

Länsstyrelsen
Västmanlands län

NATURVÅRDSENHETEN

Vägledning för kommunal viltförvaltning

Information om vilda djur

LÄNSSTYRELSENS RAPPORTSERIE

Rapport 2016:13

Titel: Vägledning för kommunal viltförvaltning
Sofia Sollenberg
Vilt och jakt
Naturvårdsenheten
Länsstyrelsen i Västmanlands Län
218-3006-16
Omslagsbild: Lennart Johanson

Förord

Denna vägledning har som syfte att stödja kommunerna i sitt arbete med en resurseffektiv och konsekvent viltförvaltning. En kommuns markinnehav är ofta splittrat, består av små fastigheter, ligger tätortsnära och genomkorsas ofta av kraftigt trafikerade vägar. Det är därför av största vikt att viltförvaltningen på kommunal mark bedrivs med hänsyn till viltolyckor, säkerhet och påverkan på bebyggelse och anläggningar. Kommunen har också en viktig roll som kunskapsbärare och informationspridare till medborgarna. Jakt och skydds jakt ska bedrivs med höga etiska värderingar och grundsynen på viltet bör vara att det är en resurs för samhället. När omvärlden förändras, till exempel när ett nytt viltslag etablerar sig, är det också viktigt att kommunen som markägare kan agera i ett tidigt skede.

Vägledningen ger en sammanställning av relevanta begrepp som rör tätortsnära viltförvaltning och kan utgöra en grund för till exempel en kommuns information om viltfrågor gentemot allmänheten. Vägledningen ger också rekommendationer för hur arrendeavtal på kommunal mark kan vara utformade.

Vägledningen är framtagen under 2016 av Länsstyrelsen i Västmanlands län. Synpunkter har inhämtats från länets kommuner, Polisen, Svenska Jägareförbundet och Jägarnas Riksförbund.

Vägledningen kan till exempel användas som ett stöd för rådgivning i kommunernas växel och när arrendeavtal för jakt på kommunal mark ska upprättas.

Innehåll

Förord	1
1 Tätortsnära viltförvaltning	5
1.1 Djur inom och omkring tätortsnära miljöer	5
1.2 Begreppet skyddsjakt.....	5
1.3 Skyddsjakt under ordinarie jakttid	5
1.3.1 - inom detaljplanerat område	5
1.3.2 - utanför detaljplanerat område	5
1.4 Skyddsjakt efter vilt under fredningstid.....	5
1.5 Skyddsjakt efter vilt utan jakttid	6
1.6 Kommunens skyddsjägare	6
1.7 Skyddsjakt från motordrivna fordon.....	6
1.8 Skyddsjakt med rörlig belysning	7
1.9 Fastighetsägarens förebyggande ansvar	7
1.9.1 Åtgärder.....	7
1.10 Olägenhetsbegreppet	7
1.11 Statens vilt	8
1.12 Viltolyckor	8
1.13 Eftersök av trafikskadat vilt	8
1.14 Vem har ansvaret för upphittade vilda djur?	8
1.15 Åteljakt och utfodring	9
1.16 Fällfångst	10
1.17 Hållande av hund och katt.....	10
1.17.1 Tillsyn över och omhändertagande av hundar i marker där det finns vilt	10
1.17.2 Övergivna eller förvildade katter	11
1.18 Omhändertagande eller avlivning av vilda djur	11
1.18.1 Rehabilitering	11
1.18.2 Viltrehabilitering i Västmanlands län	11
1.18.3 Avlivning.....	12
2 Viltförvaltning på kommunal mark	13
2.1 Kommunens informationsansvar	13
2.2 Webbinformation.....	13
2.3 Det upplåtta jaktområdet	13
2.4 Säkerhet och jaktetik.....	13
2.5 Rapportering	14
2.6 Tillsättande av nyttjanderättshavare.....	14
2.7 Samverkan.....	14
2.8 Tecknande av avtal.....	15
2.8.1 Upplåtelseavtalet	15
2.8.2 Nyttjanderättshavaren	15
2.8.3 Rätt att säga upp avtal.....	15
2.8.4 Exempel på avtal.....	16

1 Tätortsnära viltförvaltning

1.1 Djur inom och omkring tätortsnära miljöer

Rådjur, grävlingar, vildsvin, råttor, fåglar, bävvar och andra djur kan skapa sanitära -, trafiksäkerhetsmässiga- och ekonomiska problem. Ofta krävs snabba insatser med att vidta åtgärder som avlivning av problemindivider eller hindra fortsatta problem genom återkommande störning. Speciellt vildsvin kan ställa till stora bekymmer för jordbrukare och villaägare samt vid idrottsanläggningar. På en natt kan en grupp vildsvin genom sitt fodersök böka upp stora områden.

1.2 Begreppet skydds jakt

I jaktförordningen regleras förutsättningarna för skydds jakt. Skydds jakt får bedrivas av jakträttshavaren utan myndighetsbeslut efter vissa arter enligt jaktförordningens bilaga 4. För övriga arter krävs tillstånd från Länsstyrelsen eller Naturvårdsverket. Polisen har rätt att besluta om avlivning av vilt som utgör skada eller fara för människors säkerhet.

Vilka arter som får jagas och vilka jakttider som gäller framgår av jaktförordningens bilagor 1- 4 och Jaktlagen. Se jaktförordning (1987:905) och Jaktlag (1987:259).
--

1.3 Skydds jakt under ordinarie jakt tid

I jaktförordningen anges vilka arter som har jakt tid, när på året de får jagas och vem som har jakträtt.

1.3.1 - inom detaljplanerat område

Under viltets ordinarie jakt tid behöver kommunens skydds jägare inte ansöka om tillstånd eller dispens från jaktförordningen, om jakten sker inom detaljplanerat område. Exempel på vilt med jakt tid är vildsvin, dovhjort, rådjur, hare, räv, kanadagås, grågås, bäver och kråkfågel (förutom korp).

1.3.2 - utanför detaljplanerat område

Utanför detaljplanerat område ska man i första hand vända sig till markägaren. På kommunens mark regleras rätten till skydds jakt i upplåtelseavtalet.

1.4 Skydds jakt efter vilt under fredningstid

Skydds jakt efter jaktbart vilt under fredningstiden handläggs av Länsstyrelsen och skydds jakt kan beslutas om det inte finns någon annan lösning. Om något av nedan uppräknade kriterier är uppfyllda så kan skydds jakt medges.

- av hänsyn till allmän hälsa och säkerhet eller av andra tvingande skäl som har ett allt överskuggande allmänintresse, inbegripet orsaker av social eller ekonomisk karaktär och betydelsefulla positiva konsekvenser för miljön
- av hänsyn till flygsäkerheten,
- för att förhindra allvarlig skada, särskilt på gröda, boskap, skog, fiske, vatten eller annan egendom, eller
- för att skydda vilda djur eller växter eller bevara livsmiljöer för sådana djur eller växter.

Se 23§ jaktförordning (1987:905) om skyddsjakt och skyddsjakt på eget initiativ i 26§ bilaga 4

1.5 Skyddsjakt efter vilt utan jakttid

Skyddsjakt efter arter som inte är jaktbara under någon del av året omfattas av samma regler som vilt under fredningstid. Länsstyrelsen eller Naturvårdsverket kan medge skyddsjakt om det inte finns någon annan lösning. Speciella regler gäller för skyddsjakt efter varg, lo, björn, järv och kungsörn.

1.6 Kommunens skyddsjägare

Kommunen utser kommunala skyddsjägare. Dessa personer ska ha tillstånd att använda skjutvapen inom detaljplanerat område. Tillståndet ska även gälla inom tätbebyggt område som inte omfattas av detaljplan. Skottlossningstillstånd utfärdas av polismyndigheten. Kommunjägaren bör också vara utbildad på fällfångst för att kunna fånga in och avliva exempelvis grävlingar. Om behov finns kan kommunjägaren få dispens från förbudet att använda rörlig belysning vid jakt efter vildsvin.

1.7 Skyddsjakt från motordrivna fordon

Enligt 20 § jaktförordningen får den som jagar för att förebygga skada av vilt använda ett motordrivet fordon vid jakt som bedrivs på särskilt uppdrag av den eller de kommunala nämnder som fullgör uppgifter inom miljö- och hälsoskyddsområdet (skott får inte avlossas medan fordonet är i rörelse). Reglerna om skyddsjakt från motordrivet fordon gäller inte vid jakt som avser vilda fåglar, björn, varg, järv, lo, utter, mård, iller, bäver, skogshare, sälar, valar, fladdermöss eller som avser annat vilt i bilaga 1 till artskyddsförordningen (2007:845) har markerats med N, n eller F.

1.8 Skyddsjakt med rörlig belysning

Jakt med rörlig belysning är förbjuden, även när det gäller skyddsjakt. Länsstyrelsen får i det enskilda fallet medge undantag från förbudet när det gäller vildsvin. Dispens från förbudet söks hos Länsstyrelsen.

För mer information och blanketter för dispensansökan se Länsstyrelsens webbplats, www.lansstyrelsen.se/vastmanland

1.9 Fastighetsägarens förebyggande ansvar

Djur söker sig ofta till platser där människor finns för att söka skydd, boplatser och framförallt föda. I tätbebyggda områden bör fastighetsägare tänka på att egna aktiviteter kan utsätta grannar för olägenheter. Det finns mycket som den enskilda fastighetsägaren kan göra för att hålla djur borta från tomten eller bostadsområdet.

1.9.1 Åtgärder

- plocka bort äpplen och annan fallfrukt
- överdriv inte matningen vid fågelbordet, maten lockar även till sig rådjur, vildsvin, råttor och andra djur
- håll komposten täckt eller undvik helt att exponera köksavfall på tomten. Egen kompostering av köksavfall ska i de flesta kommuner anmälas till miljökontoret.
- kontinuerlig störning får ofta djuren att flytta
- om djur matas under vintern lär de sig var det finns mat och mister sin rädsla för människor. Det kan leda till att de kommer tillbaka under övriga årstider och äter vårlökar, grönsaker och annat som odlas.

1.10 Olägenhetsbegreppet

I Miljöbalken definieras begreppet olägenhet för människors hälsa. Med olägenhet för människors hälsa avses störning som enligt medicinsk eller hygienisk bedömning kan påverka hälsan menligt och som inte är ringa eller helt tillfällig. Vilda djur på tomten eller fåglar som stör är fastighetsägarens ansvar.

För mer information om olägenhet se Miljöbalken (SFS 1998:808) 9 kapitel 3 § eller Folkhälsomyndigheten, www.folkhalsomyndigheten.se

1.11 Statens vilt

Statens vilt omfattar arter som är i riskzonen för illegal verksamhet eller har ett särskilt högt naturvärde och därför kräver särskilda skyddsregler. Statens vilt får inte behållas av upphittaren om de påträffas döda i naturen. **Hittas någon individ död ska det rapporteras till polisen.** Vilka arter som ingår i statens vilt kan variera över tid, beroende på att olika arter varierar i förekomst. Exempel på arter som omfattas är björn, varg, järv, lo, fjällräv, utter, fiskgjuse, bivråk, tornuggla, hökuggla, berguv, fjälluggla, lappuggla, slaguggla, örnar, glador, falkar och kärrhökar.

Älg och hjort är också statens vilt men tillfaller jakträttshavaren under jakttid. Påträffas döda eller skadade djur, till exempel i samband med eftersök på trafikskadat vilt, tillfaller djuret jakträttshavaren om denne varit behjälplig vid omhändertagandet. Beslut om jakträttshavaren ska få tillgodogöra sig viltet fattas av polisen. Reglerna gäller även under djurens fredningstid.

Polisen ska kontaktas om en död eller skadad älg eller hjort påträffas.

1.12 Viltolyckor

När det gäller en sammanstötning mellan motorfordon och björn, varg, järv, lodjur, älg, kronhjort, dovhjort, rådjur, utter, vildsvin, mufflonfår eller örn måste det rapporteras till polisen, även om djuret inte verkar vara skadat. Platsen för sammanstötningen måste också markeras så att eftersöksjägaren kan spåra djuret. Det är straffbart att inte anmäla en sammanstötning. Ring 112.

1.13 Eftersök av trafikskadat vilt

När någon ringer 112 efter en viltkollision kopplas man till polisen. Polisen tar kontakt med eftersöksjägare.

För mer information om viltolyckor och trafikeftersök se Nationella Viltolycksrådets webbplats, www.viltolycka.se
--

1.14 Vem har ansvaret för upphittade vilda djur?

När allmänheten hör av sig till kommunen med frågor om ett påträffat djur, är det ett flertal frågor som måste besvaras innan man kan säga vem som har ansvar för situationen. Beroende på till exempel om djuret är skadat eller vem som är markägare kan lösningen se olika ut, figur 1.

Figur 1. Vem har ansvar för upphittade vilda djur?

1.15 Åteljakt och utfodring

Vildsvin är väldigt flexibla vad gäller livsmiljöer och föda. De har normalt en hög reproduktion, vilken kan öka ytterligare vid stor tillgång till lättillgänglig energi. Utfodring i tätortsnära miljöer leder till att vildsvinen uppehåller sig och tar dagvila i närheten av maten, därför kommer med största sannolikhet antalet trafikolyckor och mängden skador av vildsvin att öka i närområdet.

Syftet med en åtelplats är att locka vildsvin till en skottplats medan en utfodringsplats endast används för att utfodra. När en åtel anläggs bör samråd ske mellan jakträttshavare, markägare och eventuell jordbruksarrendator. På kommunala fastigheter i närhet till tätorter bör varken åtling eller utfodring tillåtas. På privata fastigheter i närhet till tätorter bör samråd ske med kommunen.

För en fungerande åtelplats rekommenderas användning av foderspridare för att bara få en liten kontrollerad foder mängd (inte utfodring!). Endast naturligt foder som majs, foderärter och spannmål bör användas.

En åtel eller utfodringsplats bör inte ligga i närheten av

- åkermark om inte annat avtalats
- ägo gräns där samverkan inte etablerats
- allmän väg
- tätort
- golfbana, fotbollsplan eller motsvarande anläggning

1.16 Fällfångst

Alla fångstredskap ska vara testade och typgodkända av Naturvårdsverket för att få användas. Avgörande för godkännande är att djuren inte riskerar att utsättas för onödigt lidande, att redskapen är säkra för människor och husdjur samt att de enbart fångar de arter som fångstredskapet är avsett för. Vilka redskap som är godkända framgår av förteckningen över godkända fångstredskap hos Naturvårdsverket. Det finns två huvudtyper av godkända fångstredskap:

- dödande fällor (slagfällor) där djuren fångas och dödas i fångstögonblicket
- fällor för levandefångst där djuret hålls kvar, antingen genom att stängas inne i en bur, i ett nät eller genom att hållas fast av en snara.

Aktuell information gällande godkända fällor och fällfångst finns på Naturvårdsverkets webbplats www.naturvardsverket.se

1.17 Hållande av hund och katt

Hundar och katter ska hållas under sådan tillsyn och skötas på ett sådant sätt att olägenheter eller avsevärda skador kan förebyggas.

1.17.1 Tillsyn över och omhändertagande av hundar i marker där det finns vilt

Mellan den 1 mars-20 augusti ska hundar hållas under sådan tillsyn att de hindras från att springa lösa i marker där det finns vilt. Under den övriga tiden av året ska hundar hållas under sådan tillsyn att de hindras från att driva eller förfölja vilt, när de inte används vid jakt.

Om en hund springer lös i ett område där det finns vilt, får jakträttshavaren eller någon som företräder denne ta hand om hunden. När detta har skett ska hundens ägare eller innehavare snarast underrättas. Om personen inte är känd ska i stället polismyndigheten underrättas. Om jakträttshavaren eller den som företräder denne

inte kan ta hand om hunden, ska i stället polismyndigheten omhänderta hunden. Kan inte hunden tas om hand får polisen avliva den.

För mer information om hållande av hund och katt se Lag om tillsyn över hundar och katter (2007:1150) eller Jordbruksverkets webbplats www.jordbruksverket.se

1.17.2 Övergivna eller förvildade katter

En katt som kan antas vara varaktigt övergiven eller förvildad, får avlivas av jakträttshavaren eller av någon som företräder denne. Detta under förutsättning att avlivningen sker utanför tätbebyggt område. Inom tätbebyggt område kan polisen ge avlivningstillstånd till jakträttshavaren för att avliva katter som kan antas vara förvildade. Kommunen kan hantera ärenden med katter som orsakar sanitära problem genom att rikta krav mot ägaren. Länsstyrelsen kan ta beslut om omhändertagande och försäljning/överlåtelse eller avlivning.

För mer information om hållande av hund och katt se Lag om tillsyn över hundar och katter (2007:1150) eller Jordbruksverkets webbplats www.jordbruksverket.se

1.18 Omhändertagande eller avlivning av vilda djur

Djurungar lämnas ofta ensamma av föräldradjuren under flera timmar och ungarna har ett beteende som gör att de ligger stilla och trycker även om en människa närmar sig. Dessa ungar är i de allra flesta fall inte skadade eller övergivna utan bör lämnas i fred.

1.18.1 Rehabilitering

Som rehabilitering räknas om någon omhändertar ett vilt djur under längre tid än två dygn (48-timmarsregeln). Rehabilitering av vilda djur får endast göras av en person eller organisation som har länsstyrelsens tillstånd.

1.18.2 Viltrehabilitering i Västmanlands län

I Västmanlands län finns ingen anläggning som är godkänd för att rehabilitera vilda djur. För närmaste anläggning kontakta riksförbundet för Katastrofhjälp för fåglar och vilt.

1.18.3 Avlivning

En enskild person får avliva frilevande vilt som av djurskyddsskäl bedöms vara så allvarligt skadat att det omedelbart måste avlivas. Avlivningen får ske även om djuret är fredat eller om avlivningen sker på annans mark. Om man påträffar ett sådant djur bör jakträttshavaren kontaktas. På kommunal mark kontaktas kommunen eller en kommunal skyddsjägare. Om djuret omfattas av reglerna för statens vilt ska polisen underrättas.

För mer information om vård av vilda djur se Statens veterinärmedicinska anstalts webbplats, www.sva.se och Katastrofhjälp för fåglar och vilt, www.kfv-riks.se

2 Viltförvaltning på kommunal mark

2.1 Kommunens informationsansvar

Kommunen är som markägare ansvarig för att viltförvaltningen bedrivs på ett önskvärt sätt och att kommunens mål med viltförvaltningen är tydliga och konsekventa. Information och kunskap ska spridas på ett effektivt sätt inom den egna organisationen samt ut till medborgarna. Kommunen är även en viktig informationsbärare med ett ansvar att informera även i frågor om vilt som berör övrigt markinnehav i kommunen. Det är önskvärt att frågor som rör jakt, viltvård, skydds jakt, och övrigt som berörs i detta dokument, samlas inom organisationen. Dessa frågor bör även belysas i kommunens informationsstrategi.

2.2 Webbinformation

Den prioriterade kanalen för information bör vara kommunens webbplats. Informationen ska utgå från mottagarperspektivet och vara öppen, begriplig, trovärdig och enhetlig. Informationen ska vara så samlad att medborgaren kan hitta den information som eftersöks direkt eller kan hitta en kontaktuppgift till någon inom organisationen.

2.3 Det upplåtta jaktområdet

Olika jaktområden kan vara olika lämpliga för olika slags jakt. Till exempel kan en flack och öppen myr vara olämplig för jakt med klass 1-vapen om den även används av det rörliga friluftslivet. Inom ett område som ligger vid en hårt trafikerad väg eller i närheten av bebyggelse kan det vara olämpligt att tillåta åtling, inte ens för att styra viltet eller locka viltet till en skjutplats.

Som regel är det befintliga fastighetsgränser som gäller vid tecknande av arrendeavtal. Vatten och detaljplanerad mark ska inte ingå. Mark som inte klassas som jaktmark kan ändå vara med i en upplåtelse som avdrivningsmark. Om området omfattas av något skydd som naturreservat eller Natura 2000 måste gällande områdesbeslut och skötselplan studeras och följas.

2.4 Säkerhet och jaktetik

Vid jakt i närheten av tätorter är det mycket viktigt att jakträttshavaren (fortsättningsvis kallas nyttjanderättshavaren eftersom det är nyttjandet som upplåts) har höga etiska värderingar och stor förståelse för vad det innebär att avlossa ett vapen med avseende på hur långt en kula kan färdas och vad ett kulfång ska bestå av. För att på ett säkrare sätt kunna avlossa skott mot vilt bör nyttjanderättshavaren ges möjlighet att placera ut jaktorn på lämpliga platser. I tätortsnära miljöer vistas många barn och därför måste jaktornen vara hela och

säkra. Det gäller hela året och inte bara under jaktsäsongen, vilket medför att nyttjanderättshavaren har ett stort tillsynsansvar.

2.5 Rapportering

För att bygga upp kunskap om jakten på kommunens mark bör allt vilt som fälls, fångas eller på annat sätt avlivs rapporteras i Jägareförbundets system Viltdata (www.viltdata.se). Kommunen kan i detta system följa jaktområdets rapporter, istället för att tillhandhålla ett eget. Observera att rapportering av fälld älg ska göras till Länsstyrelsen (www.älgdata.se).

2.6 Tillsättande av nyttjanderättshavare

När kommunen ska teckna avtal med en nyttjanderättshavare gällande jakt är det viktigt att avtalet tecknas med en ansvarsfull person som på ett bra sätt fullföljer sina åtaganden. En rent av olämplig nyttjanderättshavare kan leda till att markägaren får mycket eget arbete vid exempelvis trafikeftersök och skydds jakt. Det är viktigt att nyttjanderättshavaren, eller någon av denna utsedda person, har kort restid till jaktmarken. Det är även viktigt att markägaren ser till att det vid behov finns möjlighet att reglera viltstammarna även om nyttjanderättshavaren inte har möjlighet att medverka eller motsätter sig beslutet.

När ett upplåtelseområde läggs ut för anbudsgivning bör det tillsammans med anbudet begäras in uppgifter som värderas lika högt som själva anbudet. Jägaren bör ha:

- goda jaktliga referenser
- kort inställetid till jaktmarken
- erfarenhet från tätortsnära jakt
- stor förståelse för vad det innebär att avlossa ett vapen med avseende på hur långt en kula kan färdas och vad ett kulfång ska bestå av
- tillgång till eftersökshund
- jägarexamen och kan vid efterfrågan uppvisa årligt skyttemärke på godkänd nivå
- för avsikt att samordna jakten med intilliggande fastigheter eller andra samverkansområden

2.7 Samverkan

För områden som upplåts för älgjakt och kronhjortsjakt bör samverkan inom skötselområden eftersträvas. Ett avsteg från detta kan endast ske om angränsande skötselområde nekar nyttjanderättshavaren inträde. Nekandet får inte bygga på personliga motsättningar, utan det krävs andra skäl.

Förvaltning av vildsvin gynnas av att de får jagas över större områden i samverkan med omkringliggande mark, antingen som gemensamhetsjakt eller att upplåten mark får avdrivas. Samverkan sker företrädesvis i befintliga jaktliga

samverkansområden som till exempel älgskötselområden eller större jaktlag. Samverkan bör även ske i frågor som eftersök, åteljakt, skydds jakt, ekonomi, fällfångst och planering av jordbruksgrödor.

För mer information om älgskötselområden och förvaltning av vildsvin se Länsstyrelsens webbplats, www.lansstyrelsen.se/vastmanland. För mer information om förvaltning av vildsvin se Svenska Jägareförbundets webbplats, www.jagareforbundet.se eller Lantbrukarnas riksförbunds webbplats, www.lrf.se

2.8 Tecknande av avtal

2.8.1 Upplåtelseavtalet

Det är viktigt att markägaren genom avtalet endast upplåter rätten att jaga. Nyttjanderättshavaren har alltså rätt att jaga på upplåtet område, men markägaren har kvar den bestämmanderätt som ägandet ger. Exempel på detta kan vara att markägaren kan bestämma om och hur åtling får bedrivas eller om området ska ingå i jaktlig samverkan. Vilka viltslag som får jagas ska specificeras och regler för hur jakten får ske ska anges i avtalet. Det kan vara en fördel att inte dela upp viltslag på olika nyttjanderättshavare. Upplåtelsen ska inte hindra markägaren eller allmänheten att använda marken för andra ändamål som till exempel skogsbruk, friluftsliv, skolverksamhet eller organiserad idrottsutövning. Rätten att jaga får inte upplåtas i andra hand av nyttjanderättshavaren.

Regler för tecknande av nyttjanderättsupplåtelser finns i Jaktlagen, se Jaktlag (1987:259)

2.8.2 Nyttjanderättshavaren

Upplåtelseavtalet ska tecknas med en fysisk person. Om upplåtelsen gäller en förening eller jaktklubb, ska ordförande eller motsvarande underteckna avtalet. Nyttjanderättshavaren är ansvarig mot markägaren att avtalet följs. Om nyttjanderättshavaren avlider upphör upplåtelseavtalet att gälla.

2.8.3 Rätt att säga upp avtal

Ett avtal som undertecknats av båda parter kan sägas upp om det framkommer att nyttjanderättshavaren brustit i ansvar eller brutit mot avtalets innehåll. Avtalet ska innehålla en skrivning om hur och när en nyttjanderättshavare får sägas upp, även inom ettårsperioden. Det bör förtydligas vad som kan leda till uppsägning. Avtalet kan sägas upp om exempelvis:

- utfodring eller åtling sker på felaktigt vis
- jaktlig samverkan med omkringliggande mark motarbetas
- det förekommer olovliga jaktmetoder eller jakt på viltslag som inte ingår i avtalet

- gällande lagar, förordningar, föreskrifter eller allmänna råd gällande jakt inte följs
- underhållet av jaktorn är bristande
- området har upplåtits i andra hand
- nyttjanderättshavaren har kraftigt avvikande åsikter om vad som är lämplig storlek på en viltstam

2.8.4 Exempel på avtal

Det finns standardmallar för arrendeavtal som kan användas som underlag och stöd när ett avtal ska tecknas. Till exempel Svenska jägareförbundet och Lantbrukarnas riksförbund tillhandahåller sådana på sina webbplatser.

För mer information om avtalsmallar se Svenska Jägareförbundets webbplats, www.jagareforbundet.se eller Lantbrukarnas riksförbunds webbplats, www.lrf.se
--

Ingår i Länsstyrelsens rapportserie
ISSN 0284 - 8813

Har du frågor eller önskar fler exemplar, kontakta
Länsstyrelsen i Västmanlands län, 721 86 Västerås

Tfn 010-224 90 00 | Fax 010-224 91 10 | E-post: vastmanland@lansstyrelsen.se
www.lansstyrelsen.se/vastmanland