Wolf legal protection useless without management plan in Croatia


Clear beeps of our first radio-collared wolf are the only noise in the cold winter night. Crowded in our small field car on the narrow road between two villages, we can see the lights of both from our position but can't see the wolves only a couple hundred meters away. The shrubby and thorny Mediterranean chaparral on sharp white karst rocks in southern Croatia makes the wolves almost impossible to see even in daytime. Until midnight the pack was resting when they start their regular ghostly walk among scattered houses in search for food. Luckily, in the previous 3 months since Josip Kusak captured and marked the young female wolf, there were no local complains on damages on livestock. We are wondering if the pack finds enough wild prey, like hares, or they do take some goats or sheep without their owners even noticing that? How long will the pack cope in this dangerous neighbourhood? Wolves are protected in Croatia since 1995 but we know that locals will not let the wolf to be seen alive twice. Over 40 have been killed since legal protection.


"I know that you released Siberian wolves here!" This is what we hear in most contacts with locals. After protection the emotions worsened and the false belief spread to help keeping hatreds hot. In the other wolf areas in Croatia, with beautiful forests and more natural prey, the hunters show no tolerance to share a part of their prey with the protected predator. Miraculously, the wolf population doesn't seem to have declined and the recent estimate is about 100 animals. Today, wolf is continually present in the area of some 17000 km2 (36% of Croatia) which may be divided into the zone where the wild prey is predominant wolf food (81% according to the scat analyses) and the zone where wolves feed predominantly on livestock (86%). Analyses of predator damage claims show the dramatic trend of their numbers: 9 in 1995, 176 in 1996, 516 in 1997 and 669 until the end of November 1998. A total compensation of about 200,000 USD has been approved.


In such situation we grasped the task of preparing the "Wolf management plan for Croatia". We took in consideration the local situation, the advises of Dave Mech who visited Croatia last June, the documents and strategies of IUCN Wolf Specialist Group "Manifesto on wolf conservation" and WWF Large Carnivore Initiative for Europe "An action plan for the conservation of the wolf in Europe". To allow the more flexible management we proposed the temporal wolf management plan for the period of 1999 through 2000. A list of long term and short term measurers was given. As a short term measure for the zone of predominant natural wolf prey the possibility of wolf number reduction is considered in the case of high losses of trophy wildlife and the scientifically proven stable local wolf population. Within the zone of predominant livestock prey, an area of 3100 km2 was defined where 75% of all wolf depredations have been claimed. For this area the regional free wolf killing might be permitted in the case of repeated local damages. During the next two years over 40 sheep guarding dogs of the special Croatian breed called "tornjak" will be donated to selected farmers. Among other measures, planed until the year 2001, the main strategy is to prepare conditions for paying subsidies for livestock breeding in wolf range instead of damage compensations.


Our case demonstrates again that in large predator management there is no definite solutions, but the continuous flexible approach is required. Whatever is decided someone will complain, but the bottom line is the survival of wolf population and we have good hopes that in Croatia they will survive well beyond the year 2000.


Djuro Huber

