självbestämmande och regionalt beslutande, allt i enlighet
med subsidiaritetsprincipen. I nästa del av utredningen bör sedan utredningen ange målnivåer
som ligger på eller över gränsen för GYBS.
Vid mötet idag diskuterades genetikens betydelse och att PVA analyser inte alltid tar hänsyn
till detta. Så må vara fallet. Men eftersom direktivet inte kvantifierar den nivån kan Sverige
mycket väl hävda att ”den högre ambitionen” syftar till att ta den genetiska hänsynen.

Så som utredningen valt att skriva så här långt jämställs GYBS med den nivå som motsvarar
evolutionär potential. Det är enligt min mening vare sig önskvärt eller ett juridiskt krav från
EU.

Den korta tiden innebär också att jag tvingats fokusera på de viktigaste frågorna, trots att det
även finns detaljer som borde kommenteras.

I kapitlet om järv anges följande: ”Referensvärdet för utbredning bör ta hänsyn till samtidig

förekomst av flera rovdjursarter och tillgången till bytesdjur för varje enskild art i relation till

konkurrens om föda och alternativa byten, däribland tamdjur.” Det är ett klokt synsätt som
borde prägla ställningstagandena även för övriga arter. Inte minst för lodjur som är starkt
födobegränsade. Utredningen har såvitt jag kan se inte gjort motsvarande bedömningar för
övriga arter.

Varg

10 procent.

Som jag tidigare skrivit är det inte lämpligt att ange 10 procents inavelsgrad som gräns för
GYBS. Det är dessutom tveksamt om det ens är möjligt att mäta inavelsgrad om populationen
ökar. För att mäta inavelsgrad måste det finnas ett komplett släktträd. I en mindre stam är det
kanske möjligt att upprätthålla ett fullständigt släktträd, men i en stam på flera hundra vargar
eller ”tusentals” som utredningen skriver om är det knappast ens teoretiskt möjligt men
framför allt inte ekonomiskt försvarbart. Om utredningen ändå väljer att definiera GYBS i
termer av högsta inavelsgrad bör detta kompletteras med vad det innebär i resurser, personella
och i kronor.
Utredningens förslag kan innebära att Sverige aldrig når gränsen för GYBS, oavsett antal
vargar.
Min uppfattning är att målet om att nå 10 % inavelsgrad bör vara ett förvaltningsmål som inte
är kopplat till GYBS.

Utbredning och förekomst

Utredningen väljer att helt gå på den internationella forskargruppens förslag om en
metapopulation på nordkalotten. Utredningen väljer också, trots framförd kritik från såväl
Finland som forskare i Sverige, att begränsa området till att inte omfatta Ryssland och
Baltikum. Det må vara att det genetiska utbytet österut inte är helt klarlagt, men det finns
ingen anledning att ange en geografisk gräns österut. Finland krävde att LCIE skulle ta bort
den gränsen när riktlinjerna för rovdjuren fastställdes. Sverige bör inte återföra den!

Referensområdet anges till hela den boreala regionen i Sverige, men jag är tveksam om det är
förenligt med politikens målsättning.

Utredningen menar att den alpina regionen inte skall inkluderas i referens området eftersom
det inte finns andra bytesdjur där än tamren. Min invändning är att det samma i så fall borde
gälla för lodjur, som också de i huvudsak livnär sig på ren i den alpina regionen.

Populationen

Varför visar inte utredningen en graf över vargstammen utveckling sedan 1983? Vidare anges
att stammen har en liten genetisk variation. Skrivningarna ger endast en negativ bild av
vargstammen utveckling. Utredningen bör redovisa att den genetiska variationen, mätt i
antalet markörer, genom invandring har ökat från 60 när antalet var som lägst till dagens 103
efter de två senaste invandrarna, Kynna och Galven. Utredningen ger en alltför negativ bild av
vargstammens utveckling.

Utredningen anger att referensvärde för populationen är ”tusentals vargar”. En sådan
skrivning är fullständigt oacceptabel!! Om utredningen avser att hålla fast vid denna
bedömning är det också utredningens skyldighet att tydligt ange vilket avsnitt i Art- och
habitatdirektivet som ställer krav på evolutionär potential för ett medlemsland.

Utredningen anger följande, ”Om populationen som helhet utvecklas positivt, även i Sveriges
grannländer, och förbindelsen mellan de olika bestånden kan öka, är det sannolikt tillräckligt

med färre än 1 200 stationära vargar på svenskt territorium för att uppnå gynnsam
bevarandestatus.” Vad utredningen gör här är att låta andra länder avgöra vargstammens
storlek i Sverige. Helt i strid med de intentionerna om större regionalt självbestämmande som
regering och riksdag beslutat och som dessutom står i strid med EUs subsidiaritetsprincip.

Påverkan och hot

Utredningen redovisar beräkning av den illegala jakten under en 11 års period. De siffror som
presenteras är direkt vilseledande eftersom de inte säger något om den årliga avgången och
dessutom inkluderar perioden före den nya rovdjurspolitiken. Sett ur EUs perspektiv är det
den illegala jakten efter licensjaktens införande som är intressant. Om den minskar, vilket jag
tror, utgör licensjakten ett viktigt acceptens höjande förvaltningsinstrument.

Bedömning av bevarandestatusen

Varför har utredningen valt att redovisa per tolvårsperiod? Artikel 17 anvisningarna anger att
man kan välja ”den mest lämpliga” tidsperioden. För varg har det mindre betydelse än för t ex
lodjur.
Vad har Artdatabankens rödlistningen med utredningens bedömning att göra, den bygger på
kriterier för global klassificering? Bör plockas bort.

Referensvärde för populationen

Det är inte acceptabelt att ange referensvärde för populationen som motsvarar en
metapopulation. Det är tveksamt om det ens är förenligt med direktivets krav. Att den svenska
stammen skall utgöra en del av en större population är i sig helt ok, men det kan inte utgöra
grunden för GYBS. Det kan få den absurda konsekvensen att Sveriges bevarandestatus och
därmed möjlighet att förvalta stammen avgörs av vad som händer i Ryssland, där man idag
betalar 4 000 rubel i skottpengar på varg.

Lodjur

Jag är överens med utredningen om att stammen nått GYBS både vad gäller utbredning och
population.

Utbredning och förekomst

Bra att utredningen ändrat grundförslaget till ett mera verklighetsanpassat referensområde
som ger handlingsutrymme. Fortfarande menar jag dock att det inte finns anledning att ange
ett fullt så stort referensvärde, eftersom lodjuret kan överleva på en mindre yta utan problem.
Det nationella förvaltningsutrymmet minskar med lagt förslag.

Trend

Utredningen bör revidera sina siffror och uppgifterna om trend utifrån vinterns (2011)
kunskap. Allt tyder på att lodjurstammen inte minskar, vare sig i norra eller mellersta
förvaltningsområdet. Utredningen bör presentera utvecklingen sedan 80-talet. Att

inventeringsdata från den tiden är svagt spelar ingen roll. Det är Sveriges officiella siffror som
har juridisk betydelse.

Vad gäller framtiden borde utredningen fokusera på att lodjuren lever på tamdjur i
renskötselområdet och att bytesdjuren minskar i det mellersta förvaltningsområdet. Det råder
således brist på vilda bytesdjur i större delen av Sverige.

Populationsutveckling

Samhället har offentligt redovisat antalet lodjur vid EU inträdet till ca 700 lodjur. Möjligen
var den siffran inte helt korrekt, det kan ha funnits fler lodjur 1 jan 1995. Men det finns ingen
anledning för Sverige att korrigera sina uppgifter i efterhand. ArtDatabankens angivna nivå
bör därför ligga som grund.

Utredningen redovisar lostammens utveckling från 1998. Det ger intrycket av en minskande
stam. Redovisa istället från 1985 när stammen ansågs ligga på 200 djur i hela Sverige. För
mig är det obegripligt varför utredningen konsekvent väljer tidsintervaller som ger en negativ
bild av stammarnas utveckling.

Inventeringsunderlaget var dessutom långt ifrån lika bra som idag. Helt andra eller inga
kriterier fanns 1998.

Referensvärde för populationen

Utredningen anger att evolutionär potential är en mycket hög ambition, speciellt för ett enskilt
land. Jag delar det synsättet. Jag ställer mig frågande till om Art- och habitat direktivet
överhuvudtaget ställer något sådant krav. Utredningen bör i så fall visa var det anges.

Utredningen hänvisar till Palstra &Ruzzante 2010 i fråga om hur stor andel av populatioen

som är genetiskt effektiv. 15 % anges som värde. Jag har inte kunnat utläsa var siffran

kommer ifrån, men anser att den förefaller alltför låg. Grimsö är också tveksam till siffran.

Andrén angav 20 -25% som en mera rimlig siffra. Det förändrar hela beräkningen.

Utredningen föreslår ett referensvärde på 2000 lodjur i Skandinavien, varav 1500 i Sverige.

Varför utredningen valt att ange just den nivån framgår inte alls. Den evolutionära nivån

anges till 3300 djur. Ställningstagandet att GYBS eller referenspopulationen är ett subjektivt

ställningstagande i förhållande till bärkraft och evolutionär potential. Utredningen kunde

precis lika gärna välja att ange 700 lodjur eller 1000 lodjur! MVP säger nämligen att 500

lodjur har mindre än 3% risk för utdöende på 100 år.

Dagens lodjurstam vållar stora problem. I norr finns ett riksdagsbeslut som innebär att

stammen där skall halveras. I Mellansverige har stammen nått det biologiska taket. Området

hyser även en stor vargstam som konkurrerar om samma bytesdjur. Flera länsstyrelser,

Jägareförbundet, Naturvårdsverket och andra intresseorganisationer har framfört att dagens

mål för rovdjurstammarna inte fungerar, de är satta allt för högt. Ändå väljer utredningen att

helt bortse från verkligheten och föreslår en referenspopulation som motsvarar dagens stam.

Det är inte acceptabelt. Den svenska populationen är en del av en mycket stor stam som

sträcker sig in i Finland, Ryssland och Baltikum. Det finns ingen som helst anledning att ange

referenspopulation som är högre än de ca 700 som fanns vid EU inträdet. Utredningens

slutsatser undanröjer regional förvaltning för all framtid.

Utredningen har inte, som för järv, tagit hänsyn till att lodjuren påverkas av varg och björnens

predation på gemensamma bytesdjur. Riksdagen har beslutat om maximalt 400 lodjur i

renskötselområdet motsvarande ca 65 familjegrupper. Det innebär att 185 familjegrupper skall

fördelas på resterande delar av Sverige för att överhuvudtaget nå GYBS. Idag ligger nivån

utanför renskötselområdet under den nivån eller i närheten. Mot bakgrund av att lodjurens

spridning söderut går långsamt och med beaktande av att lodjuren ligger över bärkraften idag

i Mellansverige innebär utredningens förslag att nationell och regional förvaltning kan bli

omöjligt för all framtid!

Jag anser dessutom att utredningen går långt utöver sina befogenheter när man anger

referensvärden för andra länder. Förutom att det påverkar andra länders rovdjursförvaltning

innebär det att Sveriges rovdjursförvaltning i praktiken styrs av våra grannländers

rovdjurspolitik. Det är helt oacceptabelt.

Utredningen bör utgå från MVP < 10 % risk på 100 år och sen överlåta till politiker att sätta

målen, den högre ambitionen som direktivet kräver.

Jakt

Utredningen anger att referensområdet skall ta hänsyn till födobehovet och till att flera arter

finns i samma geografiska område, vilket är klokt. Men det är primärt i fråga om

referenspopulation som den hänsynen skall tas, det saknas i liggande förslag

Det två sista styckena bör strykas helt! Den bärkraftsberäkning som ligger till grund för

beräkningen var aldrig tänkt att användas på det sättet. Det är en synnerligen grov

uppskattning av bärkraft som inte går att översätta till antal familjegrupper som utredningen

valt att göra. Henrik Andrén tillstyrkte vid dagens möte att det skulle strykas. .

Påverkan och hot

Den största påverkan på stammen i Mellansverige är bristen på bytesdjur. Utredningen har

helt missat att ange detta i detta stycke. Vidare bör det anges att lodjuren i norr i huvudsak

lever på tamdjur. Dessutom bör utredningen konsekvent ange att bristande förtroende för

rovdjurspolitiken är det största hotet mot rovdjuren i allmänhet.

Björn

Utredningen gör ett misstag, som helt saknar förankring i direktiv och biologi, när den

förordar att det skall finnas 700 björnar i varje delpopulation. Hanbjörnar har vandrat mellan

de olika delområdena i hundratals år. De är inte genetiskt olika i den bemärkelsen som kräver

separat förvaltning.

Att ange referensvärdet till 2000 björnar är inte bra. Ingen forskare skulle hävda att Sverige
har tre separata delpopulationer som kräver vart och ett kräver 700 björnar. Tyvärr låter
utredningen genetiken få för stort utrymme. Samtliga län har tagit fram miniminivåer för
björn och därutöver förvaltningsnivåer. Utredningens förslag innebär att alla dessa skall rivas
upp, eftersom den nationella miniminivån som idag är 1000 björnar inte kommer att kunna
sättas under referensvärdet (GYBS). Referenspopulation är per definition den minsta
population vi kan ha eftersom det motsvarar GYBS.

Utredningen utgår konsekvent från genetik och bortser från all annan vetenskap.
Samhällsvetenskapliga aspekter är sannolikt mer avgörande för rovdjurstammarna än
biologin. Ändå bortser utredningen helt från detta.

Järv

Hinner inte gå igenom allt. Men även här bör utredningen utgå från MVP och överlåta åt
politiken att avgöra den högre ambitionen. Det framkom vid mötet igår att MVPn inte går att
använda eftersom snötillgången stjälper hela beräkningen. I ett sådant läge bör man plocka
bort den miljö aspekten och utgå från beräkningar av ett stabilt system, där snön finns kvar
även i framtiden.

Skrivet under tidspress på X2000 mellan Stockholm och Karlstad, 2011-03-22

Gunnar Glöersen

