
Innstilling fra ekspertutvalg
vedrørende endringer i erstatningsordningen

for rovviltskade på husdyr

2

Forord .. 	 3

Sammendrag ... 	 4

1	 Innledning .. 	 6

2	 Mandatet .. 	 7

3	 Beitebruk og tap .. 	 8

3.1	Omfang av beitebruk .. 	 8

3.2	Tap av sau på beite ... 	 8

3.3	Andel av saueholdet som berøres av rovviltskader ... 	 10

4	 Rovvilt og skader .. 	 11

4.1	Dagens rovviltforvaltning .. 	 11

4.2	Rovviltovervåkning .. 	 11

4.3	Bestandsstatus for rovviltartene ... 	 12

4.4	Rovviltartene sin betydning
som skadevoldere på sau .. 	 15

4.5	Kadaverfunn som grunnlag for erstatning
og rovviltovervåkning .. 	 16

4.6	Forebyggende og konfliktdempende tiltak 	 17

5	 Dagens erstatningsordning ... 	 18

5.1	Forskrift om erstatning for husdyr tapt til rovvilt 	 18

5.2	Erstatningsstatistikk og kostnader ved ordningen 	 21

5.3	Erfaringer med dagens ordning ... 	 23

5.4	Forskrift om erstatning for tap av sau på beite 	 25

6	 Ekspertutvalgets vurderinger
av kunnskapsgrunnlaget ... 	 26

6.1	Tapsundersøkelser ... 	 26

6.2	Organisert beitebruk (OBB) ... 	 26

6.3	Husdyrkontrollen/sauekontrollen.. 	 29

6.4	Produksjonstilskuddsregistrene/
leveransedatabasen .. 	 30

6.5	Skadedokumentasjon ... 	 31

6.6	Rovviltovervåkning ... 	 32

6.7	Forebyggende tiltak ... 	 33

6.8	Normaltap .. 	 33

6.9	Samordning av data ... 	 34

7	 Hovedkriterier for en erstatningsordning ... 	 35

7.1	Dekke faktiske rovvilttap .. 	 35

7.2	Forenkle ... 	 35

7.3	Redusere konflikt mellom beitebruk og rovvilt 	 35

7.4	Rettferdig .. 	 36

7.5	Utbetaling i skadeåret ... 	 36

7.6	Stimulere til tapsreduserende tiltak ... 	 36

7.7	Generere relevant kunnskap ... 	 36

7.8	Samfunnsøkonomisk effektivitet ... 	 36

7.9	Bedre datakontroll ... 	 37

7.10 Omdømme og aksept ... 	 37

8	 Vurdering av ulike alternative erstatningsordninger 	 38

8.1	Justere dagens erstatningsordning .. 	 38

8.2	Foretaksdifferensiert erstatning .. 	 39

8.3	Geografisk differensiert erstatning ... 	 41

8.4	Erstatning for tap av sau på beite .. 	 43

8.5	Forhåndserstatning .. 	 44

8.6	Sammenhengen mellom kriterier og modeller 	 45

9	 Utvalgets anbefaling ... 	 47

Innhold

Forsidefoto: Bård Bredesen/Naturarkivet

3

Miljøverndepartementet satte i brev av 22.11.2010 ned et
ekspertutvalg som skulle vurdere endringer i erstatnings­
ordningen for husdyr. Medlemmene i utvalget ble delvis direkte
oppnevnt, eller valgt ut av Direktoratet for naturforvaltning i
henhold til oppdragsbrevet. Næringsorganisasjoner og faglag
foreslo selv kandidater til ekspertutvalget. Utvalget ble deretter
oppnevnt i tråd med kravene i likestillingslovens § 21.

Ekspertutvalget legger med dette fram sin innstilling. I gjennom­
føringen av arbeidet har det vært en målsetting at de ulike
argumenter for og imot endringer i erstatningsordningen skulle
være gjenstand for en åpen diskusjon i utvalget. Drøftingene i
utvalget har fokusert på hovedelementer i erstatningsordningen
for sau, da denne driftsformen er den dominerende i forhold til
rovviltkonfliktene.

Det har ikke vært en forutsetning for utvalgets arbeid at det
skulle oppnås konsensus om endringer. Drøftingene i utvalget

har derfor også fokusert på å etablere et felles datagrunnlag og
en felles forståelse av de ulike representanters ståsted.

Konklusjonene i innstillingen representerer det enkelte medlems
ståsted, og kan ikke tas til inntekt for et organisasjonsmessig
ståsted. I arbeidet har det likevel vært lagt vekt på at hoved­
problemstillinger skal kunne forstås og vurderes hos andre i
etterkant, slik at utvalgets innstilling kan bli gjenstand for en
bredere drøfting. Av samme grunn er innstillingen organisert slik
at ekspertutvalgets konklusjoner er presentert på det enkelte
tema som er drøftet, mens konsekvensene av disse vurderinger
på de enkelte tema er sammenstilt i en anbefaling om videre
arbeid.

Sekretariatet for utvalget har vært Fylkesmannen i Rogaland v/
viltforvalter Anders T. Braa.

Forord

Trondheim, 1. juli 2011.

Terje Bø
(leder)

Direktoratet for naturforvaltning

Lars Kveberg
Stor-Elvdal kommune

Berit Hundåla
Norges Bondelag

Kjell M. Aune
Mattilsynet

Nina Solheim Flæte
Statens

landbruksforvaltning

Gro Steine
Norsk institutt for

landbruksøkonomisk forskning

John Odden
Norsk institutt for

naturforskning

Inge Staldvik
Norsk Bonde - og Småbrukarlag

Ove Ommundsen
Norsk Sau og Geit

Erling Skurdal
Nortura

Marit Gystøl
Direktoratet for

naturforvaltning

Anders Skonhoft
Norges teknisk-naturvitenskapelige

universitet

Hilde Smedstad
Fylkesmannen i Hedmark

Kjartan Knutsen
Statens naturoppsyn

Cathrine Henaug
Fylkesmannen i Troms

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

4

Et ekspertutvalg har i løpet av fem møter våren 2011 arbeidet
med å finne en mest mulig omforent besvarelse på mandatet
gitt i brev fra Miljøverndepartementet av 22.11.2010. Bakgrun­
nen for nedsetting av ekspertutvalget er Regjeringens politiske
plattform for 2009-2013, der det blant annet framgår at
Regjeringen vil endre erstatningsordningen for husdyr med sikte på
at faktisk rovdyrtap skal erstattes.

Tiden som utvalget har hatt til rådighet har vært en viktig
forutsetning for arbeidsform og sluttprodukt. Mandat og tids­
perspektivet har ikke gitt rom for en detaljert regelverksvurder­
ing eller inngående konsekvensanalyser av alle forhold i en ny
erstatningsordning. Utvalget har derfor ikke anbefalt en ny
erstatningsmodell, men anbefaler at dagens ordning justeres
slik at den bedre tilfredsstiller de kriterier som utvalget har lagt
til grunn. En justering må være på plass til beitesesongen 2012.
Videre mener utvalget at den geografisk differensierte model­
len og erstatning for tap på utmarksbeite er aktuelle for en mer
dyptgående utredning, og foreslår at den geografisk differensi­
erte modellen og erstatning for tap på beite utredes samtidig
med justering av dagens ordning.

Ekspertutvalgets innstilling omfatter en virkelighetsbeskrivelse
i kortform av beitebruk med sau i Norge, tap på beite og rovvilt.
Bestandsstatus for de aktuelle erstatningspliktige rovviltartene,
bjørn, jerv, ulv, gaupe og kongeørn blir gjennomgått, samt art­
enes relative betydning som skadevolder på sau. Betydningen
av kadaverfunn og forebyggende tiltak i dagens erstatnings­
ordning og rovviltforvaltning blir òg nevnt kort her.

Dagens erstatningsordning og erstatningsordningen for tap av
sau på beite som forvaltes av SLF er beskrevet. Utvalget går
nærmere inn på svakheter og problemstillinger ved erstatnings­
ordningen.

Utvalget har videre gjennomgått ulike tema, som alle har stor
betydning som kunnskapsgrunnlag eller verktøy for en framti­
dig erstatningsordning. Tapsundersøkelser har hatt stor betyd­

ning lokalt, men har til nå ikke vært gjennomført i et omfang
som gir mer generell kunnskap om tap og tapsårsaker. Data fra
Organisert beitebruk (OBB) har lange tidsserier og omfattes av
store deler av de foretak som driver med sau i Norge. Utvalget
mener ordningen må stimuleres og tapsstatistikken benyttes
som referansemateriale. Sauekontrollen har stort potensial som
leverandør av viktige data for både rovvilterstatninger, kvalitets­
forbedringer i saueholdet og kvalitetskontroll av data. Medlem­
skap her er frivillig og omfatter bare deler av næringa. Økt til­
slutning og tilgang til data for erstatningsmyndigheten vil gjøre
Sauekontrollen til et viktig redskap i en ny erstatningsordning.

Utvalget har vurdert registrene for produksjonstilskudd, og kan
ikke se at de gir grunnlag for en direkte samordning av data i
forhold til erstatningssøknader. Ordningene tjener ulike formål,
og muligheten til å bruke disse registrene som kvalitetssikring
av erstatningssøknader er begrenset.

Statens naturoppsyn (SNO) sitt arbeid med skadedokumenta-
sjon er viktig i flere sammenhenger og har høy kvalitet. Ord­
ningen er kostbar. Utvalget har vurdert ulike måter å håndtere
skadedokumentasjon, avhengig av modellalternativ.

Bestandsovervåkingen av rovvilt gir en god presisjon på
bestandsstørrelser og geografisk fordeling, men kan ikke brukes
til å forutsi tapspotensial på liten skala. Økt kunnskap om draps­
rate for rovviltartene vil trolig kunne øke kunnskapen om total­
tap til rovvilt innenfor et gitt geografisk område.

Erstatningsutbetaling bør så langt som mulig ut fra andre
interesser koples opp mot forebyggende tiltak, enten det er tiltak
rettet mot generell tapsreduksjon i saueholdet eller tiltak rettet
mot rovviltet.

Utvalget har vurdert kunnskapsgrunnlaget for beregning av
normaltap, det vil si alt tap på utmarksbeite som ikke skyldes
freda rovvilt, og fastslår at tapsomfanget vil variere mer eller
mindre systematisk mellom områder og tid. Utvalget legger

Utvalget konkluderer med at det ikke finnes en ny, enhetlig og enkel modell for ny erstatningsordning som et samlet utvalg kan
anbefale med dagens kunnskapsnivå. Utvalget mener at alternativet som innbærer en justering av dagens ordning bør iverk­
settes raskt. Endringene bør være på plass til beitesesongen 2012. Samtidig anbefaler utvalget en nærmere utredning av to
mulige modeller for fremtiden, en modell som innebærer en geografisk differensiert erstatning og en som innebærer erstatning
for alt tap på beite. Utredningen av disse modellene, samt justeringen av dagens modell bør ha utgangspunkt i de kriterier som
utvalget har lagt til grunn og som på en bedre måte enn dagens modell oppfyller disse.

Sammendrag

5

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

til grunn at OBB-data fra 70- og 80-tallet kan inntil kunnskaps­
grunnlaget er forbedret, benyttes som utgangspunkt for normal­
tap i rovviltutsatte områder.

Det er behov for samordning av ulike dataregistre av hensyn til
bruker og erstatningsbehandling. Kvalitetskontrollmulighetene er
begrenset fordi det er brukerens egne opplysninger som ligger
bak alle dataregistre, med unntak av leveransedatabasen for
slakt. Utvalget anbefaler at kvalitetskontrollen styrkes gjennom
tilsyn i regi av Mattilsynet, landbruksmyndighetens 5 % - kontroll
og eventuelt egen hjemmel i erstatningsregelverket.

Utvalget har identifisert ti hovedkriterier, eller hovedprinsipper,
for en framtidig erstatningsordning. Kriteriene er avgjørende som
suksessfaktorer, men er verken uttømmende eller rangerte av ut­
valget. Noen er avgjort viktigere enn andre, men grunnleggende
prinsipper for en erstatningsordning er at den skal være enkel og
forståelig, effektiv og oppfattes rettferdig.

Fem alternative erstatningsmodeller er beskrevet og vurdert i
forhold til sentrale egenskaper og forutsetninger. Økonomiske
og administrative konsekvenser er kommentert på et overordnet
nivå. De fem alternativene er:

•	 Justering av dagens erstatningsordning

•	 Foretaksdifferensiert erstatning

•	 Geografisk differensiert erstatning

•	 Erstatning for tap på beite

•	 Forhåndserstatning

De ulike ordningene er vurdert i forhold til hovedkriteriene som
utvalget har angitt.

6

Erstatning for rovviltskade er etablert som et virkemiddel i
rovviltpolitikken, der hensikten med ordningene er at de som
rammes økonomisk av skade voldt av rovvilt skal kompenseres
for dette. Ordningen ble lovfestet i 1999. Sektoransvaret for
rovviltpolitikken, inkludert erstatningsordningen, ligger hos
Miljøverndepartementet.

Offentlig erstatninger er først omtalt av «Rovdyrskadeutvalget»
i 1948, og gjaldt for skade voldt av bjørn i 1948. Erstatningene
som er utbetalt ser de første årene ut til å utgjøre i underkant av
halvparten av den fastsatte verdien på drepte dyr.

De første regler om erstatning for viltskader ble fastsatt av
Landbruksdepartementet 9. mai 1959. Reglene åpnet for å
erstatte skader voldt av bjørn på bufe, mens skade voldt av
andre fredede viltarter bare unntaksvis kunne erstattes. Erstat­
ning for skade voldt av bjørn ble gitt med bakgrunn i yngletids­
fredning. Verken etter de tidligere lover eller etter jaktloven av
1951 var det noe juridisk krav på erstatning, og før kongeørn og
havørn ble fredet i 1968 var bjørnen den eneste rovviltart som
var fredet og da bare en del av året. Erstatning var bare aktuell i
beskjeden grad og det ble som regel bare gitt delvis erstatning.
Det var en forutsetning for å oppnå erstatning at det kunne
føres bevis for at skade var voldt, skadens årsak og omfang mv.

Erstatningsregler og prinsipper har vært gjenstand for en
kontinuerlig justering i etterkant av dette. Behovet for slike
justeringer har vært knyttet til endringer i budsjettmessige
forhold, utvikling i rovviltbestandene, endringer i sauehold/
husdyrhold etc.

I St. meld. nr. 15 (2003-2004) Rovvilt i norsk natur foreslo
regjeringen overgang til et system som skulle bygge på full
erstatning for dokumenterte tap og skader med utgangspunkt
i skadedokumentasjon. I tillegg ble det lagt opp til en risiko­
basert vurdering slik at deler av oppgjøret skulle baseres på
rovviltforekomst. Bruken av risikobasert erstatning ble fulgt
opp i Innst. S. nr. 174 (2003-2004), men ble senere forkastet
i forbindelse med etableringen av ny regjering 2005, jf. Soria
Moria I. I tiltredelseserklæringen for den samme regjeringen fra
2009, Soria Moria II, står det at erstatningsordningen for husdyr
skal endres ”med sikte på at faktisk rovdyrtap skal erstattes”.

Hjemmelsgrunnlaget for erstatningsordningen ble endret i
2009, ved iverksetting av ny naturmangfoldlov. Hjemmelen
for rett på erstatning ble flyttet fra viltloven § 12a til natur­
mangfoldloven § 19, uten tekstmessige endringer.

1	 Innledning

7

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

Ekspertutvalgets mandat var som følger:

•	 Ekspertutvalget skal sammenstille erfaringer med
dagens erstatningsordning for rovviltskader på husdyr,
herunder resultater fra ulike undersøkelser av årsak til tap
av husdyr.

•	 Ekspertutvalget skal vurdere ulike alternativer til dagens
erstatningsordning. Utredningen skal omfatte en ordning
der det tas sikte på at faktisk rovvilttap skal erstattes, og
en risikobasert ordning. Det skal også utredes alternativer
som medfører uendret eller redusert ressursbruk for
staten. Ekspertutvalget bestiller særskilte utredninger fra
andre aktører dersom det er nødvendig.

•	 Utvalget skal gi Miljøverndepartementet en anbefaling
om hovedprinsippene i en fremtidig erstatningsordning
for rovviltskader på husdyr.

•	 Ekspertutvalget skal i utredningsarbeidet innlemme
problemstillinger belyst av Riksrevisjonen, jf vedlagte brev
av 25.mars 2010 fra Riksrevisjonen.

•	 De økonomiske og administrative konsekvensene ved
de ulike alternativene skal utredes og så langt som
mulig tallfestes, jf Utredningsinstruksen, herunder også
konsekvenser av oppfølging av Riksrevisjonens dokument.

For å sikre en omforent forståelse av de ulike elementer i
erstatningsordningen, samt en felles forståelse av bakgrunns­
dataene, er det foreliggende tallmateriale, erstatningsstatistikk,
forskningsarbeid og andre relevante tema gjennomgått i
utvalget. Utvalget har hatt hovedfokus på forholdet mellom
rovvilt og sau, og beskrivelser og data i innstillingen er derfor
innrettet mot dette problemområdet. For de andre artene som
omfattes av erstatningsordningen gjelder til dels annet regel­
verk, annen praksis, andre satser og så videre. Utvalget er
kjent med det arbeidet som er utført vedrørende erstatnings­
ordningen for rovviltskade på tamrein.

2	 Mandatet

8

3.1 	O mfang av beitebruk

Totalt finnes det 2,2 millioner husdyr på utmarksbeite i Norge
av ulike slag (storfe, geit, hest og sau), av disse er i underkant
av 2 millioner sau. De siste 25 år har man sett en betydelig
reduksjon i antall bruk med sau, samtidig som man har hatt
en stor økning i gjennomsnittlig besetningsstørrelse (fra 43 sau
over 1 år i 2000 til 60 sau over 1 år i 2009). Til sammenligning
har det vært en tilsvarende utvikling for andre typer landbruks­
produksjoner. Dette gjør at man over samme tidsperiode har
hatt et relativt stabilt antall dyr på utmarksbeite i Norge. Økning
i besetningsstørrelse og færre brukere kan gjøre tilsynet i utmark
utfordrende og stiller større krav til organisering og samarbeid.
Historisk oversikt over antall sau tilbake til 1925 viser at antall
sau (sau og lam) har variert på landsbasis. Det var en kraftig
stigning i antall sau fra 1970- til 80-tallet, og antallet har holdt
seg relativt stabilt siden, men med noen variasjoner mellom år
(figur 1). I 2009 ble det registrert 2,3 millioner sau og av disse er
i underkant av 2 millioner på utmarksbeite i minst 8 uker.

3.0	 Beitebruk og tap	

0	

500000	

1000000	

1500000	

2000000	

2500000	

3000000	

0	

20000	

40000	

60000	

80000	

100000	

120000	

140000	

160000	

A
nt

al
l s

au
 o

g
la

m

Erstattet som tapt til rovvilt

Omsøkt, men ikke erstattet som
tapt til rovvilt

Øvrig tap av sau og lam; ikke
omsøkt eller erstattet som
rovvilttapt

0

20000

40000

60000

80000

100000

120000

140000

160000

A
nt

al
l s

au
 o

g
la

m

Erstattet som tapt til rovvilt

Omsøkt, men ikke erstattet som
tapt til rovvilt

Øvrig tap av sau og lam; ikke
omsøkt eller erstattet som
rovvilttapt

0

20000

40000

60000

80000

100000

120000

140000

160000

A
nt

al
l s

au
 o

g
la

m

Erstattet som tapt til rovvilt

Omsøkt, men ikke erstattet som
tapt til rovvilt

Øvrig tap av sau og lam; ikke
omsøkt eller erstattet som
rovvilttapt

0

20000

40000

60000

80000

100000

120000

140000

160000

A
nt

al
l s

au
 o

g
la

m

Erstattet som tapt til rovvilt

Omsøkt, men ikke erstattet som
tapt til rovvilt

Øvrig tap av sau og lam; ikke
omsøkt eller erstattet som
rovvilttapt

Figur 1. Antall sau i Norge fra 1925 til 2009. Tallene er basert på full­
stendige tellinger hvert tiende år, samt representative tellinger i årene
mellom. Fra 1999 er tallene hentet fra søknad om produksjonstilskudd.
Kilde: Statistisk Sentralbyrå.

Figur 2. Tap av sau og lam på utmarksbeite fra 1984 til 2009. Figuren
viser tap erstattet som tapt til rovvilt (oransje), tap omsøkt som erstat­
tet tapt til rovvilt, men ikke erstattet (blått), samt øvrig tap av sau og
lam til andre årsaker enn rovvilt og inkluderer (grønt). Tall for sauebruk
som ikke er medlem i Organisert beitebruk er estimert (0,6 % høyere
tapsprosent enn sauebruk som er medlem av Organisert beitebruk).
Kilde: Landbruks- og matdepartementet, Skog og Landskap, Rovbase.

3.2 	T ap av sau på beite

De siste årene har omkring 125.000 sau blitt tapt på utmarks­
beite årlig, og store deler av dette tapet er til ukjente årsaker.
Omkring 30 % av totaltapene blir hvert år erstattet som tapt
til fredet rovvilt, mens omkring 45 % blir omsøkt som tapt pga
rovvilt. Det er bare en liten andel av dette som er verifisert ved
kadaverfunn. Det er en stor andel av sauen som tapes på beite
som ikke kan tilskrives rovvilt (figur 2).

I mange områder kan fredet rovvilt (med unntak av kongeørn)
utelukkes som tapsårsak, rett og slett fordi artene ikke finnes i de
aktuelle områdene. Vedvarende høye tapsnivå i mange områder
er derfor en landbruksfaglig utfordring både driftsøkonomisk og
dyrevelferdsmessig, uansett årsak. Årsaker til tap av sau på ut­
marksbeite av andre årsaker enn rovvilt registreres ikke systema­
tisk, men på grunnlag av særskilte tapsundersøkelser kan tapet
tilskrives en serie mulige årsaker, herunder ulike sjukdommer/
snyltere, ulykker og rovvilt. Flåttbårne sykdommer har en økende
tendens både i antall tap og geografisk utbredelse, og følges opp
med eget forskningsprosjekt finansiert av Norges Forskningsråd.
Det har i en årrekke vært områdevise utfordringer med alveld og
det er større oppmerksomhet på fluemark. I tillegg til det tapet

9

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

som oppleves som mulig rovvilttap på beite er det en rekke andre
tapsforhold i saueholdet som krever oppmerksomhet. Data fra
Sauekontrollen viser at ca 18 % av alle fødte lam dør før slakte­
sesongen av ulike årsaker (figur 3).

Det pågår et omfattende og målrettet avlsarbeid innen sauehol­
det, for å øke produktivitet og dermed økonomisk utbytte. Blant
annet er det lagt vekt på utvalg av mordyr med høy morsevne,
som er i stand til å produsere kvalitetslam på utmarksbeite.
Forskning tyder på at seleksjon for økt lammetall har gitt et
høyere lammetap generelt. Videre jobbes det nå for å inkludere
overlevelse på lam som en del av avlsmålet. Dette er for øvrig
tema som har behov for mer forskning. Sauen som blir sluppet

0	

2	

4	

6	

8	

10	

12	

14	

16	

18	

20	

Dødfødte	
 Tapt	
 inne	
 Vårbeite	
 Sommerbeite	
 Totalt	

%
	
 ta

pt
e	

la
m
	

0	

500	

1000	

1500	

2000	

2500	

3000	

1	
 2	
 3	
 4	
 5	
 6	
 7	
 8	
 9	
 10	
 11	

Antall	
 år	
 	

Antall	
 brukere	

Figur 3. Andel tapte lam fra fødsel til slakt i 2010. Tallene er bereg­
net ut fra en risikopoulasjon, det vil si antall lam som er i live før hver
registreringsperiode (Totaltapet er beregnet ut fra alle fødte). Kilde:
Sauekontrollens årsmelding 2010.

Figur 4 viser antall som har søkt fra ett til 11 år om erstatning. Horisontal
akse viser antall år for omsøkt erstatning. (Merk at det i denne perioden
kan ha forekommet at foretak har sluttet med sau, gjennomført
generasjonsskifter, startet med sau og lignende slik at en besetning kan
teoretisk ha søkt erstatning over flere år, men eieren har skiftet i løpet av
perioden. Denne oversikten kan ikke hentes fra Rovbase, og eksakte tall
på besetninger kan derfor ikke identifiseres). Kilde: Rovbase.

Tabell 1. Antall som søker om erstatning, antall dyr totalt, samt tapte dyr fordelt på sau og lam som oppgitt i søknadsskjema om erstatning for husdyr
tapt til rovvilt. Kilde: Rovbase.

År Ant søkere Dyr totalt Sau tapt Lam tapt Tapt totalt

2000 2 591 460 156 9 249 42 331 51 580

2001 2 432 458 624 8 604 40 801 49 405

2002 2 592 500 267 9 926 44 836 54 762

2003 2 478 517 370 9 917 45 708 55 625

2004 2 203 480 808 9 820 41 501 51 321

2005 2 237 513 843 10 171 46 467 56 638

2006 2 497 571 441 11 987 53 739 65 726

2007 2 551 580 127 13 019 52 100 65 119

2008 2 354 553 809 11 370 47 417 58 787

2009 2 388 587 480 12 311 49 300 61 611

2010 2 333 588 590 11 680 50 247 61 927

på utmark i Norge består i hovedsak av tyngre raser som norsk
kvit sau. Domestisering og avl har gitt tyngre og mer produktive
dyr. Domestiseringen har skjedd over tusener av år, men den mål­
rettede avlen med kunstig seleksjon og effektive teknikker startet
først på 60- og 70-tallet, det vil si i år med lite rovvilt. Selv om
mye av sauens atferdsmønstre er intakt, kan endringer i gen­
materialet ha bidratt til å svekke antipredatoratferden og andre
egenskaper knyttet til naturlig overlevelse.

De tunge sauerasene har større individualdistanse, beiter mer
spredt, er roligere, og har dårligere flokk- og antipredator­
egenskaper enn lette raser som gammel norsk sau, noe som kan
bidra til økt sannsynlighet for rovviltangrep, samt redusere den

0	

500	

1000	

1500	

2000	

2500	

3000	

1	
 2	
 3	
 4	
 5	
 6	
 7	
 8	
 9	
 10	
 11	

Antall	
 år	
 	

Antall	
 brukere	

10

generelle overlevelsen. 12 % av sauen i Norge er av rasen kvit
spælsau. Dette er, i likhet med Gammel Norsk Sau, en rase av
korthalesau der lammene holder seg nær moren på beite. Spæl­
søyer er også mer reaktive overfor predator-liknende stimuli
enn Norsk Kvit Sau. En studie publisert i 2008 viser imidlertid at
det ikke er signifikante forskjeller i overlevelse på beite mellom
spælsau og norsk kvit sau, men at det var signifikant forskjell på
rasene på hvilke miljø som var optimalt.

3.3	A ndel av saueholdet som berøres av
rovviltskader

Det er i dag ca 14.000 foretak med sau i Norge. Av tabell 5,
side 31, fremgår den fylkesvise fordeling av disse, samt antall
beitedyr siste år. Det er bare en begrenset del av foretakene
som søker erstatning for rovviltskade.

Det er variasjon mellom år i antall søkere og tapsforholdene.
Det er særlig årene 2006 og 2007 som peker seg ut med et
stort antall søkere og høye tapstall. Variasjonen mellom år
kan ikke forklares av rovviltforekomsten alene, jf. tabell 1.
Denne type aggregerte data vil bare kunne nyttes som indi­
kasjoner ettersom det ikke er slik at de samme brukere søker
erstatning alle år. I femårsperioden 2005-2010 var det 5199
unike personnumre som søkte erstatning for rovviltskade på
sau. I perioden 2000-2011 var det ca 330 brukere som søkte
erstatning alle år. Tallene er ikke eksakte, da det eksempelvis
kan foregå bruksoverdragelser, foretak begynner eller slutter
med sau og lignede. Tallene viser likevel at det er en begrenset
gruppe som utsettes for vedvarende rovviltskade over en
lengre tidsperiode. En videre gjennomgang av denne bruker­
gruppens driftsforhold, beiteforhold, rovviltrykk med mer kan
bidra til å belyse de verst rammede foretakene på en bedre
måte. I grove trekk kan det konstateres at ca 35 % av foretak­
ene er berørt, mens en vesentlig mindre andel er årlig påvirket
av rovviltforekomsten.

11

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

4.1 	D agens rovviltforvaltning

I St. meld. nr. 15 (2003-2004) Rovvilt i norsk natur legger
Regjeringen opp til en rovviltpolitikk som skal sikre bærekraftige
rovviltbestander, en fortsatt aktiv og allsidig bruk av utmarks­
ressursene og en opprettholdelse av levende lokalsamfunn. Det
legges vekt på økt forutsigbarhet for alle som berøres av rovvilt­
politikken, økt lokal aksept, reduserte tap av husdyr og tamrein og
økt alminneliggjøring av rovviltforvaltningen gjennom åpning for
nye fellingsformer når bestandssituasjonen tillater dette.

I St. meld. nr. 12 (2002-2003) Om dyrehold og dyrevelferd leg­
ges det vekt på at i områder der det er spesielt viktig at bjørn,
jerv og ulv får vern, må beitedyr vike. Videre vises det også til at i
områder med høy sauetetthet, så skal beitedyrene ha forrang og
felling skal gjøres ved lavt skadeomfang såfremt det ikke hindrer
rovviltartens overlevelse. Regjeringen mener at en slik differen­
siering av områder ikke vil medføre tap av opparbeidede beite­
rettigheter.

Ved behandlingen av St. meld. nr. 15, jf. Innst. S. nr. 174 (2003-
2004), la Stortinget til grunn at det skal skulle opprettes åtte
regionale rovviltnemnder med hovedansvaret for forvaltningen av
rovvilt i sin region, basert på fastsatte bestandsmål, jf. tabell 2.
De regionale rovviltnemndene ble opprettet av Miljøverndeparte­
mentet 10. desember 2004 og 10. januar 2005 etter forslag om
kandidater fra fylkesting, Oslo bystyre og Sametinget. Nemndene
fikk etter rovviltforskriften (fastsatt ved kgl. res. 18. mars 2005)
ansvaret for å utarbeide en forvaltningsplan for rovvilt, ansvaret
for prioritering av forebyggende og konfliktdempende virkemidler
i regionen samt ansvaret for de ulike jakt- og fellingsregimer for
rovvilt i regionen. Sekretariatet for rovviltnemnden er lagt til en
fylkesmann i hver region.

Omleggingen av rovviltforvaltningen ga ikke konsekvenser for
erstatningsordningen i seg selv. Innføring av bestandsmål for alle
rovviltartene og prinsippet om geografisk differensiert forvaltning
gir likevel effekter som i stor grad påvirker erstatningsoppgjøret i
form av størrelse og hvordan det fordeler seg i landet.

Tabell 2. Bestandsmål for rovvilt, jf. St. meld. nr. 15 (2003-2004).

Art Antall årlige ynglinger*
Gaupe 65
Jerv 39
Bjørn 15
Ulv 3 helnorske
Kongeørn Skal opprettholdes på 2004-nivå1

1 Antatt å være 850-1200 par

4.2 	R ovviltovervåkning

Det nasjonale overvåkingsprogrammet for rovvilt ble etablert
i 2000, og omfatter de fire store rovdyrene gaupe, jerv, bjørn
og ulv samt kongeørn. Rovdata ble etablert i oktober 2010, og
representerer en styrking av overvåkingen og kartleggingen av
artene. Rovdata har ansvaret for det faglige innholdet, formidling,
drift og utvikling av overvåkingsprogrammet, og er en uavhengig
leverandør av overvåkingsdata for de fem nevnte artene i Norge.
Rovdata er etablert som en selvstendig enhet, med egen leder
og stab, i Norsk institutt for naturforskning (NINA). Direktoratet
for naturforvaltning (DN) er, som sentral faginstans innenfor all
viltforvaltning, ansvarlig for overvåkingsprogrammet.

Fagrådet for Nasjonalt overvåkingsprogram for rovvilt ble etablert
våren 2007, som en oppfølging av politiske føringer i St. meld. nr.
15 (2003-2004) Rovvilt i norsk natur, og i Innst. S. nr. 174 (2003-
2004). Fagrådet er oppnevnt av Miljøverndepartementet, og
består av eksperter på ulike kompetanseområder med relevans
for overvåkingsarbeidet. Fagrådet arbeider for at overvåkingen
av gaupe, jerv, brunbjørn, ulv og kongeørn skal være best mulig,
og deres hovedoppgave er å kvalitetssikre metoder og anbefale
forbedringer i overvåkingsprogrammet. Rovdata har sekretariats­
ansvaret for Fagrådet, og alle som ønsker det kan gi innspill til
Fagrådet på mulige forbedringer i rovviltovervåkingen.

4.0	R ovvilt og skader

12

4.3 	 Bestandsstatus for rovviltartene

Bjørn
Norsk bjørn er for en stor del randbestander av større be­
stander i våre naboland. I Sverige finnes over 3000 bjørner.
Overvåking av bjørn byr på ekstra utfordringer siden sporsnø
i liten grad kan brukes. Det er likevel i de siste åra gjort en

Figur 5. Bjørnens utbredelse i Norge 2010, basert på genetiske analyser
av hår og ekskrementer utført av Bioforsk, Svanhovd. Prikkene viser
posisjonene til individbestemte hannbjørner (blå prikker) og hunnbjørner
(røde prikker) funnet i Norge i 2010. Kilde: Rovdata.

Figur 6. Fordeling av familiegrupper og par av ulv i Skandinavia.
Kilde: Skandulv.

betydelig innsats i innsamling av møkk for DNA-analyse som
et alternativ til sporing. Minst 166 bjørner var innom landet i
2010, av disse var om lag 1/3 hunnbjørner. Det er beregnet
at det sannsynligvis ble født 6 kull i Norge i 2010. Verifiserte
bjørneindivider basert på DNA-funn fordeler seg som på kartet
under (figur 5):

Ulv
Den skandinaviske ulvebestanden har sitt tyngdepunkt i Sve­
rige. Fra 6 registrerte ynglegrupper og 4 revirmarkerende par i
1998/1999 har bestanden økt gradvis til 28 ynglegrupper og 21-24
revirmarkerende par i 2009/2010. For første gang ble det norske
bestandsmålet nådd i 2010. Vinteren 2010/2011 ble er det totalt i
Norge påvist 33-35 ulver med helnorsk tilhold, hvorav 8 ble påvist
døde i samme periode. I tillegg er også påvist 22-23 stasjonære dyr
med revir på begge sider av riksgrensen mellom Sverige og Norge.

Genetiske analyser viser at ulven i Norge og Sverige er sterkt
preget av innavl. Bakgrunnen for dette er et meget begrenset
genetisk utgangspunkt, da den skandinaviske ulvepopulasjonen har
utgangspunkt fra bare tre individer. I de siste åra har det imidlertid
kommet til et par nye individ fra finsk side som også har gått inn

13

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

Figur 7. Antall helnorske ynglinger, både innen- og utenfor forvaltnings­
sone for ulv, i Norge fra 2000-2010. Stiplet linje markerer bestandsmål.
Kilde: Rovdata.

Figur 8. Antall familiegrupper av gaupe i Norge fra 2000-2010. Stiplet
linje markerer bestandsmål. Kilde: Rovdata.

Figur 9. Beregnet antall gauper i Norge 2000-2010. Kilde: Rovdata.

i reproduksjon. Skader på sau i Norge er i all hovedsak forårsaket
av ungulver under utvandring fra svenske ulverevir. Omfanget av
skader på sau i forvaltningsområdet for ulv er begrenset, ettersom
det her er gjennomført omfattende omlegging av drift og fore­
byggende tiltak.

Gaupe
Gaupa sin bestandsutvikling i Norge er vist på figuren under.
Tyngdepunktet i bestanden er i sentrale Østlandet og i
Trøndelagsfylkene, men ynglende gaupe finnes over store
deler av landet med unntak av Vestlandsfylkene. Det fastsatte
nasjonale målet på 65 årlige ynglinger er nådd.

Med kjennskap til antallet familiegrupper kan antall dyr i total­
bestanden beregnes med utgangspunkt i kjente data om alder­
strukturer, reproduksjon og dødelighet. Beregnet antall individer
av gaupe i Norge er vist i figur 9.

Gaupebestanden i Norge er en del av en større skandinavisk gaupe­
bestand med hovedtyngden i Sverige. Figur 10 viser utbredelsen
basert på registrerte familiegrupper av gaupe i Norge og Sverige.

Figur 10. Utbredelse og tetthet av gaupe i Skandinavia basert på
registrerte familiegrupper i perioden 2008-2010. (Foreløpige tall fra
Sverige). Kilde: Rovdata.

14

Jerv
Jerven i Norge er genetisk delt inn i 3 delbestander, som fordeler
seg fra Finnmark i nord til Sogn og Fjordane i sør. Figuren under
viser bestandsutvikling målt gjennom årlige ynglinger i landet.
Den røde delen av søylene viser ynglinger som er tatt ut i form
av hiuttak. Det fastsatte nasjonale målet på 39 årlige ynglinger
er nådd.

Med kjennskap til antallet kjente ynglinger (antall voksne
hunner) kan antall dyr i totalbestanden beregnes med utgangs­
punkt i kjente data om alderstrukturer, reproduksjon og dødelig­
het. Beregnet antall individer av jerv i Norge er vist i figur 12.

På samme måte som de andre rovviltartene henger bestanden
av jerv sammen med bestanden i nabolandene. Figur 13 viser
utbredelsen og tettheten av jerv basert på registrerte ynglinger.

Kongeørn
Bestanden av kongeørn ble i 2004 anslått å være ca 850-1200
par. I perioden etter at kongeørn ble inkludert i overvåknings­
programmet har det foregått både en kvalitetssikring av
daværende data, samt en ny kartlegging i utvalgte områder.
Gjennom dette arbeidet er det påvist at estimatene fra 2004
var satt for lavt i noen områder, pga begrenset kunnskap om
hekkesituasjonen og hekkelokaliteter i disse områdene. Når re­
viderte kongeørndata fra hele landet foreligger er det ventet at
estimatet på hekkebestanden vil ligge høyere enn det som ble
angitt i 2004. Dette er imidlertid ikke uttrykk for en bestands­
vekst i perioden, men er en konsekvens av et forbedret data­
grunnlag og et mer strukturert overvåkningssystem.

Figur 11. Antall årlige ynglinger av jerv i Norge 2000-2010, og antall
jervynglinger tatt ut ved hiuttak er markert med rødt. Blå søyle repre­
senterer netto ynglinger etter hiuttak. Stiplet linje markerer bestands­
mål. Kilde: Rovdata og Rovbase.

Figur12. Beregnet antall jerv i Norge 2000-2010. Kilde: Rovdata.

Figur 13. Utbredelse og tetthet av jerv i Skandinavia basert på ynglinger
i perioden 2008-2010. Kilde: Rovdata.

15

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

0	

5	

10	

15	

20	

25	

30	

35	

40	

45	

50	

2000	
 2001	
 2002	
 2003	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	

%
	
 e
rs
ta
.
et
	
 Gaupe	

Jerv	

Bjørn	

Ulv	

Kongeørn	

Fredet	
 rovvilt	

Figur 14. Relativ fordeling av rovviltartene som skadevolder i perio­
den 2000-2010, basert på erstatningsutmålingene. Kategorien ”fredet
rovvilt” er en samlebetegnelse som blir brukt når det er overveiende
sannsynlig at fredet rovvilt er skadevolder, men ikke er mulig å fordele
på art. Kilde: Rovbase.

Tabell 3. Oversikt over kadaverfordeling lam/voksne sau per rovviltart i
Rovbase per 1. juni 2008.

Lam Voksne totalt
Forholdstall

Lam/sau

Bjørn 2 629 10 000 0,26

Gaupe 8 493 1 537 5,53

Jerv 11 860 1 674 7,08

ulv 2 157 1 344 1,60

Kongeørn 2 040 115 17,74

Rev 1 531 17 90,06

0	

5	

10	

15	

20	

25	

30	

35	

40	

45	

50	

2000	
 2001	
 2002	
 2003	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	

%
	
 e
rs
ta
.
et
	
 Gaupe	

Jerv	

Bjørn	

Ulv	

Kongeørn	

Fredet	
 rovvilt	

4.4 Rovviltartene sin betydning som skade­
voldere på sau

De aktuelle rovviltartene volder skade på husdyr. I hvilken grad
det enkelte individ tar sau er derimot et resultat av både biolog­
iske forhold, og at rovdyr og beitedyr opptrer i samme område til
samme tid. I et system med frittgående husdyr i naturlig rovdyr­
habitat viser forskning at alle rovdyrindivider vil kunne drepe
husdyr uten å måtte utvikle en spesialisert atferd. En vesentlig
årsak til store tap er at overskuddsdreping er relativt vanlig hos
alle artene unntatt kongeørn. Kunnskap om hvilke faktorer som
påvirker tapet er viktig både for de berørte foretakene, og for
den forvaltningen som skal ivareta en tosidig målsetting, der
både hensyn til rovviltet og til beitedyr skal avveies. Det har
videre stor betydning å kjenne sammensetningen av de ulike
rovviltbestandene, og deres draps- og byttedyrhåndtering. I et
område der flere arter opptrer samtidig vil ikke skadene nød­
vendigvis øke tilsvarende. Eksempelvis kan jerv og bjørn i større
grad enn gaupe og ulv utnytte åtsler.

Forvaltningstiltak styrer i stor grad utviklingen i rovviltbestand­
ene, både gjennom felling av enkeltindivider og mer målrettet
lisensfelling i områder med store skader på beitedyr. Ettersom
artene ikke er utbredt i hele landet, vil sammenfall av forekomst
av den enkelte rovviltart og forekomst av beitedyr avgjøre
skadeomfanget i det enkelte område.

Hver rovviltart har sine særtrekk i forhold til skade på sau som
har betydning for dokumentasjonsarbeid og innretning av fore­
byggende tiltak. For eksempel kan tapsperioden i beitesesongen
variere med de ulike artene. For de mindre rovviltartene vil det
være en betydelig risiko knyttet til et angrep på store byttedyr
Det vil dermed være slik at typisk tap til kongeørn og rødrev

er på lam tidlig i beiteperioden, i mai og juni, og ofte når dyra
fremdeles beiter på innmark. Gaupa er et mer spesialisert rovdyr
enn jerven, og tap til gaupe skjer gjennom hele beitesesongen.
Derfor kan det også fremskaffes gode tall for gaupas drapstakt
ved hjelp av radiomerkede dyr. Jerv har en annen reproduksjons­
syklus og utvikling på ungene, og det største tapet av beitedyr til
jerv skjer som regel fra midten av august og utover (se figur 15).

De ulike rovviltartene har videre ulike preferanser i forhold til
alder på de beitedyra som drepes. Det er trolig ulike årsaker
til dette, men tapsmønsteret i en besetning i forhold til tids­
punkt for tapet, og hvordan tapet fordeler seg i besetning­
en, kan gi gode indikasjoner på aktuelle skadevoldere. Bjørn
prefererer voksne dyr, og da særlig jur og brystfett. Tendensen
til å preferere voksne hunndyr som bytte vil likevel ofte føre til
at mordyrets avkom svekkes eller dør, dersom tapet skjer tidlig i
beitesesongen. Det er tatt hensyn til dette i dagens erstatnings­
ordning ved at tapte avkom som kan knyttes til drepte mordyr
erstattes på linje med den dokumenterte skaden.

16

4.5. 	K adaverfunn som grunnlag for erstatning
og rovviltovervåkning

Ethvert byttedyr som drepes av rovvilt og som lar seg gjenfinne
og verifisere representerer en viktig datakilde til informasjon om
utbredelse av rovvilt. I dag benyttes dette grunnlaget også for å
verifisere eller sannsynliggjøre at et foretak har krav på erstat­
ning for rovviltskader. Det er imidlertid en forutsetning for at
kadaverfunn skal være et godt verktøy at sannsynligheten for å
gjenfinne og verifisere et konkret byttedyr er høy. Det er imidler­
tid tilnærmet umulig å dokumentere alt tap av frittgående sau
på utmarksbeite. Foreløpige analyser av forskningsprosjektet
Scandlynx viser at kun 13 % av lam drept av radiomerkede
gauper i beitesesongen blir gjenfunnet av saueeiere eller an­

dre (Scandlynx upubliserte data). Forskningen viser videre at
skadedokumentasjon faktisk kan høyne drapsratene til rovdyr.
Menneskelig forstyrrelse vil i mange tilfeller påvirke hvor lenge
rovdyret bruker på et byttedyr, og neste jaktforsøk vil derfor
komme raskere.

Figur 15a. Viser tapsfordeling basert på antall dokumenterte kadaver
tatt av jerv gjennom beitesesongen. Kilde: Rovbase.

Figur 15b. Viser tapsfordeling basert på antall dokumenterte kadaver
tatt av gaupe gjennom beitesesongen. Kilde: Rovbase.

Figur 15c. Viser tapsfordeling basert på antall dokumenterte kadaver
tatt av kongeørn gjennom beitesesongen. Kilde: Rovbase.

Figur 15d. Viser tapsfordeling basert på antall dokumenterte kadaver
tatt av rev gjennom beitesesongen. Kilde: Rovbase.

17

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

4.6. 	 Forebyggende og konfliktdempende tiltak

I hver forvaltningsregion for rovvilt er det rovviltnemnda som
har hovedansvaret for forvaltningen av rovvilt, herunder også
å fordele midler til forebyggende- og konfliktdempende tiltak.

Rovviltnemnda skal i forvaltningsplanen for regionen utarbeide
retningslinjer og prioriteringer for bruk av midler til forebyg­
gende- og konfliktdempende tiltak, og gi anbefalinger om bruk
av landbrukspolitiske virkemidler. Det er viktig at nemnda i sam­
arbeid med de som har besluttende myndighet i forhold til disse
virkemidlene, bidrar til en felles problemforståelse og prioriter­
ing. Hovedhensikten er å bidra til en langsiktig, samordnet og
målrettet strategi for tilpasninger innenfor regionen, som grad­
vis kan gi lavere tap og konflikter grunnet rovvilt.

Hvilke tiltak som kan iverksettes og hvordan midlene fordeles,
reguleres av fastsatt regelverk, samt retningslinjene og priori­
teringene som rovviltnemnda har utarbeidet.

En forutsetning for å gi tilskudd til husdyr- og tamreineiere
er at tiltakene med stor sannsynlighet kan forventes å ha en
direkte tapsreduserende effekt. Dette innebærer at tiltak som
f.eks. omfatter utvidet tilsynsaktivitet alene ikke skal støttes
økonomisk. Tiltak som omfatter fellesløsninger med flere beset­
ninger, hele beitelag, sankelag mv. skal prioriteres foran tiltak i
enkeltbesetninger.

Følgende tiltak rettet mot husdyr kan gis tilskudd:
a) 	Fremskutt sanking av sau.
b) 	Forsinket slipp på beite.
c) 	Flytting av sau.
d) 	Overgang til andre saueraser eller annet småfehold.
e) 	Tidlig lamming og tidlig slakting.
f) 	 Intensiv gjeting av sau, f eks kombinert med bruk av gjeter­

hund og nattkve.
g)	 Bruk av vokterhund.
h) 	Styrt områdebruk ved hjelp av gjerde (herunder f.eks. ”rovdyr­

sikre gjerder”).
i) 	 Bruk av tekniske tiltak.
j) 	 Ekstraordinært tilsyn. Med dette menes iverksettelse av

intensivt tilsyn/gjeting straks det er oppdaget rovdyrskader,
samt at dette utføres kveld, natt og morgen.

k) 	Prosjekter der utvida tilsyn er en nødvendig del av en
kombinasjonsløsning.

l) 	 Kombinasjoner av ovennevnte tiltak.
m) Andre tiltak som faller inn under formålet med ordningen.

Som forebyggende tiltak regnes også felling av rovvilt i ulike
former, herunder kvotejakt, lisensfelling, skadefellingstillatelser
og særskilte fellinger i regi av SNO.

18

5.1 	 Forskrift om erstatning for husdyr tapt til
rovvilt

Det rettslige grunnlaget for vedtak om erstatning for rovvilt­
skade på sau var tidligere lov 29. mai 1981 nr. 38 om viltet
(viltloven) § 12a, jf. forskrift 2. juli 1999 nr. 720 om erstatning
for tap og følgekostnader når husdyr blir drept eller skadet av
rovvilt (fastsatt av kgl. res. 2. juli 1999) som skal danne grunnlag
for utbetaling av erstatning for tap av bl.a. sau på beite. Lov­
grunnlaget i viltloven er nå avløst av lov 19. juni 2009 nr. 100
om forvaltning av naturens mangfold (naturmangfoldloven), jf
§§ 19 og 77.

Søknader om erstatning for rovviltskade fremmes innen 1.
november i skadeåret til fylkesmannen i foretakets bosteds­
kommune. Direktoratet for naturforvaltning (DN) er klageinstans
for vedtak fattet av fylkesmennene. Fylkesmannen behandler
den enkelte søknadene i forhold til regelverket, og vanligvis er
både landbruksavdeling og miljøvernavdeling involvert i vurde­
ringer rundt datagrunnlaget. Dermed har erstatningsmyndighe­
ten både rovviltfaglig og landbruksfaglig god kompetanse. En
utfordring er å sikre lik vurdering i like saker på tvers av fylkes­
grensene.

Ettersom DN er klageinstans i saker vedrørende erstatning, vil
kalibrering av skjønnsutøvelsen i den enkelte sak følge av den
løpende klagebehandling. DN har videre et ansvar for å veilede
fylkesmennene i deres praktisering av regelverket, stå for tolk­
ning av forskriftstekst og kommentarer, samt påpeke eventuelle
forhold som ikke er i tråd med regelverket eller en forsvarlig
skjønnsutøvelse.

Erstatningsordningene for rovviltskade er basert på en stor grad
av skjønn knyttet til den delen av erstatningsutbetalingen som
ikke er en dokumentert følge av rovvilt. Bak mer enn 90 %
av de samlede erstatningene foreligger det en skjønnsmessig
vurdering fra fylkesmannen som grunnlag for å fastsette
erstatning. Når tap skal erstattes med hjemmel i erstatnings­
forskriften § 8 skal det gjøres en faktisk individuell vurdering
knyttet opp mot data fra søknaden, samt historisk kunnskap om
besetningen og rovviltsituasjonen i det aktuelle området. Grunn­
laget for skjønnsutøvelsen er derfor basert både på individuelle
data fra den enkelte søker, og data for rovviltsituasjon og tap
på et lokalt, regionalt og nasjonalt nivå. Fylkesmennene har en
løpende tilgang til relevante data gjennom bruk av Rovbasen.

Ekspertutvalget finner at dagens regelverk er detaljert og
målrettet, og at kompetanse og verktøy som nyttes ved
behandlingen er et godt utgangspunkt for behandling av en

erstatningssøknad. Det er likevel to viktige utfordringer som
må løses bedre enn i dag. På grunn av vanskeligheter med å
gjenfinne kadaver er en for stor grad av vurderingene knyttet til
fylkesmennenes skjønnsutøvelse. Mer enn 90 % av erstatning­
ene utbetales med bakgrunn i dette skjønnet. I tillegg innebærer
et slikt krav til et godt skjønn utfordringer ved en regionalisert
behandling, da det er vanskelig å sikre at skjønnsutøvelsen er lik
på tvers av fylkesmannembetene. Det er derfor en viktig mål­
setting å redusere skjønnsrommet for å oppnå likebehandling.

Grunnlaget for å erstatte et drept/tapt individ i en besetning
følger av forskriftens §§ 7 og 8:

§ 7. Undersøkelse som konstaterer rovvilttap
Det skal ytes erstatning til dyreeier når husdyr er gjenfunnet
og undersøkelse foretatt av fylkesmannen eller den Miljø-
verndepartementet bestemmer, viser en sannsynlighetsover-
vekt for at dyret er drept eller skadet av rovvilt.

Det er en ambisjon i dagens ordning at en størst mulig andel
av erstatningen skal kunne henføres til bestemmelsen i §7. Av
denne grunn bruker forvaltningsmyndighetene betydelige res­
surser på skadedokumentasjon.

Det vil likevel ikke kunne påregnes at alle tapte dyr gjenfinnes
og kan undersøkes i henhold til § 7. Andelen dyr som gjenfin­
nes varierer med tid på året, skadevolder, geografi/topografi
og så videre. Erstatningsmyndigheten blir derfor i de fleste til­
feller henvist til å utøve en betydelig grad av skjønn i vurde­
ringen av om et tap uten tilhørende skadedokumentasjon skal
erstattes, og eventuelt i hvilket omfang en besetning samlet
har vært utsatt for rovviltskade. For dyr som ikke gjenfinnes
og blir gjenstand for skadedokumentasjon er erstatningsmyn­
digheten henvist til en vurdering i henhold til forskriftens § 8:

§ 8. Øvrige omstendigheter som tilsier rovvilttap
Det skal ytes erstatning til dyreeier også i øvrige tilfeller der
omstendighetene tilsier at husdyr er tapt som følge av rov-
vilt. Denne bestemmelsen gjelder ikke hunder som nevnt i §
2 bokstav a.
Forhold som enkeltvis eller i sammenheng kan bidra til å
sannsynliggjøre tap, er blant annet:
a.	 at husdyr er tapt i en besetning i et område eller på et

tidspunkt som kan knyttes opp mot tilfeller der undersø-
kelse i samsvar med § 7 har påvist rovvilttap

b. 	at husdyr er tapt i besetning der undersøkelse i samsvar
med § 7 i ett eller flere foregående år har påvist rovvilt-
tap

5.0	D agens erstatningsordning

19

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

c. 	 at husdyr er tapt i et område med dokumentert fast
bestand av rovvilt, men hvor det i et enkeltår ikke er på-
vist rovvilttap i besetningen ved undersøkelse i samsvar
med § 7

d. 	at tapsmønster i en besetning eller i et beiteområde er
sammenfallende med kunnskap og erfaring om skade-
mønster voldt av rovvilt

e. 	 at mordyr er tapt i samme tidsrom som avkom er påvist
drept av rovvilt gjennom undersøkelse i samsvar med § 7.

Med at “øvrige omstendigheter tilsier rovvilttap” menes til­
feller der ulike indisier, funn, observasjoner eller lignende som
omhandler en tapssituasjon enkeltvis eller i kombinasjon gir
tilstrekkelig grunnlag for at tap kan erstattes. Annet ledd i
bestemmelsen lister opp en del av de momenter som skal og
kan benyttes i skjønnsvurderingen. Opplistingen er ikke uttøm­
mende, og overgangen mellom de enkelte punkter kan være
glidende. Det kreves derfor god dokumentasjon på rovviltskade
i egen besetning/eget beiteområde for å få erstatning for alt
tap utover normaltap. I den forbindelse er det også viktig å
se på tapshistorikken for den enkelte besetning. Tilfeldigheter
kan føre til at kun enkelte besetninger får dokumentert rovvilt­
skade innen et beiteområde det enkelte år. Dette bør imidlertid
jevne seg ut over noen år. Det kan imidlertid ikke under noen
omstendighet gis erstatning for tilfeller der det er mindre enn
50 prosent sannsynlighet for at rovvilt er årsaken til at hus­
dyr er forsvunnet, drept eller skadet. Det framgår av første ledd
at det skal ytes erstatning når det er sannsynlighetsovervekt
for at tapet skyldes rovvilt. Ofte vil det i et slikt tilfelle være
et betydelig antall mulige tapsårsaker. Erstatningsmyndigheten
er dermed henvist til å kunne kvantifisere de ulike tapsårsaker,
herunder også eliminere enkelte som lite sannsynlige. Denne
vurderingen vil også kunne innebære at ikke alt tap skal erstat­
tes når det bare kan etableres sannsynlighetsovervekt for at
rovvilt er tapsårsak for en del av de omsøkte dyra. Med sann­
synlighetsovervekt menes tilfeller der det er mer sannsynlig at
rovvilt alene er årsak til tapet enn alle andre årsaker til sammen.

Det er viktig at denne vurderingen av sannsynlighet gjøres indi­
viduelt på den enkelte besetning siden ulike forhold kan gjøre
seg gjeldende i nærliggende besetninger. Prinsipielt skal en
sannsynlighetsvurdering av tapsårsak gjøres for hvert enkelt av
de tapte dyrene i den enkelte besetning. Det må derfor foretas
en individuell behandling av hver enkelt søknad. Alle søknader
skal behandles på bakgrunn av de forhold som omhandler den
enkelte besetning. Skjønnsmomenter kan derfor tillegges ulik
vekt i nærliggende besetninger. Fylkesmannens vedtak skal
baseres på de samlede forhold som gjør seg gjeldende for hver
enkelt søker.

Vurderingen av sannsynlighet må være skjønnsmessig, der det
i det enkelte tilfelle må skje en systematisering av en rekke

faktorer som berører tapssituasjonen generelt og spesielt, taps­
utvikling og tapshistorie i beiteområder og besetninger, beite­
bruken, driftsforhold, skadedokumentasjon, skademønster og
kunnskap om rovdyrenes utbredelse og biologi.

Den til enhver tid foreliggende kunnskap vil variere, og vil
særlig kunne utvikles på bakgrunn av systematisert kunnskap
fra gjennomførte undersøkelser i henhold til § 7. Det er derfor i
dyreeiernes egen interesse at en størst mulig andel av skader/
tap kan henføres til § 7, og ikke blir gjenstand for skjønns­
messige vurderinger i henhold til § 8.

Erstatningsforskriftens bestemmelser er detaljerte for å sikre
en korrekt skjønnsutøvelse og likebehandling i like saker.
Forskriftens bestemmelser skal leses og tolkes i sammen­
heng, og vilkårene for å få erstatning må oppfylles. Brukeren
har et selvstendig ansvar for å fremskaffe et godt beslutnings­
grunnlag. Tilsvarende har vedtaksmyndigheten et selvstendig
ansvar for å sikre at saken er så godt opplyst som mulig, og
at eventuelle uklarheter/usikkerhet reduseres over tid. Det vises
særlig til forskriftens §§ 4 og 5 om vilkår for å få erstatning,
samt § 6 om avkorting i erstatningen dersom vilkårene ikke er
oppfylt.

Figur 16 viser til dels store fylkesvise forskjeller på omsøkt
og utbetalt erstatning mellom fylker. Noe av forklaringen kan
ligge i figur 17, som viser andelen dokumenterte tap av det
som omsøkes. God dokumentasjon på tap gir ofte store ut­

0	
 20	
 40	
 60	
 80	
 100	
 120	

ØsMold	

Akershus	

Hedmark	

Oppland	

Buskerud	

VesMold	

Telemark	

Aust-­‐Agder	

Vest-­‐Agder	

Rogaland	

Hordaland	

Sogn	
 og	
 Fjordane	

Møre	
 og	
 Romsdal	

Sør-­‐Trøndelag	

Nord-­‐Trøndelag	

Nordland	

Troms	

Finnmark	

Omsøkt	
 av	
 totalUap	

ErstaUet	
 av	
 omsøk	

Figur 16. Fylkesvis oversikt over hvor mye av det totale tapet oppgitt
i søknadsskjema som søkes som tapt til fredet rovvilt, og hvor mye av
dette som erstattes i prosent. Tall fra 2010 før klagebehandling er full­
ført og det kan derfor forekomme små endringer etter ferdigstilling av
klagesaker. Kilde: Rovbase.

20

slag på erstatningsutmålinger etter § 8. I noen fylker skyldes
høye andeler i utbetalt erstatning tradisjonelt store tap til rov­
vilt. Lokalisering av dokumenterte kadaver og historiske taps­
områder kan gi forskjellige utslag i fylkene. I noen fylker gjen­
speiler lave erstatningstall høy sannsynlighet for tap til andre
årsaker enn rovvilt. Forskjellene kan også i noen grad skyldes
ulik behandlingspraksis og skjønnsutøvelse hos fylkesmennene.

Ekspertutvalget viser til ovenstående, og fastslår at erstatnings­
myndigheten er henvist til å utøve en stor grad av skjønn
i vurderingen av om tap skal erstattes, og eventuelt i hvilket
omfang, så lenge ikke tapte dyr kan henføres til § 7 i erstat­
ningsforskriften. Faktiske vurderinger knyttet til kunnskap om
besetninger og rovviltsituasjonen i de enkelte områder skal
være grunnlaget for skjønnsutøvelsen. Ekspertutvalget kon­
staterer at alle søknader skal behandles på bakgrunn av de
individuelle forhold som omhandler den enkelte besetning.
Skjønnsmomenter kan derfor tillegges ulik vekt i nærliggende
besetninger og fylkesmannens vedtak skal baseres på de sam­
lede forhold som gjør seg gjeldende for hver enkelt søker. Dette
åpner for forskjellsbehandling mellom fylkene avhengig av hvor­
dan de ulike skjønnsmomentene vektlegges, og utgjør noe av
kritikken som er reist mot dagens ordning.

I tilfeller der undersøkelse etter § 7 har påvist tap i en beset-
ning fra tidligere år, kan dette vurderes som betydningsfullt
når det oppstår tap over normaltap også i et år hvor slik un-
dersøkelse ikke foreligger. Tapsmønsteret, tapsområdet og
tapstidspunktet i besetningen må imidlertid vurderes opp mot
tidligere kunnskap fra besetningens beiteområde. Begrepet
“tidligere” er benyttet for hendelser som logisk kan videreføres
til den situasjon som er oppstått i det gjeldende tapsår.

Denne bestemmelsen, hentet fra retningslinjene til § 8 b i
erstatningsforskriften, kan brukes til å sannsynliggjøre tap som
ikke er dokumentert, men det bør i større grad gjøres en individu­
ell behandling der flere skjønnskriterier skal vurderes, noe som
trolig vil føre til at det blir større spenn mellom dyreeiere i for­
hold til hvor stor andel av tap utover normaltap som erstattes.

Krav til dokumentasjon av rovviltskade er en svært viktig del av
dagens todelte erstatningsordning, jf. forskriften § 7 og § 8. For
å sannsynliggjøre tap etter forskriftens § 8, er dokumenterte
skader vesentlig (sammen med dokumentert forekomst av rov­
vilt). I dette ligger også noe av grunnprinsippet for erstatnings­
ordningen, nemlig at bevisbyrden ligger på husdyreier. Det er
husdyreier som, gjennom blant annet å melde fra om kadaver,
skal legge grunnlaget for at myndighetene skal kunne utbetale
erstatning for rovviltskade.

Det skilles også mellom vektlegging av dokumentasjon på rov­

0	
 2	
 4	
 6	
 8	
 10	
 12	

ØsMold	

Akershus	

Hedmark	

Oppland	

Buskerud	

VesMold	

Telemark	

Aust-­‐Agder	

Vest-­‐Agder	

Rogaland	

Hordaland	

Sogn	
 og	
 Fjordane	

Møre	
 og	
 Romsdal	

Sør-­‐Trøndelag	

Nord-­‐Trøndelag	

Nordland	

Troms	

Finnmark	

dokumentert	

Figur 17. Fylkesvis oversikt over andel av tap av det som er omsøkt
som rovvilttapt som er dokumentert ved kadaverfunn. Eksempel fra
2007. Kilde: Rovbase.

viltskade i egen besetning/eget beitelag og dokumentasjon
på rovviltskade i nærliggende beiteområder, jf. erstatnings­
forskriften § 8, bokstav a og retningslinjene til denne:

Tap knyttet opp til rovviltskade påvist ved undersøkelse etter
§ 7. I et beiteområde eller i en besetning hvor rovvilt er påvist
som skadevolder ved slik undersøkelse, kan tap som i tid og
sted kan knyttes opp mot det påviste tapet erstattes.

Det skal gjøres konkrete vurderinger i hvert enkelt tilfelle om
eksempelvis dokumentasjon på jerveskade i et beiteområde i tid
og sted kan knyttes opp mot tap i andre beiteområder i samme
kommune uten dokumentasjon på jerveskade. Det kan videre
føres argumenter for å behandle besetninger innenfor samme
beitelag/beiteområde likt, selv om dokumentasjoner det enkelte
år kun kommer fra en besetning. I slike tilfeller er det viktig å
trekke inn tapshistorikken. Et enkelt år kan det være tilfeldig
hvem som finner kadaver og får dokumentert rovviltskade i sin
besetning. Over tid bør dette imidlertid jevne seg ut, hvis alle
bidrar likt og har like store relative tap i sine besetninger. Hvis
ikke, kan det være grunnlag for å behandle disse besetningene
ulikt. Videre er disse vurderingene kun knyttet til dokumentasjon
av rovviltskade, og det kan være andre skjønnsmomenter under
§ 8 eller brudd på vilkår under § 4 som tilsier ulik behandling
innenfor samme beitelag/beiteområde.

I sak 365/97 A fra Orkdal Herredsrett, 16. juni 1997, der to
husdyreiere fra Oppdal hadde stevnet staten (Fylkesmannen i
Sør-Trøndelag og Direktoratet for naturforvaltning) på bakgrunn
av en utilstrekkelig individuell behandling ble det inngått forlik.

21

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

Det framgår av rettsboken at:

”1. Det kan ikke oppstilles som et vilkår at det skal ha vært
dokumentert rovviltdrept husdyr i besetningen for vedkom-
mende år for innvilgelse av full erstatning ut over normaltapet.

2. Erstatning skal individuelt vurderes og man skal ikke anvende
faste prosentsatser”

Saken baseres fra erstatningsregelverket fra 1993, og at vilt­
lovens § 12a ble tilføyd 2. juli 1999 hvor begrepet full erstatning
er klargjort. Samme dato ble revidert erstatningsforskrift ved­
tatt. I tillegg er det viktig å legge merke til at det i rettsboken
kapittel 1 framgår ”for vedkommende år” hvilket innebærer at
det over tid må være dokumentasjon, og i kapittel 2 ”erstatning
skal individuelt vurderes”. En behandling som innebærer erstat­
ning av alt tap over normaltap som en generell regel er ikke å
betrakte som en individuell vurdering.

Dersom erstatningsmyndigheten finner at vilkår som er gitt i
eller i medhold av forskriften §§ 4 og 5 ikke er tilfredsstillende
oppfylt, skal erstatningen avkortes eller bortfalle i sin helhet, og
det skal i vedtak føres en begrunnelse for avkortingen/avslaget.

Det vises i den forbindelse til forskriften § 4, bokstav c der det
heter at dyreeier har plikt til å avdekke tap så tidlig som mulig.
Straks et taps- eller skadetilfelle oppdages skal det gis melding
til ansvarlig myndighet for vurdering av årsak. Mangelfull inn­
melding av kadaver kan føre til avkortet erstatning, jf. § 6.

Dyreeiere som unnlater å melde om funn av kadavre og skadde
dyr, forhindrer også andre brukere i samme område og forvalt­
ningsmyndigheter i å avdekke tap, og i å iverksette tiltak for å
avverge tap. Mangel på innmelding kan derfor forårsake at det
ikke oppnås tilstrekkelig grunnlag for å tilkjenne erstatning til
andre brukere innenfor et beiteområde.

Fordelingen av tap mellom voksne sauer og lam i en besetning
kan bidra til å sannsynliggjøre skadevoldende art. Det vil av­
henge av rovviltart i hvor stor grad kriteriet alene kan benyttes
for å sannsynliggjøre rovvilt som skadevolder. Dette forholdet
må derfor vurderes i sammenheng med andre momenter.

Når det eksempelvis gjelder jerv, er fordelingen av tap mellom
voksne sauer og lam sjelden høyere enn forholdet 1:5. Hvis en
stor andel voksne sauer skal erstattes som drept av jerv, må det
være dokumentert med kadaverfunn. Det er ikke nok å vise til
at ”på grunn av dokumenterte tap til jerv i beiteområdet mener vi
det er sannsynlig at alt tap utover normaltap skyldes jerv”. Taps­
mønsteret støtter ikke en vurdering om at jerv er skadevolder,
og at alt tap utover normaltap skyldes jerv.

I enkelttilfeller vil erstatningsmyndigheten derfor kunne tilstå

erstatning til tross for at det foreligger en betydelig usikker­
het omkring eksempelvis utøvelse av dyrehold eller om årsakene
til tapet. I slike tilfeller kan erstatningsmyndigheten fastsette
særlige vilkår ved tilståelse av erstatning. Forholdene må være
av en slik karakter at de krever avklaring for å kunne tilkjenne
erstatning ved eventuelle framtidige søknader. Slike forhold kan
for eksempel være at en dyreeier har hatt store tap over flere år
innenfor et beiteområde uten skadedokumentasjon, mens andre
dyreeiere i samme område ikke har tilsvarende tap. Erstatnings­
myndigheten kan i slike tilfeller sette vilkår for hvilke tiltak dyre­
eier må iverksette for å forbedre beslutningsgrunnlaget. Det
presiseres at slike vilkår kun kan gis i tilfeller der det faktisk
ytes hel eller delvis erstatning. Det er ikke adgang til å sette
vilkår overfor en dyreeier som får avslag på sin søknad om
erstatning. Eksempler på særlige vilkår finnes i retningslinjene
til erstatningsforskriften § 5.

Erstatningsordningen er basert på at brukeren/foretaket selv
fremskaffer data om tapsårsaker, herunder frembringer kadaver
for obduksjon. Dette innebærer at kostnadene med/knyttet til
økt arbeidsomfang kompenseres. Økt arbeidsomfang beregnes
ved erstatningsutmåling. I tillegg kan fylkesmannen basert
på skjønn utmåle en tilleggskompensasjon for andre følge­
kostnader knyttet til en rovviltskade. Slike følgekostnader fast­
settes som en prosentandel av økt arbeidsomfang og kan ikke
fastsettes høyere enn satsen for økt arbeidsomfang.

5.2	E rstatningsstatistikk og kostnader ved
ordningen

På det grunnlaget som er beskrevet over beregner erstatnings­
myndigheten antall dyr som skal erstattes. Når den vurderingen
er gjort følger beregningen av erstatningens størrelse de model­
ler som er beskrevet av Norsk institutt for landbruksøkonomisk
forskning (NILF) i NILF notat 1998:5 og NILF notat 2005-3.
Modellene tar hensyn til verdi av enkeltdyr og følgekostnader
på individ- og besetningsnivå. Alle elementene som går inn i
beregningen er lagt inn i en egen modul i Rovbase. Beregnings­
modellen og hvilke parametre som skal inngå ble gjennomgått
og drøftet med berørte parter i et eget utvalg før satser og
regelverk ble sendt på høring ved fastsettelse av forskriften.
Satsene fastsettes årlig av Direktoratet for naturforvaltning
på bakgrunn av oppdaterte beregninger fra NILF. Alternative
beregningsmetoder og virkemiddelbruk er også beskrevet i NILF
notat 2003-14.

I dagens erstatningsberegninger inngår følgende faktorer når
det skal beregnes erstatning:
•	 Grunnverdi sau
•	 Grunnverdi lam
•	 Livdyrtillegg lam

22

•	 Redusert framtidig avdrått
•	 Redusert avlsfremgang
•	 Økt arbeidsomfang
•	 Annen ulempe
•	 Tap produksjonstilskudd/avløsertilskudd/mindre lammetilskudd
•	 Tap lammetilskudd

Endringer i slaktevekter, avregningspriser og klassifisering
samt ullpriser blir justert hvert år. Grunnverdien på sau og lam
blir dermed oppdatert hvert år. Livdyrtillegget for lam utgjør
en fast prosentdel av grunnverdien på lam. Ved beregning
av redusert framtidig avdrått blir priser og vekter oppdatert
hvert år. Antall lam per morsau for alle aldersgrupper er ikke
endret siden 1997/98. Redusert avlsfremgang blir beregnet ved
hjelp av en funksjon etter hvor stort tapet er på sau og lam.
Økt arbeidsomfang bygger på data fra Organisert beitebruk
(OBB). Annen ulempe er en samlepost for andre følgekostnader
og tar utgangspunkt i kronebeløpet for økt arbeidsomfang.
Beløpet blir satt til en bestemt prosent av dette kronebeløpet,
men kan ikke være større enn 100 %. Saksbehandler setter inn
prosentsats for å få beregnet beløp for annen ulempe. Tap av
produksjonstilskudd sau/avløsertilskudd/mindre lammetilskudd
neste år, alt dette per sau over 1 år. Tap av lammetilskudd
per mista lam i tapsåret, beregnes ut fra klassifisering av
lammeslakt siste slakteår, dette justeres hvert år. Satsene
for tap av produksjonstilskudd/avløsertilskudd blir også justert
hvert år etter endringene i satsene.

Beløpet per erstattet sau og lam vil variere mellom besetninger,
fordi den tar hensyn til sone for distriktstilskudd for kjøtt,
besetningsdata og varierende ulempeskompensasjon i tillegg til
pris per kilo kjøtt og andre produkter. I perioden 2006 – 2010 er
det i gjennomsnitt utbetalt 2028,- kroner for hver erstattet sau
eller lam. 24 % av dette var voksne sauer. I gjennomsnitt ble det
i 5-årsperioden utbetalt 72 millioner kroner i erstatning for tap
av sau og lam per år.

De årlige satser justeres med bakgrunn i oppnådde priser og
vekter på dyr. I tillegg innarbeides løpende tilskudd/ytelser fast­
satt ved jordbruksavtalen, slik at endringer i virkemiddelbruken
i landbruket vil påvirke den samlede erstatningsutmåling. En
økning/reduksjon i samlet utmålt erstatning er derfor ikke et
mål på endringer i tap alene. I figur 18 er det vist utviklingen i
utbetalte kroner til erstatning for rovviltskade på sau, korrigert
til 2010-satser. Korrigeringen innebærer at alle tidligere erstat­
ningsoppgjør er beregnet på nytt med de satser som gjaldt i
2010. Dette medfører at endrede satser som følge av prisva­
riasjoner, ulike landbrukspolitiske virkemidler og så videre, ikke
påvirker mellomårsvariasjonen i erstatningsbeløpets størrelse.
I den samme perioden har midler til forebyggende tiltak økt
vesentlig. Hvorvidt nedgangen i utmålt erstatning etter 2007
er en effekt av en økt satsing på forebyggende tiltak kan ikke
fastslås med sikkerhet.

Statens naturoppsyn (SNO) sitt rovviltkontaktnett i landet er
en sentral del av dagens erstatningsordning. Selv om andelen
undersøkte og dokumenterte tap er liten i forhold til erstat­
tede dyr, får dokumenterte kadaver store konsekvenser for
erstatninger etter forskriftens § 8. Dette skadedokumentasjons­
arbeidet skjer ved hjelp av lønnede rovviltkontakter. For skade­
dokumentasjon på sau benyttes årlig ca 9,3 millioner kroner for
å verifisere skadevolder i omtrent 5 500-6 000 saker. Ved vur­
deringen av dette arbeidet må det imidlertid også vektlegges
at skadedokumentasjon i stor grad frembringer komplementær
informasjon og data/prøver. Eksempelvis er det skadedokumen­
tasjonen som frembringer det største antall ekskrementer av
bjørn for DNA-analyse. Skadedokumentasjon er en viktig for­
utsetning for dagens bestandsovervåkning av rovvilt. Skade­
dokumentasjon er også avgjørende som grunnlag for vedtak
om skadefelling.

Fristen for å søke om erstatning er 1. november i tapsåret. Fyl­
kesmannen behandler søknadene individuelt innen utgangen
av året for å kunne utbetale erstatning det aktuelle tapsåret. I
fylker med store tap betyr det en betydelig arbeidsbelastning de
siste to månedene av året.

Ettersom den årlige mengde søknader er ca 2.500, har selve
søknadsbehandlingen også en betydelig kostnadsside. Denne er
også til en viss grad påvirket av at de største deler av erstat­
ningsoppgjøret omfatter dyr som ikke er gjenfunnet, og derav
må vurderes basert på de skjønnsmessige kriterier i forskriftens
§ 8. Det finnes ikke en eksakt oversikt over de administrative
kostnader ved denne behandlingen av søknader. Ut fra anslag
på bruk av månedsverk til søknadsbehandling fra miljøvern­

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

2001	
 2002	
 2003	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	

Erstatning	
 korr	
 2010	

FKT/OmsXlling	

Figur 18. Beregnet erstatning for rovviltskade på sau i perioden 2001-
2010 (korrigert til erstatningssatser fastsatt for 2010), og budsjett
midler til forebyggende og konfliktdempende tiltak i rovviltforvaltningen
i samme periode. Kilde: Rovbase.

23

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

avdelingen i Hedmark (6) og sett i forhold til Hedmark sin andel
av alle søknader, brukes det omtrent 3,5 årsverk i fylkesmanns­
embetene på behandling av erstatningssøknader. I tillegg kom­
mer klagebehandling i DN.

Utviklingen i antall søkere de siste år har vært at færre søker
erstatning. Det er ulike årsaker til dette, men gjennomførte
forebyggende tiltak, færre brukere og omstillingsprosjekter har
medvirket.

5.3 	E rfaringer med dagens ordning

Forvaltningsmyndighetenes vedtak om erstatning for rovvilt­
skade omfatter et betydelig antall personer, og er gjenstand
for oppmerksomhet politisk og i media. For å kunne belyse hvor
skoen trykker og hvilke elementer som bør ivaretas eller endres
i en revidert erstatningsordning for husdyr, er det viktig å huske
på at ordningene har vært revidert tidligere, og er tilpasset
skiftende behov og nye data. Ekspertutvalgets vurderinger må
derfor ta utgangspunkt i dagens ordning og de justeringsbehov
som springer ut fra denne. Ettersom skade på storfe, geit, gris
og andre produksjoner er marginal i forhold til omfanget av
skade på sau har utvalget fokusert på de ordninger og fordeler/
ulemper som berører tap av sau.

Ekspertutvalgets vurdering er at dagens erstatningsordning
i store trekk dekker det økonomiske tapet som oppstår for det
enkelte tapte og erstattede dyr som følge av rovviltskader. Det
er en ordning som er innrettet mot å dekke de faktiske tap for
hver besetning innafor de begrensninger som regelverket setter.
Ordningen er likevel betydelig debattert, da foretakets vurder­

ing av hvilke tapsfaktorer som er til stede kan være annerledes
enn erstatningsmyndighetens. Det kan oppstå en betydelig dif­
feranse mellom det antall dyr foretaket mener seg berettiget til
erstatning for, og det antall dyr som faktisk erstattes. Der det
oppstår et slikt misforhold er dette konfliktdrivende.

I hovedsak kan erfaringene med dagens erstatningsordning
oppsummeres i følgende punkter:

Noen brukere er misfornøyde med antall dyr som erstattes
En videre utbygging av rovviltkontaktnettet vil ikke føre til en
større andel dokumenterte tap uten tilsvarende flere innmeldin­
ger av ferske kadaverfunn fra saueeierne. Kapasiteten i SNO
er i hovedtrekk tilpasset behovet per i dag. Dyr som erstattes
skjønnsmessig er dyr som ikke gjenfinnes eller som er i en for­
fatning som ikke lar seg henføre til en bestemt dødsårsak. Det
kan også være misnøye med de normaltap som benyttes ved
skjønnsutmålingen og som trekkes fra det totale tapet.

Uenighet om hva som er normaltap
I dag gjøres det fradrag for normaltap for alle erstatningsutbe­
talinger som baseres på § 8. Normaltapet baseres på historiske
tapstall i fylke, beitelag eller for det individuelle foretak og angis
i prosent av det totale antall dyr i besetningen ved beiteslipp.
Klage på normaltap baseres ofte på uenighet mellom foretaket
og erstatningsmyndighet om hva som er det reelle normaltapet
i besetningen. I de fleste fylker brukes det tall basert på orga­
nisert beitebruk fra 70- og 80-tallet. Ønskes det en individuelt
basert vurdering av normaltap må foretaket fremlegge doku­
mentasjon for minst 10 år med tap uten forekomst av rovvilt i
beiteområdet.

Erstatningssatsene skiller ikke på ulike slaktevekter
I dag er det samme erstatningssats per sau og lam uavhengig
av slaktevekt. Det betyr at de som har gode slaktervekter kan
oppleve et tap selv med full erstatning, mens det motsatte vil
være tilfelle i besetninger med lave slaktervekter. Forskjellen
mellom slaktevekter er særlig stor mellom ulike saueraser.

Der erstatning ytes er de satser som nyttes dekkende for det
økonomiske tapet.

Satsene som benyttes under erstatningsutmåling er i stor grad
basert på oppnådde priser og vekter det enkelte år, samt at de
verdier som for øvrig nyttes i beregningen er ”gunstige” for fore­
taket, ettersom de nytter tall og beregningsgrunnlag som ligger
noe over gjennomsnittet.

Ordningen er krevende for brukeren
Det er en forutsetning etter erstatningsforskriften at brukeren
selv melder fra om tap som kan skyldes rovvilt til SNO så snart
som mulig, og at han bistår rovviltkontakten i dokumentasjons­
arbeidet. Krav om tilsyn i beiteområdet følger av annet regelverk

2000	

2100	

2200	

2300	

2400	

2500	

2600	

2700	

2000	
 2001	
 2002	
 2003	
 2004	
 2005	
 2006	
 2007	
 2008	
 2009	
 2010	

Antall	
 søkere	

Figur 19. Viser utviklingen av antall søkere om erstatning for rovvilt­
skade fra 2000-2010. Kilde: Rovbase.

24

etter dyrevelferdsloven, men leting etter kadaver betyr for mange
mye tilleggsarbeid og går på bekostning av tilsyn med levende
sau. Søknaden kan sendes elektronisk eller på papir, og skal inne­
holde en del opplysninger om blant annet besetningsdata.

Ordningen er administrativt krevende for erstatnings-
myndigheten
Selv om erstatningssummen utregnes maskinelt, krever ordning­
en at hver enkelt søknad skal behandles individuelt. Nesten alle
søknader skal vurderes etter § 8, og det betyr at fylkesmannen
må forholde seg til både rovviltfaglige problemstillinger og
opplysninger om besetningsdata for den enkelte besetning og
beiteområde. Andre følgekostnader skal vurderes individuelt
for hver søknad. Fylkesmannen må sette av tid til erstatnings­
oppgjøret i et begrenset tidsrom fra november til midten av
desember. I tillegg kommer klagebehandling i DN.

Kravet til skadedokumentasjon oppfylles i varierende
grad av brukeren
Som det går fram av figur 17 er det lite/lav kadaverdokumenta­
sjon i deler av landet. Det er vanskelig å finne igjen tilstrekkelig
mange kadaver som gir en god nok dokumentasjon i henhold til
kravene i erstatningsreglene, jf kapittel 4.4 foran. Årsakene til
dette er mangfoldige, men rask omsetting av kadaver, rovvilt
som skjuler sine byttedyr, terreng/topografi og så videre påvir­
ker muligheten for å gjenfinne kadaver. Dagens erstatnings­
ordning forutsetter at foretaket leter etter beitedyr som mis­
tenkes tapt til rovvilt, og at funn av kadaver eller skadde dyr
meldes inn fortløpende til SNO. Ettersom få dyr gjenfinnes,
og ordningen kun omfatter de som er antatt rovviltdrept vil
kadaverdokumentasjon som grunnlag for erstatningsmyndig­
hetens vedtak være begrenset.

Ordningen med skadedokumentasjon er kostbar
SNO sine utgifter til skadedokumentasjon har i de siste åra
vært i overkant av 9,3 millioner kroner per år (gjennomsnitt av
2009 og 2010). Det tilsvarer en kostnad på ca 1600,- kroner per
undersøkt sauekadaver.

Ordningen oppfattes delvis som urettferdig fordi foretak
behandles individuelt og resultatet kan oppfattes som
forskjellsbehandling
Fylkesmannens skjønnsrom i § 8-saker er til en viss grad todelt.
For det første kan det være ulike oppfatninger om hvilke normal­
tapssatser som skal benyttes. I tilfeller hvor normaltap ikke
dokumenteres tilstrekkelig for egen besetning brukes skjønns­
messige normaltapssatser i rovviltområder og for besetninger
som ikke er i OBB. I besetninger som er med i OBB og i områder
med lite påvirkning fra rovvilt kan gjennomsnittsverdier brukes
direkte som uttrykk for normaltap.

Den største konflikten har imidlertid vært knyttet til hvor stor

andel av tapet over normaltap som skal erstattes skjønnsmessig.
Her vil skjønnsrommet kunne medføre at det blir forskjellig
erstatningsutbetaling mellom foretak i samme beitelag avhen­
gig av for eksempel avstand til nærmeste dokumenterte tap eller
om opplysninger i søknadene om besetningsforhold indikerer tap
til andre årsaker enn rovvilt. Dette er konfliktdrivende.

Ordningen baser seg på skjønn for hoveddelen av
erstatningene
I perioden 2006 – 2010 konkluderte SNO med freda rovvilt som
årsak (alle kategorier, inkludert usikker) til tap av sau og lam i
13966 tilfelle. Det tilsvarer 7,9 % av alle tap som ble erstattet
i samme periode. Prosentandelen i 2010 var 7,5 %. Det vil si at
over 92 % blir erstattet etter skjønnsvurdering av fylkesmannen.

Skjønnsutøvelsen kan variere mellom fylker
I mange tilfeller er det åpenbart at tap skyldes rovvilt, selv uten
dokumentasjon fra SNO. Uvanlig store tap som ikke gjenfinnes
i område der det er dokumentert tap og forekomst av rovvilt,
skyldes med stor sannsynlighet rovvilt. I andre tilfelle vil skjønns­
utøvelsen være vanskeligere. Noe av kritikken av dagens ordning
går på ulik skjønnsutøvelse mellom de ulike fylkesmennene.

Det er til dels stor forskjell mellom rovviltregionene når det gjel­
der forholdet mellom omsøkt og innvilget erstatning. I de mest
sentrale rovviltregionene i sør, region 5 og 6, er rovvilt såpass
dominerende tapsårsak at en høy andel av det udokumenterte
tapet vil bli erstattet.

Datagrunnlaget har svakheter
Opplysningene om besetningsdata i søknadsskjema gir ikke
godt nok grunnlag til å vurdere om tap kan skyldes andre forhold
ved besetningen enn rovvilt.

Datagrunnlaget for den enkelte søknad er ikke etterprøvbar
Opplysningene brukeren gir i søknadsskjema kan ikke kontrol­
leres opp mot andre datasett, for eksempel fra søknad om pro­
duksjonstilskudd eller Sauekontrollen, for de som er medlem der.
De fleste dataleveranser fra brukene er uansett egenmeldinger
og basert på tillit.

Ordningen gir ikke stimulans til tapsforebyggende tiltak
Mangel på insentiv til tapsforebyggende tiltak var en avgjørende
motivasjon til å foreslå ny erstatningsordning i 2005. Dagens
ordning premierer ikke lave tapstall. Det er generelt aksept i
næringa for de satser som ytes per erstattet dyr, som ligger
godt over slaktepris. Samtidig gir ikke dette insentiv til taps­
reduserende tiltak. Når store deler av totaltapet dekkes, kan
det for enkelte bli økonomisk fordelaktig å motta erstatning
sammenlignet med å levere til slakteri. Dette kan opptre når
erstatning ytes og utbetalt beløp per dyr er betydelig høyere enn
forventet utbetaling ved leveranse til slakteri.

25

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

 5.4 Forskrift om erstatning for tap av sau på beite

Statens landbruksforvaltning (SLF) forvalter en egen ordning
vedrørende tap av sau på beite, jf. forskrift 21. juli 2004 nr. 1129
om erstatning ved tap av sau på beite.

Tap av sau på utmarksbeite som ikke kan forsikres gjennom
en allment tilgjengelig forsikringsordning kan dekkes av denne
ordningen. Dyr på innmarksbeite, samt storfe på utmark, kan for­
sikres gjennom alminnelige forsikringsordninger og er dermed
ikke omfattet av ordningen. Ordningen omfatter imidlertid ikke
tap forårsaket av rovvilt. Erstatningsberegningen foretas etter
standardiserte satser per dyr fastsatt i forskrift 21. juli 2004
nr 1131, om erstatning etter offentlige pålegg og restriksjoner
i plante- og husdyrproduksjon § 20. Satsene er lavere enn de
satser som benyttes ved utmåling av rovvilterstatning etter­
som følgekostnader ikke er iberegnet i satsen. Egenandel etter
denne ordningen er 30 % for samtlige tap som omfattes av
ordningen. Egenandel beregnes av nettotapet. Beregnet erstat­
ning på mindre enn 15 000 kroner utbetales ikke.

Sau som blir borte på beite gjenfinnes vanligvis ikke. Søkeren
må derfor sannsynliggjøre tapsårsaken uten å kunne legge fram
tilfredsstillende dokumentasjon. Forvaltningen er henvist til å
vurdere søknaden ut fra det faktum at dyrene ikke er funnet. I
en del tilfeller har tap på grunn av sterke flåttangrep eller alveld
vært tapsårsak. Store lammetap på beite uten at det foreligger
sikker årsak, tjuvslakting, tap på grunn av angrep fra løshunder
og tap fordi sau har gått seg fast eller er druknet, har også
utløst erstatning. Forskriften har ikke definert hvilke typer tap
som dekkes av forskriften. Ordningen dekker derfor i utgangs­
punktet alle tap som ikke skyldes rovvilt med de begrensnin­
ger forskriften selv gir. Det er en utfordring å kunne gi gode og
klare bestemmelser som regulerer erstatning for tap av sau på
utmarksbeite, ut over rovdyrtap.

Det er hovedsakelig i vestlandsfylkene det har vært erstatnings­
utbetalinger for tap av sau på beite. Det har vært en økning
i antall saker og antall kroner utbetalt i Møre og Romsdal og
tildels også i Sogn og Fjordane. Generelt har det vært lave årlige
utbetalinger over ordningen. I de senere år er det utbetalt ca
2-3 millioner kroner årlig etter denne ordningen, som finansi­
eres over jordbruksavtalen.

Foretak som kan ha rett til erstatning etter begge ordninger,
og søker om dette, får prøvet sin sak i forhold til begge regel­
verk. Erstatning vurderes av fylkemannen etter uttalelse fra
kommunen. I fylker med relativt stor rovviltkonsentrasjon får
dyreeier tapsdekning gjennom rovvilterstatningen, mens det i
fylker med lavere rovviltkonsentrasjon har vært en tendens til
hyppigere bruk av sauetapsordningen.

Det er utfordringer knyttet til at det finnes to offentlige
erstatningsordninger for tap av sau på beite. Tapsårsaken kan
normalt ikke dokumenteres. Tapsårsak er derfor ikke egnet til å
etablere et entydig skille som gjør at søker vet til hvilken ordning
og etat han bør henvende seg til med sitt tap. Tapsårsak er
skillet mellom hvilke tap som dekkes av hvilken sektor, men
fastsettes normalt kun skjønnsmessig av forvaltningen.

Regelverket praktiseres slik at i de fylker der rovvilttap over­
hodet regnes som en mulighet, eller anføres av søker, må
søknaden først behandles etter forskrift om erstatning for tap
av husdyr til rovvilt. Det er miljøvernmyndighetene som har
rovviltkompetansen og kan anslå omfanget av tap forårsaket av
rovvilt hos den enkelte søker. I forståelsen av relasjonen mellom
de to ordningene anses det som klart at søknad om erstatning
for rovdyrbetinget tap av sau som ikke innvilges fullt ut, må an­
ses som rettidig søknad om erstatning etter landbrukssektorens
sauetapsordning.

26

Sauenæringen er en omfattende næring i Norge. I tilknyt­
ning til den ordinære næringsvirksomheten samles det inn en
rekke ulike data til ulike registre og databaser. Tilsvarende er
rovviltforvaltning et komplekst system, der bestandsforvalt­
ning og skader som voldes henger nøye sammen. Det er ikke
grunnlag i denne innstilling for en detaljert gjennomgang av alle
disse elementer. Ekspertutvalget har imidlertid belyst flere av
disse i sine drøftinger, herunder også i hvilken grad data eller
konklusjoner kan ha betydning for de forhold som fremgår av
mandatet. Ekspertutvalgets konklusjoner og begrunnelser for
disse fremgår derfor punktvis for den enkelte ordning/datasett.

6.1 Tapsundersøkelser

Utvalget har gjennomgått de foreliggende resultater av
34 gjennomførte tapsundersøkelser på sau. Tapsunder­
søkelser vil kunne gi et høyere tap til rovvilt, da sauen
må obduseres før rovviltet har gjort seg ferdig på kada­
veret, og dermed stimulere til økt predasjon. Utvalget
konkluderer likevel med at tapsundersøkelser kan være
et nyttig regionalt verktøy for å belyse individuelle taps­
årsaker i en eller flere besetninger, og da særlig andre
tap enn av store rovdyr. Videre at undersøkelsene kan
nyttes til å identifisere konkrete tapsreduserende tiltak.
Utvalget kan imidlertid ikke se at slike tapsundersøkel­
ser er egnet eller kan bli egnet som verktøy i forbindelse
med generelle erstatningsregler.

Begrunnelse:
Det er en rekke ulike årsaker til at tap oppstår på beite. Taps­
undersøkelser ved bruk av radiobjeller eller dødsvarslersendere
er effektive i den forstand at et større antall dyr kan gjenfinnes,
og dermed kan dødsårsaken fastslås. På oppdrag fra ekspert­
gruppen har Norsk institutt for naturforskning (NINA) gjen­
nomgått 34 publiserte arbeider fra slike tapsundersøkelser.
Motivasjonen for disse undersøkelsene har variert, og omfatter
både et ønske om å identifisere tapsårsaker, samt å kvantifi­
sere rovvilt som tapsfaktor i enkelte områder. Resultatene er
imidlertid ikke entydige. Det er hevet over tvil at et større antall
dyr kan gjenfinnes ved hjelp av radiobjeller eller dødsvarslere.
For en del av disse kan også dødsårsaken fastslås, men økning
i gjenfunnsgrad er langt større enn økningen i relevant kadaver­
dokumentasjon. Som datagrunnlag for saueholdet sett under
ett, må det derfor til en dramatisk økning i bruk av slike radio­
bjeller/dødsvarslere før resultatene kan nyttes som generelt un­
derlag for erstatningsvurderinger. Per i dag gir ordningene med

skadedokumentasjon i regi av SNO et langt mer omfattende og
helhetlig bilde av tapsforhold og dødsårsaker. Dette forholdet
kan imidlertid endre seg over tid dersom bruken av elektronisk
overvåking blir mer utbredt i sauenæringen.

NINA tok utgangspunkt i de studiene som var publisert, men på­
pekte også at det finnes flere studier som ikke er publisert og
som er vanskelig tilgjengelig for forvaltning og næring. Dataene
er i liten grad satt i en større sammenheng med for eksempel
klima, tetthet i sauebesetninger og bestandssituasjonen for store
rovdyr. Studiene er fordelt over hele landet. Der bakgrunnen for
iverksettelse av tapsundersøkelsene er at antatt tap til rovvilt er
hovedsaken, vil det derfor ligge en naturlig forventning til hvordan
dødsårsakene vil bli fordelt på årsak. En viktig svakhet i slike mor­
talitetsstudier ligger i at de kun strekker seg over en beitesesong.
Noen av studiene inkluderer relativt små besetninger, og vil derfor
representere en status for den aktuelle beitesesongen og ikke en
trend over flere år. Et annet viktig ankepunkt er at undersøkel­
sene med dødsvarslere nødvendigvis vil overestimere rovdyrtap
da rovdyrenes byttedyr (sauen) må obduseres før rovdyrene har
gjort seg ferdig. Det er derfor mulig at rovdyret vil ta ytterligere
byttedyr som kompensasjon for tapt mattilgang. Videre vil man
spesielt i forhold til rovvilt kunne forvente variasjon i tap mellom
år i beiteområdene, men også sykdomsutbrudd kan gi tilsvarende
utslag. Sammenstillingen gir et godt bilde over kompleksiteten i
tapsårsakene på utmarksbeite. Sykdom/ulykke representerer en
relativt stor andel av tapet i alle fylkene i tillegg til tap til rovvilt.
Sammenstillingen at tapsundersøkelsene som ble gjennomført av
NINA var tilstrekkelig for å synliggjøre at tapsårsakene for sau på
utmarksbeite i de aller fleste beiteområder er sammensatt. Det
ble derfor ikke vurdert som hensiktsmessig å gå videre med å
frembringe upubliserte data.

6.2 Organisert beitebruk

Foretak som har dyr på beite i utmark kan organisere seg i beite­
lag gjennom tilskuddsordningen Organisert beitebruk (OBB). I
slike beitelag kan beitebrukere samarbeide om tilsyn, sanking,
investeringer som samle- og skillekveer, sankefeller, sperre­
gjerder, bruer, gjeterhytter og andre målrettede tiltak tilknyttet
utmarksbeite. Slik kan man oppnå en mer rasjonell utnytting av
utmarksbeitene og forhindre tap av dyr. Etter opprettelsen av
OBB i 1970 er det årlig registrert antall sau, geit og storfe på
utmarksbeite. Ordningen har en todelt målsetting:

•	 legge til rette for en mer rasjonell utnyttelse av utmarka
•	 redusere tap av dyr på beite til et minimum

6.0	E kspertutvalgets vurderinger av kunnskapsgrunnlaget

27

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

Ekspertutvalget har gjennomgått ordningen med orga­
nisert beitebruk. Etter utvalgets oppfatning bør OBB vi­
dereutvikles og stimuleres. Data fra OBB er avgjørende
som referansemateriale for tapsutviklingen innen saue­
holdet. Det finnes i dag ingen tilsvarende datakilder som
kan belyse tap over hele landet over en så lang tidsperi­
ode. OBB er derfor avgjørende som referansemateriale
også for ordningene med erstatning for rovviltskade.

Begrunnelse:
Forståelsen av endringer i tapsforhold uavhengig av tapsårsak
krever at man har tilgang til trender over tid, og at innsamlings­
rutiner ikke varierer. Slike trender finnes til dels for rovvilt som
tapsårsak gjennom erstatningsstatistikken. Imidlertid er denne
av begrenset verdi, ettersom det bare er ca 1/3 av alle saueei­
ere som søker erstatning, og det er ikke nødvendigvis de samme
søkere fra år til år, jf kapittel 3.3. Andelen besetninger/sau som
er medlemmer av OBB varierer mellom fylkene, men ordningen
med OBB fanger likevel ca 80 % av det samlede saueholdet i
Norge, organisert i 895 beitelag. Denne databasen omfatter ca

1,5 millioner sau hvert år, og har vært i funksjon siden 1970.
Data leveres fra det enkelte foretak, men aggregeres opp til
beitelagsnivå før det publiseres.Alle data på beitelagsnivå etter
1992 er elektronisk tilgjengelig på: http://www.skogoglandskap.
no/kart/beitestatistikk.

Tilsvarende er det også tilgjengelig fylkesstatstikker fra 1970
på samme sted. Statistikken fra 70-tallet er av særlig interesse
med tanke på å visualisere tapsvariasjoner og tapsnivå i en pe­
riode der forekomsten av rovvilt i landet var meget begrenset,
og tap av sau på beite i hovedsak må antas å være forårsaket
av andre tapsårsaker enn fredet rovvilt.			

Som figurene 20 til 22, samt tabell 4a og 4b viser, var taps­
tallene også på 70- og 80-tallet noe forskjellig fra fylke til fylke.
Det er trolig en rekke ulike faktorer som har medvirket til dette,
men det er lite realistisk at rovvilt var en vesentlig årsak til for­
skjellene.

Tapsutviklingen i de senere år er i hovedsak omtalt som en
konsekvens av økende rovviltbestander. Dette er trolig også
en sterkt medvirkende årsak, men kan ikke alene ha medført

Tabell 4a. Tapsprosenter på sau og lam fylkesvis i perioden 1970-1979. Kilde: OBB.

1970 1971 1972 1973 1974 1975 1976 1977 1978 1979

Fylke Sau Lam Sau Lam Sau Lam Sau Lam Sau Lam Sau Lam Sau Lam Sau Lam Sau Lam Sau Lam

Østfold 0,5 1,3

Akershus 2,7 5,1 2,3 4,2 3,0 5,3 2,2 4,5 2,7 3,7 3,0 5,0 3,5 6,5 2,3 4,1 2,9 3,9 2,2 4,6

Hedmark 1,8 3,6 1,9 4,5 1,9 4,9 1,6 4,8 1,7 4,3 1,8 4,4 1,8 4,1 1,4 4,0 1,4 4,0 1,6 4,4

Oppland 1,9 3,1 2,0 3,9 2,1 4,7 2,0 4,3 1,8 3,9 1,7 3,9 1,8 3,8 1,8 3,2 1,6 3,3 1,7 3,9

Buskerud 2,1 4,1 1,7 2,8 1,7 3,5 1,6 3,2 1,6 2,8 1,7 2,7 1,9 3,2 1,5 2,6 1,6 2,5 1,4 2,6

Vestfold 2,5 3,4 2,5 5,3 1,4 3,5 2,6 4,8 1,2 3,3 2,4 4,1 2,5 6,6 1,2 3,3 3,0 3,3 1,4 3,1

Telemark 1,6 2,7 1,3 3,2 4,0 3,7 1,4 3,3 1,1 3,3 1,3 3,9 1,5 3,6 1,2 2,9 1,4 2,8 1,3 3,3

Aust-Agder 1,0 3,6 1,6 5,1 1,8 4,5 1,6 5,2 1,7 4,5 1,6 4,5 0,4 6,4 1,9 4,7 1,7 4,6 1,5 4,8

Vest-Agder 2,0 2,0 2,1 3,6 2,6 4,9 2,6 4,8 2,4 4,8 2,3 4,9 2,4 6,5 2,5 5,6 2,4 4,9 2,2 5,3

Rogaland 1,9 3,2 1,1 3,7 1,7 3,9 1,7 3,1 1,6 2,8 1,8 3,0 1,8 3,7 1,7 3,3 1,7 3,0 1,7 3,3

Hordaland 2,8 5,3 2,4 5,8 2,9 6,4 2,8 6,1 2,8 5,7 3,2 6,4 2,7 6,6 2,7 5,9 2,6 5,9 2,3 5,9

Sogn og
Fjordane 3,0 6,6 3,5 8,7 3,1 9,5 3,4 9,3 3,1 9,0 3,2 9,0 2,8 8,8 2,7 8,5 2,7 9,7 2,4 9,0

Møre og
Romsdal 2,3 6,4 3,1 8,2 2,3 8,6 2,3 7,8 2,4 8,0 2,1 7,3 2,0 7,6 1,9 6,7 2,0 8,2 2,4 8,3

Sør-
Trøndelag 2,0 5,5 1,8 5,3 2,3 6,3 2,1 5,7 2,0 5,8 1,9 5,3 1,5 4,1 1,5 4,6 1,7 6,4 1,5 6,0

Nord-
Trøndelag 2,2 5,5 2,6 8,6 2,6 7,9 2,1 7,8 2,0 7,1 2,0 7,6 1,8 6,4 1,6 6,1 1,5 6,6 2,0 6,2

Nordland 1,7 5,6 1,9 6,5 2,9 7,4 2,9 7,4 2,2 5,9 1,9 6,2 1,8 4,3 1,5 4,8 1,7 4,8 2,0 5,7

Troms 1,1 1,9 1,4 2,7 0,7 3,2 1,5 3,5 2,1 4,1 1,7 3,3 1,4 3,2 1,7 3,3 1,7 3,8 1,9 4,5

Finnmark 1,5 12,5 1,1 2,5 1,5 4,8 2,1 3,7 1,1 1,2 4,1 5,1 1,5 4,1 1,9 4,8 1,8 4,5 5,9 7,1

Landet 2,1 4,5 2,0 5,3 2,4 5,9 2,2 5,5 2,2 5,2 2,3 5,4 2,1 5,4 1,9 5,0 2,0 5,3 2,0 5,5

28

tapsendringer i alle fylker. Andre forhold, som tap forårsaket av
flått og alveld har vært økende i denne perioden. Utbredelsen
av disse sykdommene har til nå vært konsentrert til Vestlan­
det, men forskning har vist at utbredelsen av flåttbårne syk­
dommer som sjodogg strekker seg nord til Brønnøysund. I de
mest rovviltutsatte områder må det likevel antas at rovvilt er
ansvarlig for økningen i tap på beite. Endringene de senere år
fremkommer fylkesvis i figurene 20 til 22.

Den høye oppslutningen rundt OBB gjenspeiler seg også blant
søkerne om erstatning for rovviltskade. For søknader i 2010 var
1934 av 2351 søkere (82,3 %) med i ordningen med OBB. Den
betydning som dette materialet har for utvidede studier av tap
og tapsårsaker, samt utvikling av tap over tid må derfor under­
strekes sterkt.

Tall fra OBB benyttes i dag for individuelle normaltaps­
vurderinger i tilknytning til erstatningsordningen. For hver enkelt
bruker angis årlig det normaltap som kan dokumenteres via tall
fra OBB. Der slike tall ikke foreligger for vedkommende foretak,
nyttes tall fra beitelaget/kommunen/fylket. Endringer i tapets
størrelse over tid, kombinert med kadaverdokumentasjon og
opplysninger om rovviltforekomst, kan benyttes til å analysere
rovviltandel av tap i større skala. På individuelt nivå er dette

neppe tilstrekkelig alene, ettersom det kan være variasjoner
mellom år i tap og tapsårsaker som ikke kan dokumenteres på
et slikt nivå.

Tabell 4b. Tapsprosenter på sau og lam fylkesvis per 5. år i perioden 1970-2010. Merk at Vestfold la ned ordningen i 2009. Kilde: OBB.

1970 1975 1980 1985 1990 1995 2000 2005 2010

Fylke sau+ lam sau+ lam sau+ lam sau+ lam sau+ lam sau+ lam sau+ lam sau+ lam sau+ lam

Østfold 4,4 5,7 2,4 2,3 3,5 3,4 3,2

Akershus 4,1 4,1 3,8 3,2 3,1 5,8 5,7 7,7 5,4

Hedmark 2,8 3,3 3,3 3,4 3,9 6,3 8,8 8,2 9,0

Oppland 2,6 3,0 2,8 2,7 2,7 4,2 5,4 4,9 5,2

Buskerud 3,3 2,3 2,6 2,8 2,2 3,4 3,9 3,9 4,6

Vestfold 3,1 3,4 2,1 2,8 3,6 3,8 5,3 4,7

Telemark 2,2 2,8 2,7 2,7 2,8 3,6 3,6 3,6 4,8

Aust-Agder 2,5 3,3 3,9 3,6 3,9 4,7 5,0 6,7 7,4

Vest-Agder 2,0 3,8 3,6 3,9 4,9 4,9 6,1 6,3 7,0

Rogaland 2,7 2,5 2,6 2,8 2,2 2,8 2,9 2,9 3,2

Hordaland 4,2 5,0 4,3 4,1 3,3 3,5 3,9 3,7 3,4

Sogn og Fjordane 4,9 6,4 5,5 5,4 4,4 4,5 4,8 5,5 5,1

Møre og Romsdal 4,7 5,1 5,1 4,9 4,9 5,0 6,2 7,2 7,6

Sør-Trøndelag 4,0 3,9 4,2 3,4 3,8 4,5 6,2 5,7 7,2

Nord-Trøndelag 4,1 5,3 4,6 4,8 4,6 7,1 7,1 10,2 10,6

Nordland 3,9 4,4 4,6 4,5 5,1 5,7 6,8 7,9 8,4

Troms 1,6 2,6 3,7 4,2 5,0 5,8 7,5 8,1 7,9

Finnmark 7,5 4,7 3,4 5,5 4,8 6,0 6,8 7,4 8,0

Landet 3,5 4,1 3,9 3,9 3,8 4,7 5,6 6,0 6,3

29

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

0,0	

1,0	

2,0	

3,0	

4,0	

5,0	

6,0	

7,0	

8,0	

9,0	

1970	
 1975	
 1980	
 1985	
 1990	
 1995	
 2000	
 2005	
 2010	

Ta
ps
pr
os
en

t	
 s
au

	
 o
g	

la
m
	

Rogaland	

Sogn	
 og	
 Fjordane	

Hordaland	

Vest-­‐Agder	

Møre	
 og	
 Romsdal	

Landet	

Figur 20. Tapsutvikling for sau og lam i region 1 med Møre og Romsdal.
Kilde: Skog og Landskap/OBB.

6.3 Husdyrkontrollen/Sauekontrollen

Sauekontrollen er en landsomfattende husdyrkontroll for sau. Den
er medlemsbasert, med en årlig medlemsavgift på 700 kr. Med­
lemmer får tilgang til ulike nyttige rapporter for sin besetning,
samt mulighet for å lagre egne besetningsdata og besetningshis­
torikk, basert på individuelle dyr i besetningen. Man får også til­
gang til landsoversikter som gjør det mulig å sammenligne egne
resultater med landsgjennomsnittet i Sauekontrollen.

Ekspertutvalget har gjennomgått tallmateriale og data­
tilfang i Sauekontrollen. Utvalget konkluderer med at
det materialet som samles inn er velorganisert, detaljert
og fremtidsretta. Utvalget legger til grunn at medlem­
skap i Sauekontrollen er frivillig, men understreker
betydningen av Sauekontrollen som fremtidig verktøy
for erstatningsmyndigheten for verifikasjon og kontroll
med besetningsinformasjon av ulik karakter.

Begrunnelse:
Sauekontrollen er en landsomfattende virksomhet som er
åpen for alle saueeiere. Medlemskapet er organisert gjennom
slakteriene. Ordningen ble etablert på 1950-tallet, og organi­
serer i dag ca 4000 saueeiere. Ca 40 % av levert lammeslakt
kan dokumenteres gjennom Sauekontrollen. For brukere som
er med i kontrollen kan data leveres på internettbaserte løs­
ninger, og det kan genereres data og rapporter som har stor
nytteverdi for brukeren. Tilsvarende nytteverdi kan etableres
for erstatningsmyndighetene, enten ved at brukerne selv legger
ved informasjon, eller at data gjøres tilgjengelig for erstatnings­
myndigheten via web. Spesielt for denne ordningen er at alle
dyr i besetningen listeføres på individuelt nivå, og at det er en
betydelig akkumulering av data med relevans for erstatnings­
utmåling. Et eksempel på slike data er tall for oppnådde vekter,
samt tall for tap i et saueomløp, inklusive tap i fjøset, jf. figur 3.

Omtrent halvparten av alle lam som dør blir tapt på sommer­
beite, der rovvilt er en potensiell tapsårsak. Sauekontrollen har
ikke noen form for skille på rovviltart, slik at eksempelvis rødre­
veskader rapporteres som for bjørneskader. En økt oppslutning
om Sauekontrollen vil kunne bidra til en mer helhetlig oversikt
over den enkelte besetning, og kan bidra til å rasjonalisere da­
tainnsamlingen i tilknytning til søknad om erstatning. Per i dag
er oppslutningen om Sauekontrollen for lav til at en direkte
samordning av dataflyten kan skje. For 2010 var 1070 av 2351
søkere om erstatning medlem i Sauekontrollen (45,5 %).

Det er ønskelig både fra landbruksmyndigheter og miljømyndig­
heter at oppslutningen om Sauekontrollen er så høy som mulig.
En økt oppslutning må også være forankret i at dette er rasjo­
nelt og nyttig for brukeren. En videreutvikling av datasamord­

0,0	

2,0	

4,0	

6,0	

8,0	

10,0	

12,0	

1970	
 1975	
 1980	
 1985	
 1990	
 1995	
 2000	
 2005	
 2010	

Ta
ps
pr
os
en

t	
 s
au

	
 o
g	

la
m
	

Hedmark	

Oppland	

Sør-­‐Trøndelag	

Nord-­‐Trøndelag	

Landet	

0,0	

1,0	

2,0	

3,0	

4,0	

5,0	

6,0	

7,0	

8,0	

9,0	

1970	
 1975	
 1980	
 1985	
 1990	
 1995	
 2000	
 2005	
 2010	

Ta
ps
pr
os
en

t	
 s
au

	
 o
g	

la
m
	

Nordland	

Troms	

Finnmark	

Landet	

Figur 21. Tapsutvikling i Hedmark, Oppland, Sør-Trøndelag og Nord-
Trøndelag i perioden 1970-2010. Kilde: Skog og Landskap/OBB.

Figur 22 viser Tapsutvikling i prosent for sau og lam i Nordland, Troms
og Finnmark. Kilde: Skog og Landskap/OBB.

30

ning slik at data fra Sauekontrollen nyttes ved innsending av
søknad om erstatning vil være fordelaktig for brukerne.

6.4	P roduksjonstilskuddsregistrene/
leveransedatabasen

Produksjonstilskudd er en fellesbetegnelse for en rekke
tilskuddsordninger som foretak som driver vanlig jordbruks­
produksjon kan søke på. Formålet med produksjonstilskudd er
”å bidra til et aktivt og bærekraftig jordbruk innenfor de målset­
tinger Stortinget har trukket opp” (jf. forskrift 22. mars 2002 nr.
283 om produdksjonstilskudd i jordbruket § 1). Det er delmål
for hver ordning. Tilskuddet beregnes med en sats per dyr eller
dekar areal. Produksjonstilskudd omfatter blant annet tilskudds­
ordninger for husdyr, og dyr på utmarksbeite. Tilskudd kan gis til
foretak som har hatt en samlet omsetning og uttak av avgifts­
pliktige varer og tjenester på til sammen minimum kr 20 000.
Det søkes på fastsatte skjema eller elektronisk med faste søk­
nadsfrister. Det gjennomføres rutinemessige kontroller på ca 5
% av søkerne i regi av de kommunale landbrukskontor.

Leveransedatabasen er et system der slakteriene oppgir alt
slakt til SLF. Dataflyten medfører at SLF får informasjon om
blant annet organisasjonsnummer, individnummer, slaktedato
og vekter. Data er tilgjengelig hos SLF ca 3 uker etter slakting.
Fylkesmennene har tilgang til leveransedatabasen.

Ekspertutvalget har vurdert ordningen med
produksjonstilskuddsregistrene som datakilde i forhold
til erstatningsordningene. Det er utvalgets vurdering at
dagens ordning med produksjonstilskuddsregistrene er
en viktig kilde til informasjon om saueholdet. Utvalget
kan imidlertid ikke se at det kan foregå en direkte sam­
ordning av data. En slik samordning vil kreve tilpasning­
er i søknad om produksjonstilskudd som vil berøre alle
søkere. Ettersom de som søker erstatning for rovvilt­
skade utgjør en begrenset andel av det samlede saue­
holdet synes dette lite realistisk.

Begrunnelse:
Riksrevisjonen har i sin vurdering av erstatningsordningen for
rovvilt pekt på muligheter og behov knyttet til datasamordning,
herunder produksjonstilskuddsregistrene. Hensikten med en slik
samordning har ekspertutvalget oppfattet å være kvalitetssikring
av data som ligger til grunn for vedtak om erstatning. Ekspert­
utvalget viser til at det fremmes søknad om produksjonstilskudd
i saueholdet i to omganger. Søknadsfristene er henholdsvis 20.
august for opplysninger om antall sau per 1.juni (eller ved beite­
slipp), og en søknadsfrist per 20. januar for dyreholdet per 1.

januar. For begge søknadsrunder gjennomføres det kontroller,
herunder utvalgskontroller på 5 % av foretakene som søker pro­
duksjonstilskudd. Dette kontrollvolumet omfatter imidlertid også
andre produksjoner enn sau. Dataene i disse registrene er ikke
ferdig kvalitetssikret før i april, og for at det skal kunne gjøres
en direkte kobling mellom erstatningsdata og produksjons- og
leveranseregistrene kan ikke erstatning for tap til rovvilt utbe­
tales før tidligst sommeren etter skadeår. Ettersom dagens er­
statningsordning bygger på et vedtak i Stortinget om behandling
av søknader og utbetaling i skadeåret, kan det ikke sees at en
direkte samordning med produksjonstilskuddsregistre er mulig
uten å endre søknadsfrister for produksjonstilskudd. Videre er
det for de aktuelle ordningene slik at det uansett ordning er
dyreeiers tall som legges til grunn for den videre behandling. En

styrke ved produksjonstilskuddsregistrene er at denne ordning­
en fanger alle foretak. Dette gir et potensial for å nytte data
fra produksjonstilskuddsregistrene som referansedata for de
andre ordningene, samt å kunne foreta en nærmere vurdering
av kontroller som gjennomføres på 5 % av foretakene. I tillegg
vil leveransedatabasen for slakt kunne sammenholdes med an­
nen informasjon for å gjennomføre større analyser av trender
som kan belyse tapsforhold i saueholdet. Data fra produksjons­
tilskuddsregistrene kan også nyttes til å kvantifisere betydningen
av rovviltskader i saueholdet på ulike geografiske nivå.

Tabell 5 viser at det i enkelte fylker er et betydelig antall av beite­
dyrene og foretakene som mener de har krav på rovvilterstatning.
Videre fremgår det at i flere av fylkene med et stort antall brukere
og antall beitedyr, er ikke rovviltskade en viktig faktor. Dette henger
sammen med den historiske og nåværende utbredelsen av rovvilt.
Samtidig understreker tallene betydningen av å ha og opprettholde
gode statistikker på nasjonalt nivå. Teknisk kan det også tilretteleg­
ges for nasjonale tapsstatistikker innenfor ordningen med søknad
om produksjonstilskudd. Dette kan være tjenlig for å fremskaffe
statistikker for tap på landsbasis, og som komplement til eller
erstatning for OBB. Det er likevel lite realistisk at dette kan nyttes
som data i forbindelse med den aktuelle behandling av søknad
om erstatning for rovviltskade, ettersom data fra produksjons­
tilskuddsregisteret først vil foreligge etter søknadsfrist 20. januar,
det vil si i etterkant av behandling av søknad om erstatning.

Når det gjelder leveransedatabasen er dette data vedrørende dyr
som leveres til slakt. Denne datakilden er omfattende med tanke
på å beskrive både geografiske variasjoner og mellomårsvaria­
sjoner for dyr som gjennomfører en beitesesong. Slik kan dette
datasettet trolig belyse ganske godt hvilke påvirkningsfaktorer
som har gjort seg gjeldene i beitesesongen, og konsekvenser
for beitedyra i form av tilvekst med mer. Men ettersom data­
settet først og fremst berører dyr som kommer hjem fra beite,
og som ut fra en kvalitativ vurdering i foretaket ikke skal inngå
i videre avl, er dataene av begrenset betydning med tanke på
den årlige vurdering av tapsforhold i det enkelte foretak. Data
fra leveransedatabasen kan nyttes som kontrollmulighet for å

31

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

sjekke at individuelle dyr levert til slakt ikke er omsøkt erstattet.
Leveransedatabasen kan trolig også utnyttes som indikatordata,
sett i sammenheng med rovviltinformasjon og annen informasjon
som kan belyse både beiteforhold, klimaeffekter, samvariasjon og
andre medvirkende faktorer.

6.5 Skadedokumentasjon

Ekspertutvalget har gjennomgått ordningen med
skadedokumentasjon. Utvalget konstaterer at det
faglige grunnlaget for kadaverundersøkelser er
solid, og at slike undersøkelser er viktige og til dels
avgjørende i dagens erstatningsordning. Tilsvarende
er skadedokumentasjon en viktig kilde til rovvilt
informasjon, slik at foretak som bidrar med kadaver-
funn har en betydelig rolle i overvåkningsarbeidet, og
styrker den lokale medvirkning. Utvalget mener at
ordningen er arbeidskrevende og kostbar.

Begrunnelse:
I følge gjeldende regelverk har foretak krav på erstatning i de
tilfeller skaden kan dokumenteres som rovvilttap. Det påhviler
derfor foretaket en plikt til å melde fra om kadaverfunn som
antas å være rovviltdrept. Det innebærer videre at kadaver som
er undersøkt av SNO og som har status antatt eller dokumentert
tapt til freda rovvilt erstattes. SNO sin eksklusive rolle til å av­
gjøre slike saker krever kompetanse og en god beredskap i hele
beitesesongen. Den ivaretas i hovedsak av et nettverk av rov­
viltkontakter (ca 215) som undersøker kadavre og skadde hus­
dyr ved mistanke om rovviltskade. Rovviltkontaktene har gjen­
nomgående meget god kunnskap om rovvilt og rovviltskader,
og undersøkelsene gjennomføres etter fastsatte prosedyrer.
Konklusjonene fastsettes for hvert kadaver uavhengig av andre
omstendigheter enn forholdet på tapsstedet. Rovviltkontaktenes
forslag til konklusjon skal bekreftes av rovviltansvarlig i SNO i
den aktuelle regionen. Det er imidlertid foretakets ansvar å kon­
takte SNO ved mistanke om rovvilttap, og å bistå rovviltkontak­
tene i undersøkelsen.

SNO sine konklusjoner blir lagt inn i Rovbase, og legges senere
til grunn for fylkesmannen sin behandling av erstatnings­
søknader. I tillegg til erstatning for dokumenterte skader gis det
erstatning for udokumenterte tap i nærområdet samme år og

Tabell 5. Fylkesvis oversikt over dyretall og søkere om produksjonstilskudd, og fra Rovbase om søkere og dyretall i besetninger som søkte rovvilterstatning
i 2010.

Antall søkt
prod.tilsk.

Søyer
>1 år

Lam
<1 år

Antall
søkere

erstatning

Antall
søyer fra
Rovbase

Antall
lam fra
Rovbase

Prosent
sau berørt

Prosent
lam berørt

Prosent
brukere
berørt

Østfold 149 4 220 6 629 3 98 191 2,32 2,88 2,01

Akershus og Oslo 232 8 348 13 423 34 2 359 3 892 28,26 29,00 14,66

Hedmark 705 46 134 78 970 370 31 339 53 314 67,93 67,51 52,48

Oppland 1 322 89 660 160 832 440 39 541 69 823 44,10 43,41 33,28

Buskerud 556 35 374 63 995 167 13 813 24 571 39,05 38,40 30,04

Vestfold 115 3 615 5 817 5 379 601 10,48 10,33 4,35

Telemark 388 20 872 35 719 98 7 505 13 098 35,96 36,67 25,26

Aust-Agder 221 10 789 18 542 51 4 132 7 233 38,30 39,01 23,08

Vest-Agder 440 18 452 30 107 34 2 583 4 018 14,00 13,35 7,73

Rogaland 2 608 175 511 281 722 19 1 362 2 276 0,78 0,81 0,73

Hordaland 1 887 79 126 122 297 8 1 358 1 506 1,72 1,23 0,42

Sogn og Fjordane 1 687 76 668 118 892 68 6 150 9 963 8,02 8,38 4,03

Møre og Romsdal 1 031 50 590 76 423 91 7 974 12 975 15,76 16,98 8,83

Sør-Trøndelag 706 53 368 87 762 279 29 928 50 429 56,08 57,46 39,52

Nord-Trøndelag 523 32 336 53 626 204 19 474 32 097 60,22 59,85 39,01

Nordland 1 049 81 656 132 258 253 27 949 46 676 34,23 35,29 24,12

Troms 558 43 836 76 401 173 18 782 31 577 42,85 41,33 31,00

Finnmark 125 9 287 15 546 36 3 543 6 081 38,15 39,12 28,80

Landstotal 14 302 839 842 1 378 961 2 333 218 269 370 321 25,99 26,86 16,31

32

eventuelt senere år etter en sannsynlighetsvurdering av fylkes­
mannen, jf erstatningsforskriften § 8.

I tillegg til betydningen som skadedokumentasjonen har
for erstatningsutmålingen, er den viktig for å fremskaffe
beslutningsunderlag for skadefelling og lisensjakt, som grunn­
leggende for identifisering av mulige forebyggende tiltak og
geografisk innretning av slike. Det er jerv og gaupe som domi­
nerer som skadevoldere i Norge. For disse artene er det imidler­
tid biologiske forskjeller som gir utslag i tapsforholdene på
sau. Den skadedokumentasjonen som gjennomføres kan derfor
nyttes til å identifisere tapsreduserende tiltak. I figur 15 er det
vist tall for hvilken periode på året henholdsvis jerv og gaupe
representerer størst skadepotensial. Dette er knyttet til artenes
ulike biologi og habitatbruk.

6.6 Rovviltovervåkning

Ekspertutvalget har gjennomgått dagens ordning
for rovviltovervåkning. Utvalget konstaterer at over
våkningsdata (herunder også kadaverdokumenta-
sjon) gir en dekkende beskrivelse av størrelsen og
utbredelsen av rovviltbestandene i Norge. I områder
med sammenhengende bestander av rovvilt vil over-
våkingsdata kunne nyttes til å forutsi risiko for tap.
Dette gjelder for gaupe og jerv over store deler av
landet. En beregning av tap er også avhengig av tall
på rovdyrenes drapstakt på sau, og per i dag eksi
sterer dette kun for gaupe. Inntil kunnskapen om
drapsrater for de andre rovviltartene øker, konsta-
terer flertallet i utvalget at bestandsovervåkningen
i begrenset grad kan nyttes som det eneste grunnlag
for beregning av erstatning på foretaksnivå.

Begrunnelse:
I tillegg til fordeling av sau vil de ulike rovviltartenes biologi
og bruk av landskapet avgjøre hvilken rolle de spiller i tap av
sau. Teoretisk kan man, innenfor områder med sammenheng­
ende bestander av rovvilt, beregne tap av sau basert på rovvilt­
forekomst. Mens gaupe og jerv er utbredt over store deler av
landet, skjer imidlertid tapene forårsaket av ulv og bjørn i stor
grad av individer utenfor de definerte yngleområdene.

En beregning av tapene basert på rovviltforekomst forutsetter
videre at man har tilstrekkelig kunnskap om hvor mange sau
og lam som i gjennomsnitt blir drept av den aktuelle rovviltart.
Rovviltartene har ulik drapsrate (drap av sau per rovviltindivid
per tidsenhet) på sau. De har forskjellig fordeling på sau og

lam, tapene opptrer ulikt i løpet av beitesesongen og tapene
er knyttet til de ulike habitatene rovviltartene foretrekker. Det
er sannsynligvis også ulik variasjon i tapsrate mellom artene,
og tapsraten vil i varierende grad avhenge av andre ytre fak­
torer. Eksempelvis viser det seg at drapsraten på sau av gaupe
varierer med forekomst av rådyr. I områder med rådyr som al­
ternativt byttedyr går drapsraten på sau ned. Foreløpig er det
gaupe som er best kjent når det gjelder drapsrater. Gjensidig
påvirkning av to eller flere rovviltarter der de opptrer i samme
beiteområde er en faktor som vil komplisere en estimering av
samlet rovvilttap innenfor et område.

Bestandsovervåkningen av rovvilt i Norge er trolig verdens
beste. Basert på den løpende overvåkning kan det derfor eta­
bleres en sterk grad av forutsigbarhet i forhold til om tap av
sau vil oppstå i et område, men det årlige omfanget utenom
områder med ynglende bestander er vanskelig kvantifiser­
bart. Per i dag er det kun for skader voldt av gaupe som kan
beregnes. I deler av Norge med ynglende bestand av gaupe kan
man derfor med utgangspunkt i gaupebestanden forutsi tap til
gaupe i kommende sesong med høy grad av presisjon. Kartet i
figur 10 viser risikoområder for skader voldt av gaupe i Norge.
For mange av disse områdene opptrer gaupe sammen med jerv
som skadevolder. I et avgrenset område i Sør-Norge er likevel
de andre fredede rovviltartene sparsomt representert. Utvalget
har sett nærmere på hvordan den estimerte gaupepredasjon
på sau i området henger sammen med tapsforholdene i saue­
næringen, basert på data fra OBB og erstatningsstatistikken.
Gitt at man i framtiden får tallfestet de andre artenes drapstakt
på sau, vil man på samme måte kunne beregne tapene på sau
i yngleområdene.

Forekomsten av rovvilt slik den er definert ut fra den løpende
overvåkning kan derfor med stor sikkerhet nyttes til å defi­
nere områder med risiko for tap av sau til rovvilt, men over­
våkningsdata alene kan ikke nyttes til å kvantifisere taps­
omfanget uavhengig av kunnskap om drapsrater for de ulike
rovviltartene. Så langt er kunnskapen etter hvert god når det
gjelder gaupe, og det er i gang flere undersøkelser for å øke
kunnskapsnivået også når det gjelder jerv. Utvalget ser at det
også er mulig å finne brukbare estimat for forventet tap ved
å sammenholde tapsstatistikk med overvåkningsdata i samme
område, men at mer forskning er nødvendig.

33

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

6.7 Forebyggende tiltak

Utvalget konstaterer at forebyggende tiltak er nød-
vendig for å redusere tap i områder med målsettinger
for fredet rovvilt. Som forebyggende tiltak regnes
også felling av rovvilt. Utvalget konstaterer videre at
effektive forebyggende tiltak kan være en nødvendig
forutsetning for fortsatt drift med sau i enkelte om-
råder. Det kan derfor være tjenlig at det etableres
en kobling mellom erstatninger som virkemiddel og
forebyggende tiltak mot skade. En slik kobling kan
etableres ved at foretaket forpliktes til å ta i bruk
anbefalte forebyggende tiltak, eller tiltak som bedre
avdekker skade/tap. Alternativt kan erstatnings
ordningen innebære økonomiske insentiver til redu-
serte tap.

Begrunnelse:
Dagens bestandsmål for rovvilt er fordelt på regioner. Innenfor
regionene er det gjennomført en geografisk differensiering som
identifiserer områder der bestandsmålene skal oppnås. I disse
områdene er det nødvendig å gjennomføre forebyggende tiltak
for å begrense tapene av sau til rovvilt. Tap og skader vil vari­
ere med størrelsen på rovviltbestandene dersom det ikke benyt­
tes effektive og målrettede forebyggende tiltak. Det er derfor i
dyreeierens og samfunnets interesse at tap i disse områdene
søkes redusert ved bruk av forebyggende tiltak. Det er en utfor­
dring at det i enkelte områder er vanskelig å finne og gjennom­
føre effektive forebyggende tiltak. Ingen av rovviltartene kan
basere seg på sau som det viktigste byttedyret. Ettersom sau
er tilgjengelig som byttedyr bare i en begrenset periode på året,
vil ikke tilgang på sau være avgjørende for bestandsveksten hos
rovviltartene. I tillegg er beiteperioden for sau den tiden på året
som tilgangen til alternative byttedyr er best.

Det er imidlertid ikke alle tap som kan forebygges. Både tilfeldig
opptreden av rovviltindivider, tilfeller av overskuddsdreping og
artsvise forskjeller i bruk av habitat med mer, kan påvirke mulig­
hetene til å forebygge skade. En viktig forutsetning for å kunne
gjennomføre tiltak er likevel at tap kan påvises så tidlig som
mulig, og at potensielle skadevoldere kan identifiseres. Det en­
kelte foretak må derfor både etablere muligheter for å avdekke
tap, og ha tilgang på kvalifisert personell som kan avgjøre hvem
som har drept beitedyr. Et verktøy for raskere å kunne avdekke
tap på beite er bruk av kodemerking på søyer. Ved tilsyn vil det
derfor være enklere å verifisere om lam er forsvunnet. Det bør
derfor etableres offentlige krav om kodemerking for lammetall
i merkeforskriften eller forskrift om velferd for småfe, og ek­
spertutvalget anbefaler at man følger standard for kodemerking
foreslått av Norsk Sau og Geit. Muligheten for kadaverdoku­
mentasjon av dyr som gjenfinnes må opprettholdes.

6.8 Normaltap

Utvalget viser til omtalen av OBB i kapittel 6.2. Nor-
maltapet er i dagens erstatningsordning definert som
det tap som erfaringsmessig inntreffer i en besetning
på utmarksbeite uten forekomst av rovvilt. Utvalget
konstaterer at dette begrepet fortsatt er det som
best beskriver det forventede tap i en beitesituasjon
uten store rovviltarter, og at det derfor er nyttig som
verktøy i en fremtidig erstatningsordning. Foretakene
må forventes å arbeide for at tap av alle årsaker re-
duseres. Det er imidlertid bare tap utover normalta-
pet som kan vurderes som rovvilttap uten dokumen-
tasjon av kadaver. Det er et stort behov for å få mer
kunnskap om variasjon i nivået på normaltapet, både
mellom besetninger, områder og mellom år. Ekspert-
utvalget legger til grunn at data fra 70- og 80-tallet
kan brukes som utgangspunkt for normaltap inntil
kunnskapsgrunnlaget er forbedret.

Begrunnelse:
Normaltapssatsene som brukes av fylkesmennene i erstat­
ningsvurderingen er basert på tall fra organisert beitebruk til­
bake til 70- og 80-tallet, en periode en antar at rovvilttrykket var
lavt eller fraværende. Det er likevel ikke gitt at de normaltapstall
som skriver seg fra denne perioden har full gyldighet i dag for å
vurdere den delen av tapet som skyldes fredet rovvilt (se kapit­
tel 3.2). Det er mange mulige årsaker til dette, som vil kunne
påvirke normaltap i en besetning i både positiv og negativ ret­
ning. Her kan eksempelvis nevnes:

•	 Utviklingen i landbruket de siste årene har blant annet med­
ført strukturendringer i sauenæringen som innebærer større
besetninger og færre brukere, noe som stiller større krav til
det enkelte foretak i forhold til arbeid i beiteområdene med
hensyn til tilsyn, sanking og så videre. På samme tid har til­
slutningen til Organisert beitebruk økt.

•	 Det har hvert år blitt investert millionbeløp i installasjoner i
beiteområdene med tanke på å redusere tap av dyr og rasjo­
nalisere arbeidet innen beitelagene.

•	 Bestanden av rødrev har endret seg i perioden. Det er derfor
rimelig å anta at rødrevskader i dag er av større betydning
enn de var på slutten av 70-tallet og framover når revebe­
standen var sterkt påvirket av dødelighet som følge av skabb.
Rødrev er klart den rovviltarten som i dag er geografisk mest
utbredt, og tallmessig størst.

•	 Områdevis endring i forekomst av sykdom (flått, alveld).

•	 Endringer i avl og miljø kan også tenkes påvirke normaltapet.

34

Disse og andre endringer kan gi grunnlag for å se på utvikling
i normaltap og eventuelt å fastsette nye satser. I den forbind­
else er det behov for mer kunnskap om de ulike faktorene.
Ekspertutvalget satte derfor ut et oppdrag til Norsk Institutt for
Landbruksøkonomisk Forskning (NILF), hvor tapstall basert på
tall fra organisert beitebruk ble gjennomgått for et utvalg av
kommuner, hovedsakelig uten forekomst av store rovvilt. Det
pekes også på behov for mer informasjon om predasjon av
rødrev på sau, og det vil derfor være ønskelig at det intensiveres
arbeid for å innhente kunnskap om dette.

6.9 Samordning av data

Ekspertutvalget viser til at brukerne leverer samme
type data til OBB, Sauekontrollen, produksjonstil-
skuddsregistre, leveransedatabasen og til søknad om
erstatning. Tallene er brukerens egne tall. Kontroll av
data på tvers av disse ordninger vil ikke gi informasjon
utover å identifisere brukere med avvik mellom opp-
gitte besetningstall i ulike ordninger. Utvalget legger
derfor til grunn at kontrollsystemer best kan imple-
menteres gjennom tilsynsordninger i regi av Mattilsy-
net, ved 5 % - kontrollen som er etablert for søknad
om produksjonstilskudd, jf kapittel 6.4, eller ved å eta-
blere egen hjemmel for kontroll i erstatningsregelver-
ket. Utvalget mener også at det kan være tjenlig med
en bedre samordning av dataflyten for å redusere de
administrative kostnader for forvaltningen, og legge
til rette for gjenbruk av data på tvers av ordninger.
Inkludering av erstatningssøknad i Dataflytprosjektet
(NILF) vil være formålstjenlig med tanke på samord-
ning. Riksrevisjonens merknader vedrørende behovet
for en bedre kontroll av tallgrunnlaget som erstatnin-
gene bygger på kan derfor ikke ivaretas ved dagens
muligheter for datasamordning.

Begrunnelse:
Riksrevisjonens merknader knyttet til en analyse av erstatnings­
ordningen konkluderte med at en samordning mot produksjons­
tilskuddsregistrene ville være en enkel kontroll som ville bedre
kontrollen med dyretallene oppgitt i den enkelte erstatnings­
søknad. Miljøverndepartementet henviste denne vurderingen til
ekspertutvalget slik:

”Miljøverndepartementet vil også be utvalget vurdere nærmere om
en kobling av landbruksregistre mot data over erstatningsutbeta-
linger vil frembringe relevante kontrolldata, og om slike kontroller
bør inn i den nye erstatningsordning.”

Som det fremgår over i kapittel 6.2, kapittel 6.3 og kapittel 6.4
har utvalget gjennomgått de aktuelle ordningene. Felles for alle
disse er at det er foretaket selv som leverer tallmateriale til
ordningene. Det er derfor ingen av ordningene som i helhet er
underlagt offentlig kontroll med grunnlagsdata. For søknader
om produksjonstilskudd gjennomføres stikkprøvekontroller. Ut­
valget kan derfor ikke se at en samordning av data er gjennom­
førbart uten at en eller flere av ordningene endres for å sikre
leveranse av data til samme tidspunkt. Behovet for en slik end­
ring synes imidlertid uklart, da dataleveransen til alle de aktuelle
ordningene er formålsstyrt. Utvalget er for øvrig av den oppfat­
ning at foretakene selv er tjent med at det ikke oppstår tvil om
datagrunnlaget. Dette gjelder uavhengig av hvilke ordninger det
leveres data til. Utvalget mener derfor at det vil være tilstrekke­
lig for kvalitetssikring av data at det gjennomføres en tilpas­
sing der erstatningstall og dyretall lettere kan tilflyte de lokale
landbrukskontor, og at kontroll av dyretall kan kobles opp mot
stikkprøvekontrollen knyttet til produksjonstilskudd. Videre vil
en økt bruk av Sauekontrollen kunne medføre en datatilgang
for erstatningsmyndigheten som vil være tjenlig også for det
enkelte foretak.

Aktørene i landbruksnæringen må rette seg etter krav om
rapportering fra ulike aktører. Dette medfører dobbeltrapport­
ering og bruk av ekstra ressurser. I denne forbindelse har ulike
aktører i næringen gått sammen om å benytte seg av Altinn i
et dataflytprosjekt i landbruket. Målet er å bidra til en forenklet,
samordnet og standardisert informasjonsflyt for både næring,
forvaltning og forsking. Per i dag er ikke miljøforvaltningen en
del av dette prosjektet.

Dagens erstatningsregelverk åpner for at det enkelte foretak
kan gis vilkår tilknyttet utmåling av erstatning. Denne mulig­
heten kan utvides, og bør i større grad benyttes for å pålegge
foretakene en uavhengig besetningskontroll i samarbeid med
Mattilsynet.

35

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

Ekspertutvalget har identifisert et sett hovedkriterier
som har betydning for valg av framtidig modell.
Betydningen av kriteriene har ulik vekt avhengig
av hvilke formål som anses viktigst i en fram
tidig erstatningsmodell. Kriteriene er i prinsippet
uavhengig av hvilken ordning man velger å erstatte
etter, men samlet sett bør eventuelle endringer i
erstatningsordningen tilfredsstille de fleste kriteriene
helt eller delvis. De grunnleggende prinsipper er at
ordningen skal være enkel og forståelig, effektiv og
oppfattes rettferdig.

7.1. 	D ekke faktiske rovvilttap

I overskuelig framtid og uansett innretning av erstatnings­
ordningen er det urealistisk å sikre seg mot at det blir erstat­
tet enten for mange eller for få sau og lam til rovvilt for alle
enkeltforetak. Det er for mange tapte beitedyr som ikke gjen­
finnes tidsnok til å fastslå dødsårsak, og kostnadene og tekniske
utfordringer knyttet til bedre overvåking av beitedyr og rovvilt
er store. Kostnader forbundet med kadaverdokumentasjon er
også store.

Det er avgjørende for det videre arbeid at ordningen er tilstrekke­
lig målrettet og akseptabel både for næring, samfunn og for­
valtning. Dette innebærer at skjønnsrommet må innskrenkes i
forhold til i dag. Det må også etableres en tydelig og omforent
beskrivelse i regelverket for hva som er faktiske rovvilttap. Dette
må også innebære en aksept i næringsorganisasjonene for at
det ikke bare er den individuelle brukers oppfatning av hva som
er faktisk tap som skal legges til grunn. Vurderingene rundt hva
som skal erstattes vil innebære en faglig vurdering av blant
annet rovviltforekomst, besetningsdata og driftsforhold, og må
foretas av en uavhengig faginstans. Dette må likevel ikke være
til hinder for å utforme regelverk som i større grad enn i dag
bidrar til å dempe konflikter rundt antall dyr som erstattes.

Kompensasjon for faktiske tap betyr også at det reelle øko­
nomiske tapet som følge av rovvilttap for foretaket skal dekkes,
i samsvar med naturmangfoldloven § 19.

7.2. 	 Forenkle

En forenkling av erstatningsordningen bør medføre at det for
foretakene blir tydelig hva som blir erstattet og hvorfor, mens
det for erstatningsmyndighet bør tydeliggjøres hvilke kriterier
som skal legges til grunn for utbetaling. Videre bør det for
erstatningsmyndigheten bli enklere å ta i bruk informasjon på
besetningsnivå.

Dagens erstatningsordning er godt etablert og kjent av
næringa i store trekk. Det er likevel deler av ordningen som er
krevende å sette seg inn i. De ulike elementene som inngår i
NILF sin beregning av erstatningssum per dyr er et produkt av
erstatningsforskriften, og er komplisert å forstå. Det kan også
innvendes at fylkesmannen sin skjønnsberegning av erstatnings­
utmåling etter § 8 kan være vanskelig å forholde seg til, selv om
det ligger i sakens natur at en individuell vurdering vil måtte bli
forskjellig begrunnet i hvert tilfelle.

Det er i dag to erstatningsordninger for tap av sau i utmark
som skal ivareta ulike formål; erstatning for tap til rovvilt og
erstatning for tap av sau på beite som forvaltes av SLF. Begge
ordninger har likevel til formål å dekke et økonomisk tap som
oppstår hos et foretak, og som foretaket har vært avskåret fra
å kunne unngå. Å opprettholde to ulike ordninger og to ulike ad­
ministrative systemer er kostnadskrevende, og kan være forvir­
rende for enkelte brukere av ordningene. Det er relativt få som
søker erstatning etter begge ordninger, og det foregår en viss
samordning.

7.3. 	 Redusere konflikt mellom beitebruk og rovvilt

Sannsynligvis er det urealistisk å forvente at erstatnings­
ordningen i seg selv skal bidra til å fjerne en etablert konflikt
mellom rovvilt og beitebruk. Foretak som får slike skader vil ikke
kunne forventes å være positive til en slik påvirkning, uavhengig
av om tapet erstattes eller ikke. En god erstatningsordning vil
likevel kunne bidra til større aksept for forvaltningsdilemmaene
og avveiningen mellom hensynet til rovviltbestandene på den
ene side og beitebruken på den andre side, forutsatt at foretak­
ene oppfatter ordningen slik at den dekker faktiske tap. Dette
forutsetter bredest mulig konsensus om hva som er faktiske
tap, jf kapittel 7.1. En erstatningsordning som gir insentiver til
tapsreduksjon vil på sikt redusere konflikter og ivareta dyre­
velferd for beitedyr.

7.0	H ovedkriterier for en erstatningsordning

36

7.4. 	R ettferdig

Regelverket har i dag svakheter som gjør at erstatningsmyn­
dighetens skjønnsrom kan praktiseres ulikt. Slik ulikhet kan for
eksempel være knyttet til fylker med store rovviltproblemer kon­
tra små. Endringer i erstatningsordningen bør innrettes slik at
praksis for skjønnsutøving og foreliggende skjønnsrom er likt
uavhengig av beitefylke og bostedsfylke. Det er ikke realistisk å
forvente høyere dokumentasjonsgrad. De kompliserte forutset­
ninger som ligger i variasjon mellom år og over landet er derfor
et argument for en forenkling av ordningene.

7.5. 	U tbetaling i skadeåret

Tidsrommet som er tilgjengelig for saksbehandling etter
dagens ordning er svært kort og legger stort press på
fylkesmannen. Årsaken til dette er en politisk sterk forankring
av foretakenes ønske om at erstatning skal utmåles og
utbetales innen skade- og regnskapsåret, jf. Innst. S. nr. 301
(1996-1997) – komiteens tilrådning. En kan derfor vanskelig se
for seg at reduksjon i saksbehandlingstid for alternativer som
innebærer en gjennomgang og kvalitetssikring av data, enten
på besetningsnivå eller for rovviltforekomst, kan gjennomføres
raskere enn i dag. Saksbehandlingstiden har også sammenheng
med volum til behandling. Dersom en ny ordning i større
grad enn i dag reduserer skjønnsrommet ved klare regler, vil
både foretakene og erstatningsmyndigheten kunne få større
forutsigbarhet både med hensyn på utfall av behandlingen og
behandlingstida.

7.6. 	S timulere til tapsreduserende tiltak

En revisjon av erstatningsordningen bør ta sikte på premiere
innsats for å begrense tap på beite, enten det er gjennom fore­
byggende tiltak eller endrede driftsmetoder. I dagens ordning
er det en svak kobling mellom erstatningsbehandling og fore­
byggende tiltak. Forskriftens § 4 stiller krav om at dyreholdet er
i samsvar med dyrevelferdslovens bestemmelser og at avtalte
forebyggende tiltak er gjennomført som vilkår for full eller del­
vis tilståelse av erstatning. For øvrig er insitamentet til taps­
reduserende tiltak minimalt. Videre er det vanskelig for erstat­
ningsmyndigheten å kontrollere direkte om driften er i henhold
til dyrevelferdslovens bestemmelser.

Erstatningsordningen bør gi økonomisk stimuli til å redusere
tapet mest mulig.

7.7. 	G enerere relevant kunnskap

Naturmangfoldloven § 8 setter krav om at offentlige beslut­
ninger og tilskuddsordninger som berører naturmangfoldet skal
være kunnskapsbasert. Utvalget viser dessuten til viktigheten
av å forbedre kunnskap om årsaker til normaltap og rovvilttap
knyttet til en framtidig erstatningsordning.

Det nasjonale overvåkningsprogrammet for rovvilt er presist
og målrettet, og har en høy internasjonal standard. Det er en
viktig oppgave å opprettholde et høyt kvalitativt og kvantita­
tivt nivå på dette arbeidet. Videre er overvåkningsprogrammet
en grunnleggende forutsetning for en forsvarlig erstatnings­
ordning, samt for å skaffe aksept i samfunnet for ordningene.
Overvåkningsprogrammets behov er imidlertid ikke knyttet til
de økonomiske følger av en skadedokumentasjon, men til de
muligheter for datainnsamling som følger av en påvist tilste­
deværelse av rovvilt på et gitt sted til et gitt tidspunkt. Funn og
innmelding av kadaver er derfor en viktig kilde til informasjon
om utbredelse, hvilket rovviltindivid som har vært hvor og når,
kjønn etc. I tillegg er skadedokumentasjon en forutsetning for
skadefelling.

Dagens krav til foretakene om å frembringe slike kadaver for
undersøkelser har vært viktige elementer i den kunnskapsopp­
bygging vi har hatt de siste 10-15 år. Dersom kravene endres
for alle foretak, vil overvåkningsprogrammet få redusert tilgang
til en viktig informasjonskilde om endringer i utbredelse, endrin­
ger i fordeling, om arter opptrer i samme område og så videre.
Kunnskap som i neste omgang kan ha avgjørende betydning for
utforming av en framtidig erstatningsordning. I områder med
høy tetthet av rovvilt der andre komplementære overvåknings­
metoder er tilgjengelige, vil man kunne redusere kravet til ska­
dedokumentasjon.

En kontinuerlig forbedring og målretting av ordningen vil kreve
at det både innenfor næringa selv og ved rovviltovervåkning
samles data som gir tilpassninger underveis, og bidrar til et
bedre beslutningsgrunnlag.

7.8. Samfunnsøkonomisk effektivitet

Erstatningsutbetalinger som følge av tap til rovvilt har de siste
år vært i størrelsesorden 70 millioner. I tillegg kommer kostnader
forbundet med dokumentasjon og saksbehandling fra forvaltning
og SNO, og indirekte gjennom utgifter til forebyggende tiltak
og overvåking. Dessuten nedlegges det en stor ressursbruk i
foretakene ved kadaverleting og diverse følgekostnader. Det
vil være viktig at en fremtidig ordning er samfunnsøkonomisk
effektiv. En vurdering av de samfunnsøkonomiske virkningene
på lengre sikt er en større oppgave og vil måtte omfatte flere

37

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

forhold. Et viktig forhold er å få en erstatningsordning som kan
redusere følgekostnader og administrativ saksbehandling. Et
annet forhold er å bedre næringens behov for forutsigbarhet
som grunnlag for en lønnsom og attraktiv næringsvei. For å få
til det bør blant annet erstatningsordningen stimulere til tiltak
som i større grad skiller rovvilt fra beitedyr i tid og rom, og som
gir insentiv til driftstilpasninger i saueholdet. Samtidig er det
viktig at landbrukspolitiske virkemidler utvikles og brukes slik
at forventet tap til rovvilt er et tydelig rammevilkår også for
landbrukssektoren.

 7.9. Bedre datakontroll

Riksrevisjonen stiller i prinsippet spørsmål ved to ulike forhold
ved saksbehandlingen. Det ene er den store andelen erstatning­
er som blir utbetalt uten at det foreligger dokumentasjon på
rovvilttap, den andre er mangel på kontrollordninger for opp­
lysninger som er gitt i søknadene. Særlig viktig her er gode og
pålitelige data for antall dyr sluppet på beite og antall dyr hjem­
kommet etter beitesesongen.

Det er etter utvalgets oppfatning ikke mulig å øke dokumenta­
sjonsgraden i betydelig grad, uten en betydelig økning i bruk av
radiobjeller. På et overordnet nivå er det mulig å opparbeide økt
kunnskap om fordeling av tapsårsaker langs to linjer: Det bør
arbeides videre med et normaltapsprosjekt, der data fra organi­
sert beitebruk, besetningsdata og potensielle tapsårsaker ana­
lyseres nærmere, sammen med empiriske studier. Det vil kunne
gi et klarere bilde av normaltapet og hvorvidt dette har endret
seg siden 70- og 80-tallet. Den andre innfallsvinkelen er videre
arbeid med drapsrater for rovviltartene. Det må avklares i hvilken
grad en kan forutsi tapsomfang med rimelig sikkerhet, gitt at
bestandsstørrelser, utbredelse, drapstakt og fordeling av beitedyr
er kjent.

Økt kunnskap om dette kan likevel ikke omsettes til foretaks­
nivå. Det vil imidlertid gi viktig kunnskap som kan avdekke even­
tuell divergens mellom forventet tap og erstattet tap, og gi nye
ideer om tapsreduserende tiltak. Utvalget mener at det viktig at
det arbeides videre med å analysere og vurdere data som bedre
kan beskrive normaltapet, slik at dette begrepet blir mer enhet­
lig forstått og benyttet.

Når det gjelder kontroll av innholdet i søknadsopplysninger, viser
utvalget til at de fleste dataleveranser er egenmeldinger fra
foretakene. Kontroll mellom ulike registre kan avdekke avvik, og
bør i så fall vurderes kontrollert av kommunal landbruksforvalt­
ning som del av 5 % - kontrollen for landbrukstilskudd. Andre
forskjeller, for eksempel mellom søknad om rovvilterstatning og
søknad om produksjonstilskudd, kan være legitime på grunn av
at oppgitt dyretall kan være med og uten tap på beite. Utvalget

legger til grunn at erstatningssøknadene skal behandles innen
utgangen av beiteåret.

Leveranseregisteret for slakt er en mulighet for kontroll av
innleverte dyr mot søknad om erstatning. Det forutsetter at
de unike identifikasjonsnumrene for hvert omsøkt dyr oppgis i
søknadsskjema.

Utvalget viser også til potensialet for samordning av data­
leveranser fra sauebrukene som for eksempel ligger i dataflyt­
prosjektet. Det vil gi bedre oversikt og lette kontrollvirksomheten
av erstatningsutbetalinger, landbrukstilskudd og Mattilsynets
tilsyn etter dyrevelferdsloven.

Utvalget foreslår at arbeidet med økt kunnskap om drapsrater
og normaltap fortsetter uavhengig av valg av erstatningsmo­
dell. Det samme gjelder tiltak som er foreslått over for å bedre
kvalitet og kontrollmulighet for besetningsdata.

7.10 Omdømme og aksept

En ny erstatningsordning må kunne forklares og forstås ellers i
samfunnet, ikke bare hos brukerne. Ordningen må være generelt
akseptert i samfunnet som et målrettet og godt virkemiddel
for å utmåle en rimelig erstatning for tap som påføres den
enkelte. Ekspertutvalget har merket seg at dagens ordning fø­
rer til et betydelig antall klagesaker, som indikerer at brukerne
ikke mener ordningen er god nok. Videre utsettes ordningen for
kritikk i media på grunn av store årlige beløp som utbetales, og
det er usikkerhet om ordningen er tilstrekkelig presis i forhold til
å dekke det faktiske tap som rovvilt forårsaker på det enkelte
bruk. Samtidig er det fokus på at utmålt erstatning er høyere
enn forventet slakteverdi for de tapte dyr.

Godt omdømme vil også kunne bero på hvorvidt den gir
insentiv til å opprettholde god velferd for dyr på utmarksbeite.
Erstatningsordningen bør derfor tilrettelegges slik at den ikke
kommer i konflikt med dyrevelferdsloven eller gjør det øko­
nomisk gunstig å tape dyr på beite.

Det vil derfor være viktig at en erstatningsordning innrettes slik
at det er tydelige krav til søker, og forståelige konsekvenser av å
oppfylle eller ikke oppfylle de kriterier som gjelder. Det er viktig
for den allmenne aksept for ordningen at den ikke dekker mer
enn de reelle økonomiske tapene. Ordningen bør også inneholde
mekanismer som stimulerer til tapsreduksjon, og bør bidra til
å redusere konflikter mellom næringsinteresser og rovvilt­
forvaltning.

38

Utvalgets mandat innebærer å vurdere ulike alternativer til dag­
ens erstatningsordning. Slike vurderinger må være på et over­
ordnet nivå, og nærmere detaljer om regler, satser for erstat­
ning, samt vilkår for å komme inn under ordningen må utredes
i detalj når hovedprinsippene i ordningen er klarlagt. Arbeidet
med å identifisere alternativer til dagens ordning har hatt som
utgangspunkt at den ordningen man velger er mindre konflikt­
skapende og har en bedre effekt som virkemiddel i rovvilt­
forvaltningen enn dagens ordning. Det er samtidig en målset­
ting at ordningen i seg selv skal stimulere til tapsreduksjon. Det
må også legges til grunn at dagens ordning er utviklet over tid,
og at de vurderinger som historisk er gjort vedrørende dataflyt,
kunnskapsgrunnlag, satser med mer, skal tas hensyn til også
ved utvikling av alternativer. Ekspertutvalget har drøftet og
delvis analysert ulike modeller som grunnlag for en anbefaling.
Vurderingene under er uttrykk for utvalget sin generelle vurder­
ing, men det kan ikke legges til grunn at utvalget er enstemmig
i vurderingene.

8.1. Justere dagens erstatningsordning

Ekspertutvalget mener dagens ordning har flere
mangler. En justering av regler eller rutiner for
skjønnsutøvelse kan forbedre ordningen. Da vil også
den alminnelige aksept øke. Samtidig må en unngå å
etablere nye rutiner som genererer mer konflikt. En
videreføring av dagens ordning med endringer vil føre
til mindre omstilling for både foretak og erstatnings
myndighet, enn ved en overgang til helt nye prinsip-
per. En justering av dagens ordning forutsetter et
bedre datagrunnlag for erstatningsmyndigheten.

Dagens erstatningsordning er basert på en individuell behand­
ling av hver enkelt søker og en målsetting om å erstatte korrekt
antall dyr i hver besetning. En slik ideell fordring setter store
krav til erstatningsmyndighetens tilgjengelige datagrunnlag og
skjønnsutøvelse. Per i dag er kunnskapen knyttet til hver søknad
ikke tilstrekkelig for å sikre en presis og likt praktisert skjønns­
utøvelse. Utvalget mener likevel det er mulig å forbedre dagens
ordning gjennom noen tilpasninger. Noen av disse tilpasningene
vil også ha verdi for andre modeller for erstatning.

SNO sin sentrale rolle i forhold til kadaverdokumentasjon over
hele landet gir en god kunnskapsstatus for forekomst og in­
dikasjon på tapsomfang til rovviltartene. Rovviltkontaktnettet

er kostbart, men utvalget ser at kostnaden per dokumentasjon
som regel har langt større verdi enn det aktuelle kadaveret.
For eksempel kan dokumenterte kadaver gi store utslag for
erstatningsutbetalinger i nærområdet. Det vil på den andre si­
den være kostnadskrevende å øke dokumentasjonsgraden, og
økende dokumentasjon vil kunne øke rovdyrenes drapstakt på
sau ytterligere, jf. kapittel 6.1.

Det er lite ytterligere dokumentasjon å hente inn ved å bygge ut
SNO med flere ansatte, men i en del områder av landet bør bru­
kerne stimuleres til å øke innsatsen for å finne igjen kadaver og
melde fra til SNO. Likevel er det i enkelte beiteområder svært
vanskelig å gjenfinne kadaver både på grunn av rask nedbryting
og store beiteområder. I slike områder er man avhengig av tek­
niske hjelpemidler som radiobjeller og kadaverhunder for å øke
gjenfinningsgraden.

Det er lite konflikt om de satser som blir brukt per erstattet
beitedyr. Satsene er ment å være romslige og høyere enn
slakteverdien, for å dekke følgekostnadene knyttet til tap.
Sammen med SNO sine utgifter til kadaverdokumentasjon og
fylkesmennenes arbeid med erstatningsbehandling betyr det at
de samfunnsøkonomiske kostnadene ved modellen er høye.

Utvalget vil peke på følgende forslag til endringer av dagens
modell:

•	 Krav om skadedokumentasjon ligger fast, men kan forenkles.
På den måten kan konflikten rundt dette kravet i erstatnings­
forskriften reduseres.

•	 Fylkesmannens skjønnsrom må begrenses gjennom tydelig­
ere retningslinjer for praktisering av erstatningsforskriften §
8. Dette kan oppnås ved å regelfeste hvilke omstendigheter
som normalt bør gi full erstatning for alt tap utover normaltap
og i hvilke tilfeller tap utover normaltap bør innvilges delvis.

•	 Parametrene som ligger til grunn for utregning av erstat­
ningssatsene bør gjennomgås og forenkles.

•	 Normaltapsprosjektet bør videreføres med sikte på å øke
kunnskap om andre tapsårsaker på beite utover rovvilt.

•	 Bruk av elektronisk overvåking vil kunne bidra til at antall inn­
meldte kadaver til SNO for undersøkelse og dokumentasjon
øker. Dette vil gi et bedre beslutningsgrunnlag, men også økt
arbeidsmengde og kostnad for SNO.

•	 Søkere kan avkreves ytterligere opplysninger om besetnings­

8.0	V urdering av ulike alternative erstatningsordninger

39

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

data for å få bedre holdepunkt for å vurdere normaltap eller
fratrekk i erstatningsutmåling etter § 8. Lammedødelighet før
beiteslipp og vårvekter er eksempler på data som bør være
tilgjengelig. Slik vil andre tapsårsaker i større grad kunne ute­
lukkes. En del av disse dataene er per i dag obligatoriske for
medlemmer av Sauekontrollen.

•	 Relevante databaser med opplysninger knyttet til sau på
utmarksbeite må samordnes bedre, for eksempel gjennom
Dataflytprosjektet. Det vil gjøre det enklere for foretaket og
erstatningsmyndigheten, samt gi en viss kontrollmulighet for
konsistens mellom ulike datasett.

•	 Kvalitetskontroll av søknadsdata bør forbedres gjennom re­
gistrering av tapte dyr med individmerke og kontroll opp mot
Sauekontrollen eller leveransedatabasen. Videre bør søknads­
opplysninger bli gjenstand for 5 % - kontroll av opplysninger
på samme måte som gitt i søknad om produksjonstilskudd
og Mattilsynets tilsynsvirksomhet (etter regelverket 10 % av
besetningene årlig).

•	 Koplingen mellom erstatningsutmåling og tapsreduserende
tiltak bør styrkes, spesielt i de områder som en kan forvente
tap til freda rovvilt. I dag kan erstatningsmyndigheten ikke
sette krav til brukeren om gjennomføring av slike tiltak. Denne
muligheten bør etableres.

Økonomiske og administrative konsekvenser
Forslagene til forbedringspunkter for dagens modell gir neppe
reduserte kostnader totalt. Per i dag utbetales omkring 70 milli­
oner årlig i erstatninger, og årlige utgifter til kadaverundersøkel­
ser er på ca 9 millioner. I tillegg kommer administrasjonsutgifter
hos fylkesmennene på om lag 3,5 årsverk og klagebehandling i
DN.

Revisjon av parametrene bak erstatningssatsene kan føre til
noe redusert gjennomsnittlig sats per erstattet dyr. Forslagene
om styrket kontroll og samordning av data, og eventuelt en
mer utstrakt bruk av besetningsdata i saksbehandlingen, kan
avkreve en større integrasjon mellom landbruks- og miljøvern­
avdelingene på embetene. Samlet sett kan det bety en større
arbeidsbelastning, avhengig av dataflyt og arbeidsrutiner.

8.2. Foretaksdifferensiert erstatning

Ekspertutvalget har vurdert en modell der beregnings
metoden som ligger til grunn for utmåling av erstat-
ning varierer mellom individuelle foretak. I modellen
skal bestemte kriterier oppfylles for at det enkelte
foretak skal få erstattet alt tap utover normaltap
uten ytterligere skjønnsvurdering av tapsårsak.
Rovviltutsatte besetninger som tilfredsstiller krite-
riene vil ha bedre forutsigbarhet og mindre krav til
dokumentasjon. Besetninger som ikke tilfredsstiller
kriteriene beholder dagens ordning.

Dette alternativet kan ses på som en videreutvikling av dagens
ordning der skjønnsrommet reduseres. Modellen baseres på at
kunnskap om besetninger, tapsforhold, tapssammensetning og
rovviltsituasjon vil underbygge rovvilt som primær tapsårsak til
tap utover et normaltap. Forslaget innebærer at erstatnings­
reglene endres slik at erstatningsmyndigheten gis adgang til å
utbetale erstatning for alt tap utover normaltap etter søknad,
dersom visse kriterier er oppfylt. En slik løsning vil være fleksibel
i forhold til endringer i rovviltsituasjonen over tid, og ta høyde
for tapsvariasjoner mellom år for den enkelte bruker.

Hvilke kriterier som skal legges til grunn må utvikles i nærmere
samarbeid med næringsorganisasjoner og faglag. Det vil
imidlertid være naturlig å avgrense ordningen slik at den kun
omfatter foretak som i størst mulig grad bidrar til god data­
kvalitet og tapsreduksjon gjennom egne tiltak. Dette kan
eksempelvis innebære at:

•	 Foretaket må være medlem i Sauekontrollen eller tilsvarende
og Organisert beitebruk

•	 Erstatningsmyndigheten må ha tilgang til foretakets data i
Sauekontrollen

•	 Tapsårsak og skadehistorikk på foretakets besetning må
være kjent

•	 Rovviltsituasjonen i området må tilsi jevnlige tap til rovvilt, og
tidligere skadedokumentasjon har bekreftet dette.

•	 Helsetilstand i besetningen skal være tilfredsstillende

•	 Kodemerking for lammetall må være gjennomført i henhold
til standard

•	 Det etableres hjemmel for å sette krav om gjennomføring av
forebyggende tiltak

40

Erstatningsmyndigheten beslutter på eget initiativ hvilket
prinsipp søknaden skal behandles etter. Beslutningen gjø­
res ved enkeltvedtak i forkant av beitesesongen, og gjelder
fra vedtakstidspunkt inntil erstatningsmyndigheten eventuelt
beslutter å endre vedtaket. Det kan også innføres regler som
gir erstatningsmyndigheten mulighet til ved enkeltvedtak (etter
søknad fra foretaket) å beslutte om behandlingsmåten.

Dette alternativet vil med noe tilrettelegging av data og sam­
ordning av data mellom ulike aktører sikre en tilstrekkelig data­
kvalitet og beslutningsgrunnlag for å behandle søknad om
erstatning fra foretaket.

Ordningen kan i liten grad nyttes til å redusere kravet til skade­
dokumentasjon. Dette begrunnes med at skadedokumenta­
sjon er viktig for å kunne vurdere erstatningsspørsmål for alle
brukere i et område, inkludert foretak som skal behandles etter
dagens ordning. Å endre på kravet til skadedokumentasjon vil
derfor innebære redusert mulighet for andre til å underbygge
sitt eget og andres erstatningskrav, og dermed også redusere
muligheten til å komme inn under en foretaksdifferensiert ord­
ning.

Som vist i kapittel 3.3 er det et begrenset antall foretak som
har søkt erstatning hvert eller de fleste år etter 2000. Dette gir
mulighet for å identifisere foretak som er jevnlig utsatt for rov­
vilttap, og åpner for å redusere eller unngå årlig ekstraarbeid og
konflikter knyttet til disse særlig tapsutsatte besetningene. En
slik omlegging vil kunne gjøre det mulig å målrette andre taps­
reduserende tiltak bedre, samt skaffe til veie data og opplys­
ninger som kan sikre en bedre skjønnsutøvelse også for foretak
som behandles på ordinært vis.

Det er en betydelig dynamikk i rovviltbestandene, og det er
generelle utviklingstrekk innen saueholdet som kan påvirke
bruken av ordningen på lengre sikt. Dette innebærer at foretak
både kan komme inn under, og tas ut av en slik ordning. Det
er derfor avgjørende at en regelendring som åpner for et slikt
alternativ innebærer at beslutningen om å benytte forenklet
behandling skjer ved enkeltvedtak.

Dette alternativet vil bidra til å redusere erstatningsmyndig­
hetens skjønnsrom for en del brukere, og dermed også redusere
tidsbruken på søknadsbehandling. Et annet viktig moment er at
dersom vilkårene for en foretaksdifferensiert erstatning er fag­
lig solid, vil dette kunne stimulere andre foretak til å iverksette
tiltak som medfører at disse også kan nyte godt av en forenklet
behandling.

Alternativet vil neppe bidra til å redusere spenningen mellom
rovviltforvaltning og utmarksbasert beitebruk, da ordningen
i begrenset grad vil gi insentiv til tapsreduksjon. I tillegg kan
det etableres nye konflikter dersom kriteriene som etableres for

å falle inn under ordningen ikke er solid forankret landbruks­
faglig. Det må forutsettes at kriteriene underbygger den øvrige
virkemiddelbruk som ordinært prioriteres via landbrukspolitiske
virkemidler.

Økonomiske og administrative konsekvenser
Modellen har mange av de samme elementene som dagens
ordning. Sats per erstattet dyr vil bli lik en justert dagens
ordning (se kapittel 8.1), og behovet for skadedokumentasjon
vil bli tilnærmet det samme. Avhengig av hvordan kriteriene
utformes, vil det bli et begrenset antall foretak som får en
forenklet behandling og utbetaling av erstatning for a1t tap
utover normaltap. Ordningen kan bety at noe flere enn i dag
vil få erstattet alt over normaltapet, selv om mange av disse
også etter dagens ordning får full erstatning. Det er grunn til å
forvente om lag samme kostnad som for dagens ordning.

Ordningen krever god og organisert tilgang på data og et godt
samarbeid innad på fylkesmannsembetene.

41

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

8.3. Geografisk differensiert erstatning

Dagens erstatningsordning er lik for alle som berøres av rov­
vilttap, mens variasjonen i skadeomfang og driftsmessig på­
virkning er stor. Modellen med foretaksdifferensiert ordning
beskrevet i 8.2 medfører at det etableres to ulike behandlings­
måter. Et foretak må oppfylle visse driftsmessige kriterier i til­
legg til at rovvilt må være dominerende tapsfaktor for at en
forenklet behandling skal være mulig. Foretak som ikke oppfyller
de gitte kravene beholder dagens ordning.

Det kan argumenteres for at en todelt erstatningsordning kan
benyttes der kjent rovviltforekomst alene avgjør om forenklet
behandling er mulig. En slik ordning vil stille store krav til over­
våkning av rovvilt, men gir økonomisk forutsigbarhet for foretak
i områder med faste rovviltbestander. En slik ordning vil inne­
bære at foretak som ligger innenfor geografisk definerte rovvilt­
områder behandles likt uavhengig av kriterier på besetnings-
nivå.

Ekspertutvalget har vurdert en modell der alt tap ut-
over normaltap erstattes uten ytterligere vurdering i
områder med en gitt rovviltforekomst og tapsrisiko.
Erstatning ytes på basis av et beløp per tapte dyr og
et fast beløp. Erstatningsbeløpet for tapte dyr, som
settes lavere enn slakteverdi, vil kunne gi insentiv til
tapsreduserende tiltak. Samlet erstatningsnivå vil
tilsvare dagens nivå. Foretak som har besetninger
som beiter i områder som tilfredsstiller de rovviltfag-
lige kriteriene vil ha en bedre forutsigbarhet, og krav
til dokumentasjon frafalles i disse områdene. Foretak
med besetninger i områder som ikke tilfredsstiller
kriteriene beholder dagens ordning.

Dette alternativet går ut på å erstatte alt tap utover normaltap,
uavhengig av tapsårsak, i områder med en viss forventet fore­
komst av rovvilt. Erstatning ytes på basis av et beløp per tapte
dyr og et fast beløp. Erstatningsbeløpet for tapte dyr, som settes
lavere enn slakteverdi, vil kunne gi insentiv til tapsreduserende
tiltak. Det forutsettes at modellen kun kan anvendes i områder
med fast forekomster av rovvilt, og at man har kunnskap om
nivået på andre tapsårsaker. En slik erstatningsmodell må der­
for kombineres med en ordning som krever dokumentasjon etter
mønster fra eksisterende erstatningsregler i områder uten fast
forekomst av rovvilt. Det ligger implisitt i alternativet en forut­
setning om at det meste av tap utover normaltap skyldes freda
rovvilt i områder med en gitt rovvilttetthet.

Et godt overvåkingssystem for rovviltet er avgjørende viktig
for å kunne bruke slike modeller. Norge har per i dag kanskje
verdens beste overvåking av sine rovviltbestander. Med unn­

tak av kongeørn er kunnskapen om geografisk fordeling av
ynglinger og bestandsforhold tilstrekkelig. Verdien av modellen
vil likevel svekkes dersom det ikke er alminnelig tiltro til over­
våkningssystemet.

En viktig konsekvens av et slikt alternativ er mindre behov for
skadedokumentasjon av SNO sine rovviltkontakter. Dokumenta­
sjon vil være nødvendig som stikkprøver eller i tilfelle ekstra­
ordinære tap knyttet til bestemte arter eller omfang. Kadaver­
dokumentasjon vil også være påkrevd i situasjoner der det
søkes om skadefelling. Bruken av SNO i risikoområdene må
utredes nærmere.

Skadedokumentasjon vil fortsatt være påkrevd i områder uten­
for risikoområdet. En slik ordning må premiere særskilt de som
gjør et arbeid med å lete kadaver. I dagens ordning kompense­
res dette gjennom satsene til erstatningsordningen.

Dette alternativet forutsetter at det defineres årlig risiko­
kart der forventning om rovviltskader er høy. I denne ”rovvilt­
sonen” (kan bestå av flere avgrensede områder) forventes faste
bestander/forekomst av rovpattedyr å forårsake betydelige tap
utover normaltap. Den årlige avgrensingen av dette området
kan gjennomføres på bakgrunn av overvåkningsdata, og det er
naturlig at oppgaven med å definere grensene for området leg­
ges til NINA v/ Rovdata. Avgrensingen må skje innen 1. juni hvert
år. Det er ikke realistisk med store endringer i avgrensingen
mellom år, slik at forutsigbarheten for foretakene ivaretas.

Når rovviltsonen er fastsatt gjennomfører erstatningsmyndig­
heten en sjablongmessig håndtering av erstatningssaker inna­
for rovviltområdene, og utbetaler erstatning for alt tap utover
normaltapet. Normaltapssatsene bør fastsettes sjablongmes­
sig. Individuell eller områdevis variasjon i antatt normaltap vil
unødig komplisere en ordning som i seg selv ikke har ambisjon
om å være presis på faktisk rovvilttap. Dessuten er det vanske­
lig å fastsette nøyaktig hva som faktisk er normaltap i områder
med kroniske tap til rovvilt. Normaltapet kan alternativt fastset­
tes sjablongmessig for grove soner innafor rovdyrområdene, for
eksempel skille mellom skogs- og fjellbeite. Basert på historiske
data om normaltap innenfor OBB og dagens tapstall i områder
uten store rovpattedyr, kan et standard normaltap eksempelvis
settes til 2% av voksne dyr og 5% av lam. Dette representerer
en gjennomsnittlig tapsrisiko ethvert foretak i Norge må kalku­
lere med i en situasjon der store rovdyr ikke er en påvirknings­
faktor.

Et argument for dette alternativet er at det kan være samfunns-
økonomisk effektivt, selv om ordningen sannsynligvis vil medføre
at en del tap som ikke skyldes rovvilt blir erstattet. Ordningen
vil medføre redusert ressursbruk på dokumentasjon for SNO,
og skadedokumentasjon i rovviltsonene vil med denne model­
len ikke lenger være en forutsetning for erstatning. SNO kan

42

opprettholde og styrke sitt arbeid med fokus på dokumentasjon
av yngling og forekomst av rovvilt (nasjonalt overvåkingspro­
gram). Utenfor rovviltområdene må SNO opprettholde dagens
beredskap.

Videre betyr alternativet redusert saksbehandlingstid og mindre
bruk av skjønn hos fylkesmennene. Søknadene kan behandles på
en forenklet måte i områder med definerte rovviltforekomster.
Behandlingen blir lik mellom områder og foretak som har de
samme forutsetninger for tap til rovvilt.

Foretak med besetninger i rovviltsonene kan bruke mindre res­
surser på å lete etter døde dyr. En konsekvens av å endre krav
til foretakene knyttet til å frembringe dokumentasjon er at de
deler av dagens erstatningssatser som er knyttet til ”økt ar­
beidsomfang” og ”annen ulempe” kan bortfalle/reduseres. Det
er også aktuelt å vurdere flere elementer i erstatningsberegnin­
gen, for eksempel følgekostnader på individ- og besetningsnivå,
som en konsekvens av at alle tap utover normaltap blir erstattet
uavhengig av tapsårsak. Det kan argumenteres for at følgekost­
nader eller deler av følgekostnadene ikke skal dekkes i en ord­
ning som ikke er rettet kun mot rovvilttap. Det vil derfor også
kunne oppstå ulike erstatningssatser avhengig av om foretaket
er innenfor eller utenfor de definerte rovviltsonene.

Alternativet vil slå ut ulikt på det enkelte foretak i forhold til
dagens ordning. Det er også sannsynlig at flere vil søke om er­
statning. På sikt kan en regne med at de fleste med tap over
normaltap i rovviltsonene vil søke.

En utfordring er å implementere virkemidler for å stimulere til
bruk av forebyggende tiltak og til bedre beitebruk. Selv med
bortfall av tilleggene til ulempe og økt arbeidsomfang blir ut­
betalingene per tapt dyr høyere enn ved innlevering til slakt. En
forutsetning for at en slik ordning skal gi tapsreduserende ins­
entiver er at sats per erstatta dyr blir mindre enn slakteverdien.
I motsatt fall vil systemet belønne de med høyest tap. Det er
likevel begrenset hvor langt en kan redusere satsene uten at det
vil være i strid med Naturmangfoldloven § 19.

Innenfor rovviltområdene vil det også forekomme tap som
skyldes andre årsaker enn rovvilt. Det kan argumenteres for at
andre tapsårsaker ikke er relevante i en erstatningsordning for
rovvilt, og det kan oppfattes som urettferdig at alle behandles
over samme lest. Besetninger eller beiteområder med kronisk
høye tap til andre årsaker enn rovvilt vil ha lite insentiv til taps­
reduserende tiltak med lave standardiserte normaltapssatser.
Ordningen vil kunne premiere foretak med høye normaltap.
Foretak med høye tap til rovvilt men lite tap til andre årsaker vil
tilsvarende komme dårligere ut av det økonomisk sammenlig­
net med dagens erstatningsordning.

Deler av landet uten faste bestander/forekomster av rovvilt må

holdes utenfor en mekanisk behandling basert på risikokart. Det
betyr i praksis at en må opprettholde to ulike modeller for er­
statningsbehandling som over tid kan ha overlapp. Geografiske
grenser mellom sonene kan variere mellom år, avhengig av ut­
viklingen i rovviltbestandene. Dette byr på en del utfordringer,
både i forhold til erstatningsmyndigheten og i SNO, men også i
forhold til oppdatering hos foretakene.

Økonomiske og administrative konsekvenser
De økonomiske virkningene av dette alternativet ble simulert
for landet ut fra erstatningsoppgjøret 2010. Det ble ikke skilt
mellom områder med og uten rovvilt, og det ble lagt til grunn
et standard normaltap på 2% for sau og 5% for lam. Analysen
omfattet ca 2300 søkere. Uten endringer i erstatningssatsene
og uten endring i tilpasningen som følge av ordningen ville det
blitt utbetalt 15,3 millioner mer enn oppgjøret for 2010. Dersom
tilleggene for økt arbeidsomfang og ulempe ble tatt ut ville det
bli utbetalt 3,4 mill mindre enn oppgjøret for 2010.

I en mer realistisk situasjon ville en del av disse søkerne hatt
beiteområdene sine utenfor rovviltsoner, og dermed fått avkor­
tet tallet på erstattede sauer og lam. På den andre siden kan
en forvente flere søkere enn i dag fra beiteområder som går inn
i risikosonen. På sikt må en regne med at alle innenfor sonen
med høyere tap enn normaltapet vil søke om erstatning.

Administrativt forenkles erstatningsbehandlingen betydelig for
rovviltområdene. Grensesettingen mot rovviltområdene vil vari­
ere mellom år, og saker i grenseområdene kan skape utfordrin­
ger både for erstatningsmyndighet og søkere.

43

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

8.4. Erstatning for tap av sau på beite

Som beskrevet foran i kapitel 3 er det årlig relativt store tap
av sau på beite. De ordninger som er beskrevet i kapittel 5 og
flere av tiltakene gitt i kapittel 6, har til felles en målsetting om
å redusere slike tap til et lavest mulig nivå, gitt de begrensinger
som følger av blant annet driftsformer, klimatiske forhold, topo­
grafi og rovviltforekomst. Det er derfor en rekke forhold som
hver for seg påvirker tapsomfanget.

Ekspertutvalget har vurdert å slå sammen de to
erstatningsordningene for tap av sau på beite til en
samlet ordning, der erstatning kan ytes for tap over
en viss størrelsesorden. Grensen for hva som erstat-
tes kan fastsettes som et kronebeløp, en tapspro-
sent, eller et antall dyr. Ordningen vil i tilfelle være
en videreutvikling av den geografisk differensierte
modellen beskrevet i kapittel 8.3. og erstatnings
ordningen for tap på beite som administreres av SLF,
jf. kapittel 5.4. Ekspertutvalget mener en slik omleg-
ging kan medføre fordeler for det generelle saue
holdet. Modellen krever imidlertid en politisk avkla-
ring av prinsippet med å legge om erstatningen fra
rovvilt til å omfatte generelt tap i utmark. Utvalget
mener likevel at en slik ordning kan praktiseres på en
enklere måte enn dagens ordning.

Forskrift om erstatning ved tap av sau på beite som forvaltes av
SLF, dekker i praksis omfattende tapstilfeller i Møre og Romsdal
og i Sogn og Fjordane. Tap som følge av rovvilt dekkes ikke. Det
er dermed ikke overlapp med den generelle erstatningsordnin­
gen for rovviltskader på sau.

Dersom man tar utgangspunkt i at en erstatningsordning skal
ivareta hensynet til en forutsigbar inntekt og produksjon på det
enkelte bruk, kan det være aktuelt å innrette ordningen slik at
den i utgangspunktet omfatter alle bruk. Det økonomiske tapet
er uavhengig av tapsårsak.

Forutsatt at alle foretak gjør sitt for å avgrense tapets stør­
relse, både i form av antall dyr og økonomisk følbarhet, kan det
av hensyn til å opprettholde utmarksbeiting være et generelt
ansvar/ønske å sikre forutsigbarhet for foretaket, selv om det
skulle oppstå tap over en viss størrelsesorden.

Ved å endre erstatningsordningen for tap som følge av rovvilt-
ordningen til en mer generell erstatningsordning vil denne kunne
fange alle tap. Tapsutviklingen vil da være bestemt av de ulike
aktørenes innsats for å forebygge tap, enten det er dyreeier, Mat­
tilsynet, rovviltforvaltninga, Sauekontrollen, OBB-virkemidler,
landbruks- og regionalpolitiske virkemidler eller andre. For å

sikre at foretaket selv har en egeninteresse i holde tap så lavt
som mulig, må både bunnfradrag og sats per erstattet dyr sti­
mulere til å begrense tap. Insentiv til tapsreduksjon vil være av­
hengig av nedjustering av satsene på erstatningsbeløpet. Det
er begrenset hvor langt en kan redusere satsene uten at det vil
være i strid med Naturmangfoldloven § 19. Ordningen bør ikke
omfatte tap som opptrer før slipp på utmarksbeite så fremt det
ikke er dokumentert som rovviltskade.

En annen virkning av en slik omlegging kan være å redusere
konfliktomfanget knyttet til rovvilt som tapsfaktor, ettersom
man vil få erstatning for tap uavhengig av tapsårsak. En slik
ordning vil også i større grad kunne tilvirke et felles eierforhold i
næringa til både tapsreduksjon og internkontroll.

En generell erstatningsordning vil som i dag kreve at foretaket
søker om slik kompensasjon. Ved å bruke prinsippet i forskrift om
erstatning ved tap av sau på beite om et bunnfradrag definert som
et kronebeløp vil søknad om slik erstatning avgrenses til de som
har årlige tap over et visst nivå. Et slikt bunnfradrag kan også gis
som et fastsatt forventet normaltap i prosent. Dermed unngås at
det etableres ulike konsekvenser avhengig av besetningsstørrelse.

Økonomiske og administrative konsekvenser
Tapstall fra organisert beitebruk viser for 2009 at tapsprosenten
var henholdsvis 3,55 % for voksne og 7.99 % for lam, uavhengig
av tapsårsak. Legger man til grunn SLF- tall fra produksjons­
tilskuddsregistrene (839 842 voksne og 1 378 161 lam) kom­
mer man fram til at forventet maksimalt tap av dyr på beite er
29 780 voksne og 110 115 lam. Hvor stor andel av dette tapet
som kan være aktuelt å erstatte etter denne ordningen, kommer
an på hvilke normaltapssats eller bunnfradragsordninger som
velges. Samme år ble det utbetalt erstatning for 34 466 sau og
lam etter erstatningsordningen for rovvilt.

Uten en nærmere avklaring om bruk av fradrag og system for er­
statningssatser i en ordning som skal dekke alle tap utover en el­
ler annen form for normaltap i hele landet, og uavhengig av årsak,
er det vanskelig å skissere økonomiske konsekvenser. Utvalget
mener dette må utredes spesielt med bakgrunn i en politisk av­
klaring av mulighetene for å gå videre med en slik omlegging.

En felles forskrift for tap av dyr i utmark kan bli enklere å
forholde seg til for dem som taper sau i utmark, men også for
forvaltningen. Administrativt forenkles behandling av erstatning/
kompensasjon betydelig og skjønnsmessige vurderinger av ulike
tapsårsaker reduseres.

Det kan vurderes hvilken sektor som bør ha hovedansvar for
en ordning som ikke kun er rettet mot rovvilt. Hoveddelen av
erstatningsutbetalingene utbetales som rovvilterstatning mens
bare en mindre andel erstattes som tap til andre årsaker etter
forskrift om erstatning ved tap av sau på beite.

44

8.5	 Forhåndserstatning

Ekspertutvalget har vurdert bruken av risikovurderin-
ger og forhåndserstatning som tilsvarer forslag om
endringer fra 2005. En beregningsmetode som base-
rer seg på risikovurderinger vil gi stimuli til tapsfore-
byggende tiltak da de med minst tap i gjennomsnitt
vil tjene på ordningen. Utvalget konstaterer likevel
at forhåndsutbetalinger ikke har aksept i næringa,
bl.a. fordi ordningen vil ha uklare fordelingseffek-
ter. Forhåndserstatning vil kunne bli konfliktdrivende
sammenlignet med nåværende ordning. Utvalgets
konklusjon er derfor at tap bør erstattes etterskudds-
vis, men at elementer i risikovurderinger bør utvikles
videre.

Utvalgets vurderinger tar utgangspunkt i utkast til forskrift om
rovvilterstatningsordning utarbeidet av Miljøverndepartementet
vinteren 2004-2005:

Formålet med de foreslåtte endringer i erstatningsordningen
var todelt. For det første var det et mål at driftsenheter med
husdyr og sau skulle få erstattet sitt økonomiske tap når rov­
vilt skader eller dreper dyr, i tråd med daværende Viltloven
§ 12a, nåværende Naturmangfoldloven § 19. For det andre
skulle erstatningsordningen motivere driftsenheten til å iverk­
sette effektive forebyggende tiltak. Endringsforslaget hadde
som mål at det skulle være lønnsomt for den enkelte driftsenhet
å tilpasse seg slik at rovviltskade ble redusert mest mulig.

Forslaget til nyerstatningsordning besto av følgende tre hoved­
elementer:

•	 Forhåndsutbetalt risikoerstatning
	 Kjernen i forslaget om risikoerstatning var at den var en

forhåndserstatning, som skulle fastsettes ved beitesesongens
eller reindriftsårets begynnelse, og som var basert på erfa­
ringer fra tidligere år med dokumenterte data om rovvilt­
forekomst og rovviltskade i et område. Utgangspunktet var
dermed at erstatningen gis for rovviltskade som ut fra er­
faringsgrunnlaget forventes å oppstå, men uten at skaden
måtte dokumenteres konkret i etterkant. I tillegg skulle risi­
koerstatningen utbetales på et tidspunkt som gjorde drifts­
enheten i stand til å iverksette forebyggende tiltak så langt
det var mulig. Den gjeldende ordningen med tilskudd til
forebyggende og konfliktdempende tiltak ble videreført. Ri­
sikoerstatning ble fastsatt for sau og lam, da øvrige husdyr
ikke hadde et skadeomfang som ga grunnlag for en slik for­
håndsutbetalt erstatning. For rovviltskade på øvrige husdyr
ble gjeldende erstatningsordning videreført. Risikoerstatning
var knyttet konkret til den enkelte driftsenhet, men bereg­

ning av risikoerstatningen skulle også følge av en egen for­
skrift. Beregningen var bygd på en risikofaktor for et konkret
område og en sats per beitedyr.

	 Med bakgrunn i høringsrunden fant departementet grunn til
å presisere at risikoerstatning er en forhåndserstatning for
udokumenterte skader grunnet rovvilt som erfaringsmessig
oppstår i et område, mens vedkommende driftsenhet i tillegg
hadde samme mulighet til å søke om midler til forebyggende
tiltak uavhengig av risikoerstatningen.

•	 Erstatning for dokumentert rovviltskade
	 I motsetning til risikoerstatningen, fastsettes og utbetales

erstatning for dokumentert rovviltskade etter at skaden har
oppstått. I praksis en videreføring av gjeldene erstatningsord­
ning med dokumentasjon av kadaver.

•	 Erstatning for udokumentert rovviltskade
	 Dette elementet skulle for det første fange opp tilfeller der

det ikke er sannsynlig at det vil oppstå rovviltskade, og der
det derfor ikke er utbetalt risikoerstatning i forkant av beite­
sesongen. For det andre skulle det fange opp tilfeller der
det var gjennomført forebyggende tiltak, men der det like­
vel hadde oppstått rovviltskade. Som ved dokumentert rov­
viltskade, fastsettes og utbetales erstatning for udokument­
ert rovviltskade etter at skaden har oppstått. Det må søkes
Fylkesmannen særskilt om slik erstatning, på linje med gjeld­
ene erstatningsordning.

Element 1 og 3 ville være statens samlede utbetaling til
udokumenterte tap av husdyr og sau grunnet rovvilt. Dette vil
være sammenlignbart med dagens erstatningsutbetaling for
udokumenterte tap som utgjør 90 % av erstatningsutbetaling­
ene. Element 2 dekker de tapene som blir dokumentert ved hjelp
av feltpersonell fra Statens naturoppsyn.

En forhåndsutbetalt risikoerstatning vil i gjennomsnitt belønne
de brukerne med minst tap, og gi svært sterke stimuli til taps­
reduksjon. Det var også et viktig formål med forskriften i 2005.
Tilbakemeldingene fra næringa i høringsprosessen var likevel
negativ: Ordningen ville virke urettferdig ved at erstatningen
ikke nødvendigvis ble rettet inn mot brukere med reelle rov­
vilttap. Et annet problem er at tapene i mange tilfeller knytter
seg til streifdyr, og en forhåndsutbetaling alene vil ikke kunne
ivareta dette hensynet. Ordningen lar seg derfor vanskelig
gjennomføre uten også en etterskuddsvis erstatning for doku­
mentert rovviltskade. Samtidig som det er ulike forutsetninger
for å gjennomføre effektive forebyggende tiltak.

Utvalget er av den oppfattning at de prinsipper som ble lagt
til grunn i 2005 med fordel kan videreutvikles med hensyn på
forventet rovviltrisiko som grunnlag for differensiering av beite­
områder eller foretak ved erstatningsutmåling.

45

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

Økonomiske og administrative konsekvenser
Det ble ikke beregnet økonomiske og administrative konsekven­
ser av 2005-forslaget når det ble utarbeidet. Forslaget ble for­
kastet før detaljering av denne type forhold var aktuelt. Ekspert­
utvalget har ikke funnet grunn til å gjennomføre dette arbeidet
nå. Utvalget legger til grunn at en slik forhåndserstatning som
ikke skulle føre til økte erstatningsutbetalinger ville medført en
delvis omfordeling blant foretak i rovviltområder, og at ordnin­
gen ville medføre en betydelig debatt rundt aktuelle satser for
erstatning.

8.6 Sammenhengen mellom kriterier og modeller

I kapittel 7 identifiserte utvalget ti kriterier som ble vurdert som
sentrale vurderingstema i forhold til valg av modell. Eksempelvis
vil kunnskapsbehov og datainnsamling være vesentlig for alle
modellene bortsett fra 8.4. Dette innebærer ikke at kunnskap
om rovviltforekomst, deres rolle som skadevolder, kunnskap om
dyrehold og tapsreduksjon blir uviktig om modellen beskrevet i
8.4 iverksettes, men da må argumentasjonen for å opprettholde
god kunnskap på disse områdene forankres andre steder enn i
behov som følger av erstatningsmodellen. Hvilke kriterier som
vektlegges sterkest, og dermed påvirker valg av modell, vil vari­
ere ut fra ståsted og hva man anser at erstatningsordningen
skal ivareta. De ulike modellene som er beskrevet kan dermed
ha grunnlag i forskjellige kriterier.

Av modellalternativene er det modell 8.1 og 8.2 som er best
innrettet mot å forsøke å beregne det faktiske tap til rovvilt,
selv om 8.4 også vil dekke rovvilttap – i tillegg til alt annet tap
utover normaltap. Noen av forslagene til forbedringer av dagens
ordning spisser innretningen mot faktiske rovvilttap på individ­
basis ytterligere. Økt kunnskap om drapstakt på sau for de ulike
rovviltartene og om årsaker til forskjeller i normaltap vil på sikt
øke presisjonen for å forutsi reelle tap til rovvilt på et overordna
nivå. Dagens ordning er den av alternativene som i størst grad
er rettet inn mot en individuell behandling, og som tross innven­
dinger i dag trolig kan videreutvikles til en ordning med økt grad
av aksept for dekning av tap på søkernivå.

Modell 8.4. erstatning for tap på utmarksbeite vil medføre størst
forenkling for både myndigheter og brukere. Utbetaling av er­
statning vil være forutsigbart og enkelt å forholde seg til da det
ikke skiller på årsak til tap. Et fastsatt bunnfradrag i form av et
forhåndsdefinert normaltap vil gjøre de økonomiske konsekven­
sene i mye større grad forutsigbare fra år til år. Ved siden av er­
statning for tap på beite, vil også den geografisk differensierte
modellen (8.3.) kunne utformes på en enkel måte for de om­
råder den skal dekke. Fylkesmannens skjønnsrom erstattes da
av vurderinger basert på kunnskap om forekomst av rovvilt og
tapsrisiko i et område. Innenfor områder som blir definert som

høyrisiko for rovvilttap vil dagens ordning med krav om kadaver­
dokumentasjon bortfalle, og dermed forenkle foretakets arbeid.
Samtidig som det vil være en forenkling for brukere innenfor
høyrisikoområder, kan det være vanskelig å definere høyrisiko­
områdene på en tilstrekkelig god måte, og grensedragningen vil
kunne bli noe uklar for både brukere og forvaltning.

Utbetalinger som ikke er knyttet mot en spesifikk tapsårsak,
men som uansett gir en økonomisk kompensasjon for tapte
dyr som ikke leveres til slakt, vil, avhengig av nivå på sats per
dyr, kunne redusere konfliktomfanget rundt den økonomiske
erstatningen i noen grad. Særlig hvis sannsynligheten for at
tapene skyldes freda rovvilt er stor. Erstatning som ikke skil­
ler mellom ulike årsaker til tap vil neppe bidra til å dempe rov­
viltkonflikten generelt, fordi det vil premiere brukere med høye
normaltap og gi reduserte utbetalinger til rovvilttap i forhold til
dagens ordning. Ordningen vil også lett kunne oppfattes som
et generelt tilskudd for tap på utmarksbeite, noe som ikke vil
redusere konfliktomfanget. Insentiv til tapsreduksjon må ivare­
tas gjennom nedjustering av satsene på erstatningsbeløpet, i
motsatt fall vil de med høyest tap belønnes. Dagens ordning
med en sterkere målretting mot rovviltskader kan også redusere
konflikter hvis den justeres på elementer som i dag er konflikt­
skapende.

Det eneste alternativet som direkte innfører en lik behandling
av alle tap er ordningen med erstatning uavhengig av taps­
årsak. Det kan også argumenteres for at dagens ordning kan
forbedre likebehandlingen gjennom tydeligere retningslinjer for
praktisering av rovviltforskriften § 8. Dette har imidlertid vært
gjennomført på ulike måter tidligere, uten at ordningen av den
grunn oppleves som mer rettferdig. De ulike alternativer med
foretaks- eller geografisk differensiering av ordningen, samt
alternativet med erstatning for tap på beite er alle ordninger
som standardiserer kompensasjonsordningen i varierende grad.
De to første er likevel differensierte ordninger som opererer
med ulike standarder avhengig av hvor beiteområdet er. Dette
kan lett føre til en opplevd urimelighet blant foretak som opp­
fatter at andre har mindre krav på seg eller lettere for å få
erstatning, bedre erstatningsutmålinger og lignende. Alternativ
8.4 vil kunne virke urimelig på foretak som har med høy grad av
dokumentasjon og lave normaltap i dag.

Ved en videreføring av dagens ordning eller ved en foretaks­
differensiert ordning kan man se for seg en mulig reduksjon i
saksbehandlingen når ordningene justeres. For de andre alter­
nativene må det forventes et økt saksbehandlingsvolum, som
en konsekvens av at kriteriene for å komme inn under ordningen
endres. Modellene med størst grad av sjablongmessig behand­
ling vil ha kortest behandlingstid per sak.

Stimulering til tapsreduksjon vil være begrenset for de
differensierte modellene, særlig om normaltapssatsene blir satt

46

lavt. Virkemiddelbruken i disse modellene vil i hovedsak knytte
seg til størrelsen på erstatningssatser. Ved utbetaling av erstat­
ning for tap på beite vil størrelsen på erstatningssatser være
ledende for hvor sterkt insentivet til å forhindre tap er. På den
andre siden kan en se for seg at en slik ordning kan styrke en
koordinert innsats med tapsforebyggende tiltak fra ulike for­
valtningsorgan og frivillige instanser, som Sauekontrollen og
OBB. En slik ordning vil derfor kunne stimulere til en generell
tapsreduksjon. Modellen med forhåndserstatning er uavhengig
av tap. Jo mindre tap, desto større netto kompensasjon. Hvis
det ikke er fast bestand av rovvilt i området blir det ikke utbe­
talt forhåndserstatning. Ordningen premierer både lave tap og
forekomst av rovvilt i beiteområdet og har størst potensial for
tapsreduksjon.

Alle alternative ordninger stimulerer til økt kunnskap om
driftsmetoder og forebyggende tiltak i saueholdet og forskning
på kunnskap om forhold ved rovvilt som skadegjører. For alle
alternativene gjelder også at ordningen med skadedokumenta­
sjon kan bearbeides og endres med sikte på at den skal ivareta
overvåkningsformål heller enn å være beslutningsunderlag for
erstatning. Endringer som stimulerer til innmelding av kadaver til
SNO kan sikre muligheten for tilstrekkelig kunnskapstilfang både
i forhold til erstatningsutbetalinger og overvåking/forskning.
Ordninger som baseres på rovviltforekomst vil gi insentiver til
økt innmelding av rovviltobservasjoner fra publikum.

I et samfunnsøkonomisk perspektiv gir de mest sjablongmes­
sige modellforslagene (8.3 og 8.4) størst gevinst på grunn av
reduserte kostnader til SNO, kadaverleting og saksbehandling.

Alle alternative ordninger kan i prinsippet tilpasses krav om
bedre datakontroll. Modellen med erstatning for tap på
utmarksbeite er det alternativet der krav til data er minst frem­
tredende. Utvalget sine forslag til å imøtekomme Riksrevisjon­
ens merknader til dagens erstatningsordning og til å samordne
ulike datakilder er uavhengige av modellvalg.

Utvalget har internt ulike oppfatninger av hvilken modell som
best ivaretar det ytre omdømmet. Aksept fra storsamfunnet
har sammenheng med mange faktorer, blant annet hvilke hen­
syn som blir ivaretatt gjennom en erstatningsordning, kostna­
den ved ordningen og så videre. Et argument har vært at dagens
ordning fokuserer på rovvilt som tapsårsak, mens en mer gene­
rell ordning ikke vil ha samme fokus, og dermed mindre aksept
og dårligere omdømme. Det vil uansett være viktig å ha over­
sikt over tapsårsaker ut fra andre hensyn, herunder mulighet for
forebygging av tap. Videre forskning vil trolig føre til at tap til
rovvilt kan kvantifiseres ut fra rovviltforekomsten.

47

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

Utvalget sitt mandat har vært avgrenset til å vurdere hoved­
prinsipper for en fremtidig erstatningsordning. Mandatet og
tidsperspektivet har ikke gitt rom for en detaljert regelverksvur­
dering eller inngående konsekvensanalyser av alle forhold. An­
befalingen må derfor ta forbehold om endrede forutsetninger
som følge av utarbeiding av et fremtidig regelverk. Utvalget har
også noe ulik oppfatning internt om hvordan modellene vil imø­
tekomme de ulike kriteriene. Valg av modell vil også påvirkes av
hvilke kriterier som tillegges vekt av det enkelte utvalgsmedlem.

Valg av løsning påvirkes også av en rekke konkrete forut­
setninger, som størrelse på satser og godtgjørelser knyttet til
de ulike modeller. Det vil kreve et større arbeid å fremskaffe
kunnskap om slike satser, og effekten av disse i de ulike modell­
alternativene, veid mot kriteriene som er definert som viktige
for en fremtidig erstatningsordning. De ulike modeller har for­
deler og ulemper som påvirker måloppnåelsen i forhold til dag­
ens regelverk og konflikter på ulikt vis. Justeringer som påvirker
ett kriterium positivt kan ha negative effekter på andre deler
av virkemiddelapparatet. For de modellavhengige tilpassin-
gene må derfor positive effekter veies mot negative. Utvalget
mener likevel å ha identifisert enkelte modelluavhengige til
passinger som bør gjennomføres uansett hvilken modell man
velger.

De grunnleggende prinsipper er at ordningen skal være
enkel og forståelig, effektiv og oppfattes rettferdig.

Utvalget konkluderer med at det ikke finnes en ny,
enhetlig og enkel løsning som et samlet utvalg kan
anbefale med dagens kunnskapsnivå. Utvalget mener
at alternativet som innebærer en justering av dagens
ordning bør iverksettes raskt. En slik justering vil ikke
ivareta alle de grunnleggende prinsipper og krite-
rier som utvalget har gjennomgått. Utvalget mener
videre at modellene med en geografisk differensiert
erstatning eller en ordning med erstatning for tap på
beite må utredes samtidig. Videre utredning av disse
modellene må ta utgangspunkt i å tilfredsstille krite-
riene på en bedre måte enn dagens ordning.

Ekspertutvalget har identifisert et sett med tiltak som bør
gjennomføres uansett valg av modell. Disse tiltakene omfatter:

•	 Endre innholdet i søknadsskjemaet
	 Ekspertutvalget er samlet i en oppfatning av at erstatning

fortsatt skal utmåles på bakgrunn av en søknad fra det

enkelte foretak. Dagens søknadsskjema om erstatning et­
terspør informasjon som ikke er aktuell for alle foretak. I til­
legg finnes deler av dataene andre steder. Søknadsskjema
må derfor revideres snarlig for å bli mer tilpasset virkelig­
heten, og nyttiggjøre eksisterende data fra andre kilder.

•	 Sette krav til bedre dokumentasjon av saueholdet
	 Forbedring av datagrunnlag for å kunne utelukke andre

tapsårsaker enn rovvilt er viktig. Dette vil bidra til å redu­
sere skjønnsrommet for erstatningsmyndigheten betydelig,
og i større grad føre til at det blir lettere å identifisere de
aktuelle tapsårsaker i en besetning. Det bør derfor settes
krav om dokumentasjon av helsetilstand, individlister for
tapte dyr, oversikt over slakteoppgjør, veterinærkontroller
etc.

•	 Økte krav til dyreeier/foretak
	 Foretak som beiter i områder med høy risiko for rovvilt­

skader må forvente årlige tap av sau. I slike tilfeller er det
naturlig at foretaket iverksetter de tiltak som er mulig for å
forebygge tap av alle årsaker. Krav kan omfatte økt tilsyns­
frekvens per beitedyr, økt satsing på bruk av radiobjeller,
krav til opplysning om lammevekter ved beiteslipp, krav om
medlemskap i beitelag (OBB) og andre tiltak som bidrar til
en redusert tapsrisiko og bedre dyrevelferd.

•	 Gjennomføre obligatorisk kodemerking som standard
	 Kodemerking i forhold til lammetall er en enkel og

standardisert metodikk som er lite kostnadskrevende. Ut­
valget anbefaler dette som et obligatorisk tiltak, og tiltaket
kan benyttes for å få kunnskap om når tap skjer, hvilke dyr
som tapes, og årsaken til dette tapet.

•	 Gjennomgå og revurdere parametre som inngår i
beregningen av satser

	 Dagens beregning av satser er basert på en lang serie av
ulike parametre. Utvalget mener at disse parametrene bør
gjennomgås for å verifisere at de fortsatt har gyldighet
etter å ha vært benyttet siden midt på 90-tallet. Satsenes
størrelse i forhold til ønskede tapsreduserende insentiver
bør evalueres.

•	 Redusere krav til skadedokumentasjon
	 En forutsetning for økt skadedokumentasjon er bruk av

kostbare tekniske hjelpemidler som eksempelvis radio­
bjeller på voksne sauer. Ettersom en generell bruk av slike
ikke er realistisk, samt at hoveddelen av tap til rovvilt opp­
står på lam, må forvaltningen redusere kravet til skade­
dokumentasjon som grunnlag for erstatning. Høy grad av

9.0	U tvalgets anbefaling

48

skadedokumentasjon vil også øke tapene på utmarksbeite.
Forutsatt at de øvrige momenter som er nevnt over er iva­
retatt er det ikke grunnlag for å tro at dette ville svekke
beslutningsgrunnlaget for erstatningsmyndigheten vesent­
lig.

•	 Bedre kunnskap om andre tapsårsaker enn rovvilt
	 Det er uklart hvilke faktorer som var avgjørende for tapets

omfang på 70- og 80-tallet da normaltapstallene var ge­
nerelt lave. Bestandssituasjonen for rovviltartene tilsier at
de ikke var en vesentlig medvirkende årsak til tapet. End­
ringer i rovviltbestandene kan derfor nyttes som en viktig
forklaring på stigende tapstall etter denne perioden. Taps­
tallene er likevel høye i en del områder uten rovvilt. En de­
taljert analyse av normaltapstall for en lenger tidsperiode
kombinert med undersøkelser av endringer i saueholdet,
helsetilstand, parasittbelastning, avlsmessige forhold og
så videre, kan gi bedre kunnskap om forventet tap til andre
årsaker enn rovvilt.

•	 Innarbeide erstatningsordningen i Dataflytprosjektet
	 Manglende koordinering av data på tvers av ordninger og

instanser gir grobunn for usikkerhet og kritikk av både fore­
takene og ordningene. Det bør derfor legges til rette for et
enhetlig datagrunnlag gjennom at data samles færre ste­
der og i færre ordninger. Utviklingen av Dataflytprosjekt­
et (NILF) bør derfor også inkludere data om foretaket og
dyreholdet (inklusive tap på beite) som nyttes i erstatnings­
ordningene for rovviltskade.

Det er ingen endring som alene ivaretar alle de kriterier ekspert­
utvalget har angitt som viktige for en erstatningsordning. Sam­
tidig har diskusjonene i utvalget fokusert på et ønske om å
redusere erstatningsmyndighetens skjønnsrom, samt å sikre
standardisering, forenkling og økt forutsigbarhet i erstatnings­
oppgjøret. Videre er det et generelt mål å redusere total­
kostnadene knyttet til erstatningsordningen. Utvalget har derfor
vurdert endringer som er viktige ved valg av gitte modeller som
angitt i kapittel 8. Disse endringene omfatter:

•	 Erstatningssatser
	 Som vist i kapittel 5 er de elementer som inngår i satsene

som benyttes i dagens erstatningsordning basert på et sett
med ulike faktorer. Disse ble drøftet og utarbeidet i sam­
råd med næringsorganisasjoner og faglag, og har i liten
grad vært omstridt eller del av konfliktene rundt dagens
ordning. Grunnlaget for fastsettelsen av satsene er likevel
komplekst, og kan ikke uten videre nyttes som i dag ved alle
de ulike modeller som er vurdert i kapittel 8.

	 Det må fortsatt legges til grunn at satsene uansett valg av
modell skal dekke det økonomiske tapet av dyr som ikke
kan leveres til slakteri. Omfanget av andre økonomiske tap

som følge av en rovviltskade vil variere med hvilke krav som
stilles til brukeren, for eksempel med hensyn på krav som
følge av skadedokumentasjon.

	 For enkelte av modellene som er beskrevet i kapittel 8 er
det nødvendig å utvikle nye måter å beregne satsene på
dersom man går over til en mer mekanisk/sjablongmessig
behandling av erstatningssøknader. Det er derfor nødven­
dig å gjøre en mer detaljert analyse av de økonomiske og
administrative konsekvenser av en endring som innebærer
geografisk differensiering av erstatningene eller en generell
erstatningsordning for tap av sau på beite. En slik analyse
må vurdere og beskrive konsekvenser av endringer i satser.
Vurderingene må ta utgangspunkt i at dagens satser i liten
grad er omstridt, men både innholdet i satsene og vekt­
leggingen av de ulike elementer må gjennomgås. Dersom
det settes en sats for tapte dyr som er lavere enn forventet
oppnådd slakteverdi, må det vurderes å etablere rundsums/
fastbeløp eller besetningsrettede tilskudd som er en del av
erstatningsordningen.

•	 Insentiv til tapsreduksjon
	 Den modellen som etter utvalgets vurdering gir best

insentiv til tapsreduksjon er modellen med forhånds­
erstatning (8.5). Utvalget har likevel ikke funnet å kunne
anbefale denne modellen ettersom den i mindre grad er
gunstig ut fra andre forhold. Dette kan imidlertid ikke tol­
kes slik at tapsreduksjon er et uviktig kriterium. Tvert imot
er utvalget av den oppfatning at tapsreduksjon er et viktig
mål i seg selv. Utvalget erkjenner at det innenfor saue­
næringen pågår et omfattende arbeid for å redusere tap
av alle årsaker, men at næringas muligheter for å avverge
rovvilttap er mer begrenset enn muligheten for å avverge
tap til andre årsaker.

	 Den enkleste måten å påvirke til økt innsats for taps­
reduksjon er å sette erstatningssatsen lavere enn forventet
slakteverdi. Et viktig moment for ordningen med forhånds­
erstatning/risikoerstatning (se kapittel 8.5) er at forhånds­
utbetaling kan sette foretaket i stand til å iverksette fore­
byggende tiltak i forkant av beitesesongen. For å kunne
oppnå de samme effekter på tapsreduksjon som model­
len med forhåndserstatning ivaretar må det etableres en
bedre kopling i de andre modellene mellom mulighet til og
plikt til å iverksette tiltak der skade kan forventes.

•	 Videreutvikling av risikokart
	 Arbeidet i gruppen som arbeidet med revisjon av erstat­

ningsordningen for tamrein har vist at et forbedret kunn­
skapsgrunnlag om både reindriften og rovviltforekomsten
gir muligheter for å justere erstatningsordningen i ønsket
retning. Et tydelig eksempel på det er utviklingen av risiko­
kart, som ut fra drapsrater, beitedyrtetthet, rovvilttetthet

49

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

og annen kunnskap sier noe om hvor mye sau som kan
forventes tapt til rovvilt på et gitt sted. Foreløpig er det kun
mulig å gi gode prediksjoner for gaupe. Utvalget anbefa­
ler at det arbeides videre med dette for å kunne gjøre et
så godt estimat på totaltapet til freda rovvilt som mulig.
Risikokart er spesielt viktig som hjelpemiddel for modellene
for forhåndserstatning og geografisk differensiert erstat­
ning, men vil uansett være nyttig bl.a. som et sammen­
ligningsgrunnlag med utbetalte erstatninger.

•	 Bestandsregistrering
	 Det har vært et generelt behov for å spisse erstatning­

ene i størst mulig grad mot faktiske tap til rovvilt. Dagens
ordning har generert en vinn-vinn situasjon, der kadaver­
undersøkelser gir viktige data til rovviltovervåkningen i til­
legg til dokumentasjon for erstatningsutbetalinger. Det er
likevel ikke realistisk å forvente en økning av skadedoku­
mentasjon i regi av SNO, jf det som er sagt tidligere i do­
kumentet. Om man da velger å gå over til en ordning med
reduserte krav til skadedokumentasjon må disse hensyn
ivaretas på annen måte for å sikre fortsatt tilgang på rov­
viltinformasjon.

	 Ekspertutvalget mener det er viktig å opprettholde gode
rovviltfaglige data uansett valg av fremtidig erstatnings­
modell.

50

51

Inn

s
t

il
lin

g

 f
r

a
 e

k
s

p
e

r
t

u
t

va
lg

 v
e

d
r

ø
r

e
n

d
e

 e
n

d
r

in
g

e
r

 i
 e

r
s

ta
t

nin

g
s

o
r

d
nin

g

e
n

 f
o

r
 r

o
v

v
il

t
s

k
a

d
e

 p
å

 h
u

s
d

yr

