


2013-02-20

Miljödepartementet

EU:s 7:e miljöhandlingsprogram "Att leva gott inom planetens gränser"

Svenska Jägareförbundet får härmed lämna följande yttrande över rubricerat förslag till program.

Generellt

Svenska Jägareförbundet (nedan kallat förbundet) välkomnar ambitionerna som uttrycks i förslaget till ett nytt miljöhandlingsprogram för EU. Förbundet vill särskilt betona betydelsen av att fokusera på implementering, snarare än nya strategier och åtaganden. Vidare är behovet av tydligare integrering med andra politikområden uppenbart, inte minst när det gäller jordbruk och skogsbruk. Slutligen är en ändamålsenlig lagstiftning tillämpad enligt subsidiaritetsprincipen helt avgörande för framgång inom miljöarbetet i EU, med tanke på den stora variationen i livsmiljöer, samhällsstrukturer och markanvändning. Förbundet vill därför särskilt trycka på betydelsen av Artikel 3:

1. Unionen och dess medlemsstater ansvarar för att se till att de prioriterade målen i programmet genomförs. De ska bedriva en sammanhållen politik för att ta itu med de identifierade utmaningarna. Åtgärder ska vidtas med beaktande av subsidiaritetsprincipen och på den nivå som är bäst lämpad för att nå de prioriterade mål och tillhörande resultat som anges i programmet.

Detaljerade synpunkter

Prioriterat mål 1: Att skydda, bevara och stärka EU:s naturkapital


Förbundet instämmer till fullo i betydelsen av att intentionerna i Strategin för biologisk mångfald, Vattendirektivet, Art- och habitatdirektivet och Fågeldirektivet uppnås inom unionen. Samtidigt ser Förbundet klara brister i Art- och habitatdirektivet, och framför allt Fågeldirektivet. En modern förvaltning måste vara flexibel för att kunna slå vakt om biologisk mångfald. Direktiven är dock skrivna med utgångspunkt från artsammansättningen i några av de ursprungliga medlemsstaterna och statusen för arter uppdateras inte tillräckligt ofta, eller inte alls. Det är katastrofalt för trovärdigheten att exempelvis vitkindad gås, korp och storskarv står med i bilagor som utesluter jakt, trots att arterna ökar,

Svenska Jägareförbundet

Öster Malma, SE-611 91 Nyköping · Tel: 0155-24 62 00 · Fax: 0155-24 62 50

Plusgiro: 152292-9 · Bankgiro: 566-6755 · Org. nr: 802001-6658

www.jagareforbundet.se


eller ökat, kraftigt. Den enda anledningen till detta är att man inte reviderat fågeldirektivet när fler länder anslutit sig, eller när lokala och regionala populationer ökat på grund av miljöförändringar. Båda direktiven måste revideras löpande, på samma sätt som exempelvis sker med IUCN:s rödlista, så att arter kan läggas till eller plockas bort när så krävs eller är möjligt.

Vid hearingen om förslaget till Miljöhandlingsprogram framfördes synpunkten att Sverige tillämpat Vattendirektivet ovanligt hårt. Förbundet delar inte denna åsikt.

Förbundet anser att det är synnerligen viktigt att proportionalitetsprincipen får råda fullt ut vid implementeringen av Natura 2000 framgent, vilket innebär att inskränkningar i enskilds rätt att använda sin mark inte får gå längre än vad som krävs för att syftet med skyddet skall tillgodoses. Detta innefattar bland annat rätten att bedriva jakt.

Förbundet anser att texterna under prioriterat mål 1 är förhållandevis tydliga och långtgående när det gäller att bevara biologisk mångfald och att restaurera livsmiljöer. Det saknas dock fokus på ett hållbart brukande av landskapet, vilket är en central del av CBD och helt avgörande för långsiktig framgång inom miljöarbetet. Detta är en allvarlig brist, som måste åtgärdas.

Ett exempel på avsaknad av tillräckligt fokus på hållbart brukande är delen om skogar, där det står:


(g) Skogar och de tjänster de ger är skyddade och deras motståndskraft mot klimatförändringar och bränder är förbättrad.

Genom

(g) Utarbetande och genomförande av en ny skogsbruksstrategi för EU för att hantera de många behov och fördelar som är knutna till skog och bidra till ett mer strategiskt tillvägagångssätt för att skydda och stärka skog.

Med absolut självklarhet måste dessa delar ta upp skogsbruk, och innehålla ett uttalat mål om att skogsbruk skall bedrivas hållbart. Lämpligen med en formulering lik den i portalparagrafen SVL, där det står att ”skogsbruk ska bedrivas hållbart med behållen biologisk mångfald”.

Vidare vill förbundet särskilt lyfta fram betydelsen av de delar av strategin om biologisk mångfald som tar upp invasiva arter. De utgör ett mycket stort hot mot den biologiska mångfalden ända upp till ekosystemnivån, och det kommer att krävas omedelbara krafttag för att förhindra många av dessa arter från att etablera sig permanent. Här har EU en mycket viktig roll att fylla, genom att stimulera och


möjliggöra mellanstatliga samarbeten för att aktivt motverka problemen. Det kommer att krävas politisk vilja, väl avpassad lagstiftning och ekonomiska medel för att stoppa vad som redan idag bedöms kosta 12,5 miljarder euro om året i EU. Förbundet anser att invasiva arter utgör ett så allvarligt hot att de bör lyftas in som en särskild punkt i Miljöhandlingsprogrammet.

Prioriterat mål 2: Att omvandla EU till en resurseffektiv, grön, konkurrenskraftig och koldioxidsnål ekonomi

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet, annat än att det vore önskvärt att socioekonomiska konsekvenser och integrering med andra politikområden fick samma fokus under mål 1 som under mål 2.

Prioriterat mål 3: Att skydda EU:s invånare mot miljöbelastningar och risker för hälsa och välbefinnande

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.


Prioriterat mål 4: Att få största möjliga fördelar av EU:s miljölagstiftning

Svenska Jägareförbundet anser att ökat fokus på att åstadkomma implementering av gällande lagstiftning är synnerligen lovvärt. Samtidigt vill förbundet med enfaset påtala att bristande implementering och efterlevnad i stor utsträckning beror på regelverk som inte är tillräckligt flexibla, och framför allt inte tillämpas enligt subsidiaritetsprincipen.

Ett typexempel är det överträdelseförfarande som inletts mot Sverige när det gäller den svenska vargförvaltningen, och de överklaganden mot förvaltningsbeslut som nu är regel snarare än undantag. Förbundet instämmer i att det finns ett uttalat behov av ett ”effektivt, lättarbetat kontrollsystem på nationell nivå för att hjälpa till att kartlägga och lösa problem med genomförandet, i kombination med åtgärder för att hindra att de över huvud taget uppstår.”

Samtidigt ser Förbundet dock en uppenbar risk att utökade möjligheter till rättslig prövning i miljöfrågor i enlighet med förslaget till miljöhandlingsprogram kommer att ge möjligheter att helt låsa förvaltningen genom upprepade överklaganden av varje beslut om förvaltningsåtgärder. Det sker redan nu i den svenska rovdjursförvaltningen, med resultat att hela förvaltningen först går in i väggen och sedan havererar. Vi kan omöjligt nå målen inom förvaltningen och miljöhandlingsplanen om förvaltningsbeslut regelbundet tillåts gå till domstol.

Förbundet anser att ambitionerna inom prioriterat område 4 är synnerligen vällovliga, men vill poängtera att en verkligt ändamålsenlig lagstiftning som tillåts tillämpas efter lokala, regionala och nationella förhållanden i enlighet med


subsidiaritetsprincipen är helt nödvändig för framgång. Där är vi inte idag, på långa vägar.

Prioriterat mål 5: Att förbättra faktaunderlaget för miljöpolitiken

Svenska Jägareförbundet anser att även detta mål är synnerligen viktigt, och vill särskilt lyfta fram betydelsen av ökat fokus på ”human dimensions” inom förvaltningen. Idag saknas ofta forskning och kunskap om människans roll och olika aktörers attityder till biologisk mångfald och förvaltningens inriktning. En förvaltning som inte bedrivs så att hänsyn tas till lokalsamhällets attityder saknar ofta acceptans, och blir därmed inte sällan svår eller omöjlig att genomföra. Därmed måste kunskapsinhämtandet ske både med naturvetenskapligt och samhällsvetenskapligt fokus.

Prioriterat mål 6: Att säkerställa investeringar för miljö- och klimatpolitik och få en korrekt prissättning

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

Prioriterat mål 7: Att förbättra miljöintegrering och politiskt sammanhang

Svenska Jägareförbundet stöder till fullo intentionerna inom målet, och vill särskilt lyfta fram betydelsen av integrering av miljöarbetet med ett ökat fokus på hållbart jord- och skogsbruk. Grön infrastruktur och ett multifunktionellt brukande av landskapet är centrala frågor för fortsatt välfärd och framgång inom miljöarbetet.

Prioriterat mål 8: Att förbättra hållbarheten i EU:s städer

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

Prioriterat mål 9: Att öka EU:s effektivitet i att möta regionala och globala miljö- och klimatutmaningar

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

För Svenska Jägareförbundet

Bo Sköld
Generalsekreterare

Fredrik Widemo
Vilt- & naturvårdsstrateg


2013-02-20

Miljödepartementet

EU:s 7:e miljöhandlingsprogram "Att leva gott inom planetens gränser"

Svenska Jägareförbundet får härmed lämna följande yttrande över rubricerat förslag till program.

Generellt

Svenska Jägareförbundet (nedan kallat förbundet) välkomnar ambitionerna som uttrycks i förslaget till ett nytt miljöhandlingsprogram för EU. Förbundet vill särskilt betona betydelsen av att fokusera på implementering, snarare än nya strategier och åtaganden. Vidare är behovet av tydligare integrering med andra politikområden uppenbart, inte minst när det gäller jordbruk och skogsbruk. Slutligen är en ändamålsenlig lagstiftning tillämpad enligt subsidiaritetsprincipen helt avgörande för framgång inom miljöarbetet i EU, med tanke på den stora variationen i livsmiljöer, samhällsstrukturer och markanvändning. Förbundet vill därför särskilt trycka på betydelsen av Artikel 3:

1. Unionen och dess medlemsstater ansvarar för att se till att de prioriterade målen i programmet genomförs. De ska bedriva en sammanhållen politik för att ta itu med de identifierade utmaningarna. Åtgärder ska vidtas med beaktande av subsidiaritetsprincipen och på den nivå som är bäst lämpad för att nå de prioriterade mål och tillhörande resultat som anges i programmet.

Detaljerade synpunkter

Prioriterat mål 1: Att skydda, bevara och stärka EU:s naturkapital


Förbundet instämmer till fullo i betydelsen av att intentionerna i Strategin för biologisk mångfald, Vattendirektivet, Art- och habitatdirektivet och Fågeldirektivet uppnås inom unionen. Samtidigt ser Förbundet klara brister i Art- och habitatdirektivet, och framför allt Fågeldirektivet. En modern förvaltning måste vara flexibel för att kunna slå vakt om biologisk mångfald. Direktiven är dock skrivna med utgångspunkt från artsammansättningen i några av de ursprungliga medlemsstaterna och statusen för arter uppdateras inte tillräckligt ofta, eller inte alls. Det är katastrofalt för trovärdigheten att exempelvis vitkindad gås, korp och storskarv står med i bilagor som utesluter jakt, trots att arterna ökar,

Svenska Jägareförbundet

Öster Malma, SE-611 91 Nyköping · Tel: 0155-24 62 00 · Fax: 0155-24 62 50

Plusgiro: 152292-9 · Bankgiro: 566-6755 · Org. nr: 802001-6658

www.jagareforbundet.se


eller ökat, kraftigt. Den enda anledningen till detta är att man inte reviderat fågeldirektivet när fler länder anslutit sig, eller när lokala och regionala populationer ökat på grund av miljöförändringar. Båda direktiven måste revideras löpande, på samma sätt som exempelvis sker med IUCN:s rödlista, så att arter kan läggas till eller plockas bort när så krävs eller är möjligt.

Vid hearingen om förslaget till Miljöhandlingsprogram framfördes synpunkten att Sverige tillämpat Vattendirektivet ovanligt hårt. Förbundet delar inte denna åsikt.

Förbundet anser att det är synnerligen viktigt att proportionalitetsprincipen får råda fullt ut vid implementeringen av Natura 2000 framgent, vilket innebär att inskränkningar i enskilds rätt att använda sin mark inte får gå längre än vad som krävs för att syftet med skyddet skall tillgodoses. Detta innefattar bland annat rätten att bedriva jakt.

Förbundet anser att texterna under prioriterat mål 1 är förhållandevis tydliga och långtgående när det gäller att bevara biologisk mångfald och att restaurera livsmiljöer. Det saknas dock fokus på ett hållbart brukande av landskapet, vilket är en central del av CBD och helt avgörande för långsiktig framgång inom miljöarbetet. Detta är en allvarlig brist, som måste åtgärdas.

Ett exempel på avsaknad av tillräckligt fokus på hållbart brukande är delen om skogar, där det står:


(g) Skogar och de tjänster de ger är skyddade och deras motståndskraft mot klimatförändringar och bränder är förbättrad.

Genom

(g) Utarbetande och genomförande av en ny skogsbruksstrategi för EU för att hantera de många behov och fördelar som är knutna till skog och bidra till ett mer strategiskt tillvägagångssätt för att skydda och stärka skog.

Med absolut självklarhet måste dessa delar ta upp skogsbruk, och innehålla ett uttalat mål om att skogsbruk skall bedrivas hållbart. Lämpligen med en formulering lik den i portalparagrafen SVL, där det står att ”skogsbruk ska bedrivas hållbart med behållen biologisk mångfald”.

Vidare vill förbundet särskilt lyfta fram betydelsen av de delar av strategin om biologisk mångfald som tar upp invasiva arter. De utgör ett mycket stort hot mot den biologiska mångfalden ända upp till ekosystemnivån, och det kommer att krävas omedelbara krafttag för att förhindra många av dessa arter från att etablera sig permanent. Här har EU en mycket viktig roll att fylla, genom att stimulera och


möjliggöra mellanstatliga samarbeten för att aktivt motverka problemen. Det kommer att krävas politisk vilja, väl avpassad lagstiftning och ekonomiska medel för att stoppa vad som redan idag bedöms kosta 12,5 miljarder euro om året i EU. Förbundet anser att invasiva arter utgör ett så allvarligt hot att de bör lyftas in som en särskild punkt i Miljöhandlingsprogrammet.

Prioriterat mål 2: Att omvandla EU till en resurseffektiv, grön, konkurrenskraftig och koldioxidsnål ekonomi

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet, annat än att det vore önskvärt att socioekonomiska konsekvenser och integrering med andra politikområden fick samma fokus under mål 1 som under mål 2.

Prioriterat mål 3: Att skydda EU:s invånare mot miljöbelastningar och risker för hälsa och välbefinnande

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.


Prioriterat mål 4: Att få största möjliga fördelar av EU:s miljölagstiftning

Svenska Jägareförbundet anser att ökat fokus på att åstadkomma implementering av gällande lagstiftning är synnerligen lovvärt. Samtidigt vill förbundet med enfaset påtala att bristande implementering och efterlevnad i stor utsträckning beror på regelverk som inte är tillräckligt flexibla, och framför allt inte tillämpas enligt subsidiaritetsprincipen.

Ett typexempel är det överträdelseförfarande som inletts mot Sverige när det gäller den svenska vargförvaltningen, och de överklaganden mot förvaltningsbeslut som nu är regel snarare än undantag. Förbundet instämmer i att det finns ett uttalat behov av ett ”effektivt, lättarbetat kontrollsystem på nationell nivå för att hjälpa till att kartlägga och lösa problem med genomförandet, i kombination med åtgärder för att hindra att de över huvud taget uppstår.”

Samtidigt ser Förbundet dock en uppenbar risk att utökade möjligheter till rättslig prövning i miljöfrågor i enlighet med förslaget till miljöhandlingsprogram kommer att ge möjligheter att helt låsa förvaltningen genom upprepade överklaganden av varje beslut om förvaltningsåtgärder. Det sker redan nu i den svenska rovdjursförvaltningen, med resultat att hela förvaltningen först går in i väggen och sedan havererar. Vi kan omöjligt nå målen inom förvaltningen och miljöhandlingsplanen om förvaltningsbeslut regelbundet tillåts gå till domstol.

Förbundet anser att ambitionerna inom prioriterat område 4 är synnerligen vällovliga, men vill poängtera att en verkligt ändamålsenlig lagstiftning som tillåts tillämpas efter lokala, regionala och nationella förhållanden i enlighet med


subsidiaritetsprincipen är helt nödvändig för framgång. Där är vi inte idag, på långa vägar.

Prioriterat mål 5: Att förbättra faktaunderlaget för miljöpolitiken

Svenska Jägareförbundet anser att även detta mål är synnerligen viktigt, och vill särskilt lyfta fram betydelsen av ökat fokus på ”human dimensions” inom förvaltningen. Idag saknas ofta forskning och kunskap om människans roll och olika aktörers attityder till biologisk mångfald och förvaltningens inriktning. En förvaltning som inte bedrivs så att hänsyn tas till lokalsamhällets attityder saknar ofta acceptans, och blir därmed inte sällan svår eller omöjlig att genomföra. Därmed måste kunskapsinhämtandet ske både med naturvetenskapligt och samhällsvetenskapligt fokus.

Prioriterat mål 6: Att säkerställa investeringar för miljö- och klimatpolitik och få en korrekt prissättning

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

Prioriterat mål 7: Att förbättra miljöintegrering och politiskt sammanhang

Svenska Jägareförbundet stöder till fullo intentionerna inom målet, och vill särskilt lyfta fram betydelsen av integrering av miljöarbetet med ett ökat fokus på hållbart jord- och skogsbruk. Grön infrastruktur och ett multifunktionellt brukande av landskapet är centrala frågor för fortsatt välfärd och framgång inom miljöarbetet.

Prioriterat mål 8: Att förbättra hållbarheten i EU:s städer

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

Prioriterat mål 9: Att öka EU:s effektivitet i att möta regionala och globala miljö- och klimatutmaningar

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

För Svenska Jägareförbundet

Bo Sköld
Generalsekreterare

Fredrik Widemo
Vilt- & naturvårdsstrateg


2013-02-20

Miljödepartementet

EU:s 7:e miljöhandlingsprogram "Att leva gott inom planetens gränser"

Svenska Jägareförbundet får härmed lämna följande yttrande över rubricerat förslag till program.

Generellt

Svenska Jägareförbundet (nedan kallat förbundet) välkomnar ambitionerna som uttrycks i förslaget till ett nytt miljöhandlingsprogram för EU. Förbundet vill särskilt betona betydelsen av att fokusera på implementering, snarare än nya strategier och åtaganden. Vidare är behovet av tydligare integrering med andra politikområden uppenbart, inte minst när det gäller jordbruk och skogsbruk. Slutligen är en ändamålsenlig lagstiftning tillämpad enligt subsidiaritetsprincipen helt avgörande för framgång inom miljöarbetet i EU, med tanke på den stora variationen i livsmiljöer, samhällsstrukturer och markanvändning. Förbundet vill därför särskilt trycka på betydelsen av Artikel 3:

1. Unionen och dess medlemsstater ansvarar för att se till att de prioriterade målen i programmet genomförs. De ska bedriva en sammanhållen politik för att ta itu med de identifierade utmaningarna. Åtgärder ska vidtas med beaktande av subsidiaritetsprincipen och på den nivå som är bäst lämpad för att nå de prioriterade mål och tillhörande resultat som anges i programmet.

Detaljerade synpunkter

Prioriterat mål 1: Att skydda, bevara och stärka EU:s naturkapital


Förbundet instämmer till fullo i betydelsen av att intentionerna i Strategin för biologisk mångfald, Vattendirektivet, Art- och habitatdirektivet och Fågeldirektivet uppnås inom unionen. Samtidigt ser Förbundet klara brister i Art- och habitatdirektivet, och framför allt Fågeldirektivet. En modern förvaltning måste vara flexibel för att kunna slå vakt om biologisk mångfald. Direktiven är dock skrivna med utgångspunkt från artsammansättningen i några av de ursprungliga medlemsstaterna och statusen för arter uppdateras inte tillräckligt ofta, eller inte alls. Det är katastrofalt för trovärdigheten att exempelvis vitkindad gås, korp och storskarv står med i bilagor som utesluter jakt, trots att arterna ökar,

Svenska Jägareförbundet

Öster Malma, SE-611 91 Nyköping · Tel: 0155-24 62 00 · Fax: 0155-24 62 50

Plusgiro: 152292-9 · Bankgiro: 566-6755 · Org. nr: 802001-6658

www.jagareforbundet.se


eller ökat, kraftigt. Den enda anledningen till detta är att man inte reviderat fågeldirektivet när fler länder anslutit sig, eller när lokala och regionala populationer ökat på grund av miljöförändringar. Båda direktiven måste revideras löpande, på samma sätt som exempelvis sker med IUCN:s rödlista, så att arter kan läggas till eller plockas bort när så krävs eller är möjligt.

Vid hearingen om förslaget till Miljöhandlingsprogram framfördes synpunkten att Sverige tillämpat Vattendirektivet ovanligt hårt. Förbundet delar inte denna åsikt.

Förbundet anser att det är synnerligen viktigt att proportionalitetsprincipen får råda fullt ut vid implementeringen av Natura 2000 framgent, vilket innebär att inskränkningar i enskilds rätt att använda sin mark inte får gå längre än vad som krävs för att syftet med skyddet skall tillgodoses. Detta innefattar bland annat rätten att bedriva jakt.

Förbundet anser att texterna under prioriterat mål 1 är förhållandevis tydliga och långtgående när det gäller att bevara biologisk mångfald och att restaurera livsmiljöer. Det saknas dock fokus på ett hållbart brukande av landskapet, vilket är en central del av CBD och helt avgörande för långsiktig framgång inom miljöarbetet. Detta är en allvarlig brist, som måste åtgärdas.

Ett exempel på avsaknad av tillräckligt fokus på hållbart brukande är delen om skogar, där det står:


(g) Skogar och de tjänster de ger är skyddade och deras motståndskraft mot klimatförändringar och bränder är förbättrad.

Genom

(g) Utarbetande och genomförande av en ny skogsbruksstrategi för EU för att hantera de många behov och fördelar som är knutna till skog och bidra till ett mer strategiskt tillvägagångssätt för att skydda och stärka skog.

Med absolut självklarhet måste dessa delar ta upp skogsbruk, och innehålla ett uttalat mål om att skogsbruk skall bedrivas hållbart. Lämpligen med en formulering lik den i portalparagrafen SVL, där det står att ”skogsbruk ska bedrivas hållbart med behållen biologisk mångfald”.

Vidare vill förbundet särskilt lyfta fram betydelsen av de delar av strategin om biologisk mångfald som tar upp invasiva arter. De utgör ett mycket stort hot mot den biologiska mångfalden ända upp till ekosystemnivån, och det kommer att krävas omedelbara krafttag för att förhindra många av dessa arter från att etablera sig permanent. Här har EU en mycket viktig roll att fylla, genom att stimulera och


möjliggöra mellanstatliga samarbeten för att aktivt motverka problemen. Det kommer att krävas politisk vilja, väl avpassad lagstiftning och ekonomiska medel för att stoppa vad som redan idag bedöms kosta 12,5 miljarder euro om året i EU. Förbundet anser att invasiva arter utgör ett så allvarligt hot att de bör lyftas in som en särskild punkt i Miljöhandlingsprogrammet.

Prioriterat mål 2: Att omvandla EU till en resurseffektiv, grön, konkurrenskraftig och koldioxidsnål ekonomi

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet, annat än att det vore önskvärt att socioekonomiska konsekvenser och integrering med andra politikområden fick samma fokus under mål 1 som under mål 2.

Prioriterat mål 3: Att skydda EU:s invånare mot miljöbelastningar och risker för hälsa och välbefinnande

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.


Prioriterat mål 4: Att få största möjliga fördelar av EU:s miljölagstiftning

Svenska Jägareförbundet anser att ökat fokus på att åstadkomma implementering av gällande lagstiftning är synnerligen lovvärt. Samtidigt vill förbundet med enfaset påtala att bristande implementering och efterlevnad i stor utsträckning beror på regelverk som inte är tillräckligt flexibla, och framför allt inte tillämpas enligt subsidiaritetsprincipen.

Ett typexempel är det överträdelseförfarande som inletts mot Sverige när det gäller den svenska vargförvaltningen, och de överklaganden mot förvaltningsbeslut som nu är regel snarare än undantag. Förbundet instämmer i att det finns ett uttalat behov av ett ”effektivt, lättarbetat kontrollsystem på nationell nivå för att hjälpa till att kartlägga och lösa problem med genomförandet, i kombination med åtgärder för att hindra att de över huvud taget uppstår.”

Samtidigt ser Förbundet dock en uppenbar risk att utökade möjligheter till rättslig prövning i miljöfrågor i enlighet med förslaget till miljöhandlingsprogram kommer att ge möjligheter att helt låsa förvaltningen genom upprepade överklaganden av varje beslut om förvaltningsåtgärder. Det sker redan nu i den svenska rovdjursförvaltningen, med resultat att hela förvaltningen först går in i väggen och sedan havererar. Vi kan omöjligt nå målen inom förvaltningen och miljöhandlingsplanen om förvaltningsbeslut regelbundet tillåts gå till domstol.

Förbundet anser att ambitionerna inom prioriterat område 4 är synnerligen vällovliga, men vill poängtera att en verkligt ändamålsenlig lagstiftning som tillåts tillämpas efter lokala, regionala och nationella förhållanden i enlighet med


subsidiaritetsprincipen är helt nödvändig för framgång. Där är vi inte idag, på långa vägar.

Prioriterat mål 5: Att förbättra faktaunderlaget för miljöpolitiken

Svenska Jägareförbundet anser att även detta mål är synnerligen viktigt, och vill särskilt lyfta fram betydelsen av ökat fokus på ”human dimensions” inom förvaltningen. Idag saknas ofta forskning och kunskap om människans roll och olika aktörers attityder till biologisk mångfald och förvaltningens inriktning. En förvaltning som inte bedrivs så att hänsyn tas till lokalsamhällets attityder saknar ofta acceptans, och blir därmed inte sällan svår eller omöjlig att genomföra. Därmed måste kunskapsinhämtandet ske både med naturvetenskapligt och samhällsvetenskapligt fokus.

Prioriterat mål 6: Att säkerställa investeringar för miljö- och klimatpolitik och få en korrekt prissättning

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

Prioriterat mål 7: Att förbättra miljöintegrering och politiskt sammanhang

Svenska Jägareförbundet stöder till fullo intentionerna inom målet, och vill särskilt lyfta fram betydelsen av integrering av miljöarbetet med ett ökat fokus på hållbart jord- och skogsbruk. Grön infrastruktur och ett multifunktionellt brukande av landskapet är centrala frågor för fortsatt välfärd och framgång inom miljöarbetet.

Prioriterat mål 8: Att förbättra hållbarheten i EU:s städer

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

Prioriterat mål 9: Att öka EU:s effektivitet i att möta regionala och globala miljö- och klimatutmaningar

Svenska Jägareförbundet stöder intentionerna och har inga särskilda synpunkter på vad som anförs inom målet.

För Svenska Jägareförbundet

Bo Sköld
Generalsekreterare

Fredrik Widemo
Vilt- & naturvårdsstrateg

