


Miljøministeriet
Departementet

J.nr. NST-301-00121

Den

Miljøministerens besvarelse af spørgsmål nr. CV og CW stillet af Folketingets Miljø- og Planlægningsudvalg

Spørgsmål CV

Ministre bedes redegøre for, hvilke konkrete initiativer der siden 2005 er taget for at sikre bestanden af marsvin i de danske farvande, og hvilke resultater der er opnået i denne periode.

Spørgsmål CW

Fødevareministeren og Miljøministeren bedes redegøre for, hvilke konkrete nye initiativer de vil tage for at sikre bestanden af marsvin i de danske farvande.

Svar

Udvalget har stillet Fødevarerministeren og jeg to spørgsmål om beskyttelse af marsvin. Vi har aftalt, at jeg starter. Jeg vil besvare de to spørgsmål samlet.

Lad mig starte med at trække hovedlinierne op for vores forpligtelse til at beskytte marsvin. Marsvinet er totalfredet i Danmark. Derudover er marsvin, som alle andre hvaler, på Habitatdirektivets bilag 4. Arter der står på bilag 4 kræver streng beskyttelse. Direktivet forpligter medlemslandene til at sikre, at menneskelige aktiviteter ikke får væsentlig negativ indvirkning på bestanden. Og derudover er vi forpligtet til at udpege og beskytte de vigtigste områder for arten.

Arbejdet med at beskytte arten og sikre bestandene af marsvin følger to spor:

- Det første er fællesskabssporet, hvor der gennemføres en EU-rådsforordning om bifangst af hvaler. Vi deler flere af de marsvinebestande, som vi kalder vores, med vores nabolande og derfor er en fælles indsats også nødvendig. Danmarks implementering og opfølgning på EU-rådsforordningen er Fødevareministeriets myndighedsområde.

- Det andet spor er, at vi lokalt skal vi give marsvin en bedre beskyttelse i de områder, som er særligt vigtige for arten. Dette gøres i habitatområderne for marsvin.

Siden 2005 har Miljøministeriet udpeget store nye habitatområder for marsvin og arten er tilføjet på udpegningsgrundlaget i flere allerede udpegede områder. 16 marine habitatområder er i dag udpeget for marsvin.

Af de udkast til Natura 2000-planer, hvor marsvin er på udpegningsgrundlaget, fremgår det, at aktiviteter i områderne ikke må have væsentlige påvirkninger på forekomsten af marsvin i de udpegede områder. Fiskeri med visse redskabstyper er nævnt som en mulig trussel i nogle af planerne.

Natura 2000-planerne har været i høring til 6. april og nu skal Naturstyrelsen gennemgå de mange tusinde svar, og jeg forventer at de endelige planer kommer til efteråret.

Hvad angår fiskeri og bifangst så er det Fødevareministeriet, der er ansvarlig for gennemførelse af reglerne.

Jeg orienteret om at fødevareministeriet er i færd med at planlægge den indsats i forhold til fiskeri, der er nødvendig for beskyttelsen af marsvin i Natura 2000-områderne. Der er en

god dialog om dette arbejde mellem vores to ministerier.

Miljøministeriet varetager herudover overvågningen af marsvin i de danske farvande. Vi har bidraget til finansieringen af den Nordeuropæiske optælling af marsvin i 2005 (SCANS II).

Optællingen i 2005 viser en tilbagegang i bestanden af marsvin i de indre danske farvande. Det er bekymrende, selv om tallene ikke er statistisk sikre. Det er ikke nogen nem opgave at tælle marsvin. Vanskeligheden ved at bestemme udviklingen i marsvinebestanden er blandt andet, at marsvinene flytter sig efter føde.

I det nye nationale overvågningsprogram 2011-2015 er der afsat ressourcer til både en specifik overvågning af marsvin i de områder,

der er udpeget for arten og til mere generel overvågning af bestanden.

Denne indsats er en styrkelse af overvågningen i forhold til i dag, og vil give os et bedre grundlag for forvaltningen fremover.

En revision af Naturstyrelsens beredskabsplan for strandede havpattedyr er på vej. I den forbindelse vil jeg tage initiativ til, at en større andel af de strandede marsvin undersøges nærmere for at fastslå dødsårsagen. Jeg forventer, at den nye beredskabsplan er klar i løbet af efteråret.

Jeg vil nu overlade det til Fødevareministeren at svare på spørgsmålene om beskyttelse af marsvin i forhold til fiskeriaktiviteter.