

KONGELIG RESOLUSJON

Klima- og miljødepartementet
Statsråd: Ola Elvestuen

Ref.nr.:
Saksnr.: 18/1345
Dato: 22.06.2018

Verneplan for skog - vern av 25 skogområder

1 Forslag

Klima- og miljødepartementet (KLD) tilrår med dette opprettelse av 25 verneområder i skog i medhold av naturmangfoldloven. 21 av områdene er nye naturreservater, tre områder er utvidelse av eksisterende naturreservater og et område er utvidelse av eksisterende nasjonalpark.

Tilrådingen omfatter ca. 117 km² nytt verneareal, hvorav ca. 63 km² produktiv skog. Områdene som foreslås vernet er:

1. Laksejuv naturreservat i Krødsherad kommune, Buskerud fylke
2. Orkerødkogen naturreservat i Moss kommune, Østfold fylke
3. Vinstradalen naturreservat i Nord-Fron kommune, Oppland fylke
4. Rodeholene naturreservat i Sogndal kommune, Sogn og Fjordane fylke
5. Breisete naturreservat i Sogndal kommune, Sogn og Fjordane fylke
6. Etterseterbekken naturreservat i Vefsn kommune, Nordland fylke
7. Eidvatnet naturreservat (utvidelse) i Bindal kommune, Nordland fylke
8. Oksbåslia naturreservat i Bindal kommune, Nordland fylke
9. Lundsneset naturreservat (utvidelse) i Aremark og Halden kommuner, Østfold fylke.
10. Paradiskollen naturreservat i Lunner kommune, Oppland fylke
11. Prekestolen og Ryggevanne naturreservat (utvidelse) i Nittedal og Gjerdrum kommuner, Akershus fylke
12. Njemenjáikojohka naturreservat i Kvænangen kommune, Troms fylke
13. Oksfjorddalen naturreservat i Nordreisa kommune, Troms fylke
14. Lindovara naturreservat i Nordreisa kommune, Troms fylke
15. Pihkahistamaelva naturreservat i Nordreisa kommune, Troms fylke
16. Gearpmesorda naturreservat i Nordreisa kommune, Troms fylke
17. Skardet naturreservat i Balsfjord kommune, Troms fylke
18. Heggedalen naturreservat i Lenvik kommune, Troms fylke
19. Tverrelvdalen naturreservat i Målselv kommune, Troms fylke
20. Revelva naturreservat i Målselv kommune, Troms fylke
21. Skjelbekken naturreservat i Målselv kommune, Troms fylke
22. Brennskoglia naturreservat i Målselv kommune, Troms fylke
23. Sanddalen naturreservat i Målselv kommune, Troms fylke
24. Grønliia naturreservat i Bardu kommune, Troms fylke
25. Ånderdalen nasjonalpark (utvidelse) i Tranøy kommune, Troms fylke

Områdene 1-11 inngår i arbeidet med frivillig vern av privateid skog.

Områdene 12-25 eies av Statskog SF og inngår i arbeidet med vern av offentlig eid skog, jf. Stortingets anmodningsvedtak 3. desember 2015 om gjennomgang av Statskogs arealer med sikte på vern etter naturmangfoldloven.

1.1.Hjemmelsgrunnlag og bakgrunn for vernet

24 områder foreslås vernet som naturreservat i medhold av naturmangfoldloven § 34, § 37 og § 62. Vilkåret for å kunne opprette et naturreservat etter naturmangfoldloven § 37 er at arealet enten inneholder truet, sjelden eller sårbar natur, representerer en bestemt naturtype, på annen måte har særlig betydning for biologisk mangfold, utgjør en spesiell geologisk forekomst eller har særskilt naturvitenskaplig verdi. Naturreservatene skal bidra til bevaringsmålene i naturmangfoldloven § 33, blant annet bokstavene a (*variasjonsbredden av naturtyper og landskap*), b (*arter og genetisk mangfold*), c (*truet natur og økologiske funksjonsområder for prioriterte arter*), d (*større intakte økosystemer, også slik at de kan være tilgjengelige for enkelt friluftsliv*), e (*områder med særskilte naturhistoriske verdier*), g (*økologiske og landskapsmessige sammenhenger nasjonalt og internasjonalt*), h (*referanseområder for å følge utviklingen i naturen*).

Et område foreslås vernet som utvidelse av nasjonalpark etter naturmangfoldlovens § 35. Som nasjonalpark kan vernes større naturområder som inneholder særegne eller representative økosystemer eller landskap og som er uten tyngre naturinngrep.

Verneområdene skal bidra til å oppfylle de nasjonale målene for naturmangfold, særlig mål 2 og 3, som Stortinget sluttet seg til gjennom behandlingen av Meld. St. 14 (2015-2016) Natur for livet:

- 1. Økosystemene skal ha god tilstand og levere økosystemtjenester.*
- 2. Ingen arter og naturtyper skal utryddes som følge av menneskelig aktivitet, og utviklingen for truede og nær truede arter og naturtyper skal bedres.*
- 3. Et representativt utvalg av norsk natur skal bevares for kommende generasjoner.*

Meld. St. 14 (2015-2016) legger opp til videreføring av det langsiktige arbeidet med skogvern, i hovedsak ved vern av offentlig eid skog og ved frivillig vern av privateid skog. Forslaget bidrar også til å nå Stortingets mål om 10 prosent vern av skogarealet, samt internasjonale mål og forpliktelser, jf. bl.a. konvensjonen for biologisk mangfolds artikkel 8, jf. også naturmangfoldloven § 33 bokstav g om økologiske og landskapsmessige sammenhenger.

Vern av områdene mot ulike typer inngrep bidrar til å bevare norsk naturmangfold, jf. naturmangfoldloven § 33 bokstav a, b og c. Skogvern er vurdert som et effektivt virkemiddel for å sikre norsk naturmangfold, blant annet ved at man fanger opp leveområder for et stort antall truede arter.

1.2. Verneverdier, påvirkningsfaktorer og effekter av verneforslaget

Kunnskapsgrunnlaget om naturmangfoldet i verneforslag er innhentet i ulike registreringer og kartlegginger som ledd i skogvernarbeidet, blant annet dokumentasjon i "Lokalitetsdatabase for skogområder". Viktige naturfaglige evalueringer som ligger til grunn for prioriteringene i skogvernarbeidet er NINA rapport 54/2002, NINA rapport 535/2010 og NINA rapport 1352/2017.

De foreslåtte verneområdene inkluderer viktige naturtyper og et stort antall truede og nær truede arter. Skogområdene i denne tilrådingen omfatter både områder der ulike

utforminger av barskog er dominerende, og områder med stort innslag av bjørkeskog eller edellauvskog med stor variasjonsbredde i naturtyper og stort artsmangfold.

Opprettelsen av verneområdene bidrar til å sikre et nettverk av viktige leveområder for naturmangfoldet i norske skogøkosystem. Viktige verneverdier er knyttet til variasjon i barskogtyper, deriblant gammel og til dels urskogpreget skog som bidrar til å fylle mangler i skogvernet. Det er påvist et stort antall truede og nær truede arter i områdene.

De viktigste påvirkningsfaktorene på verneverdiene i skogområdene som foreslås vernet er generelt hogst og ulike typer utbygginger, eksempelvis veibygging, hyttebygging og utbygging av vindkraft, vannkraft og kraftlinjer. Vern av de foreslåtte områdene skal gjennom bestemmelser om slike tiltak sikre arealer med viktige vernekvaliteter og bidra til dekning av viktige mangler ved skogvernet. Områdene vil bidra til langsiktig og effektiv bevaring av levested for at stort antall truede arter, og dermed *reducere den samlede belastningen* på arter som har risiko for å dø ut.

Verneforskriftene åpner for at flere pågående aktiviteter kan videreføres. Tiltak som isolert sett vurderes å ha liten betydning for verneformålet, kan i sum og over tid medvirke til at verneverdiene forringes. For enkelte aktiviteter vil det derfor i tråd med prinsippene om *samlet belastning* være restriksjoner, slik at naturverdiene får en økt beskyttelse. Dette er også i tråd med prinsippene om *miljøforsvarlige teknikker og lokalisering*, samt *miljøforringer betaler* der hvor det ut fra hensynet til verneverdiene er fastsatt bestemmelser om blant annet ferdsel og infrastrukturtiltak. Ut fra dagens kunnskap om arter og naturtyper i områdene vil de aktivitetene som i henhold til verneforskriftene kan videreføres, med liten grad av sannsynlighet ha vesentlig negativ innvirkning på disse artene, naturtypene og landskapselementene. Vernebestemmelsene tillater likevel ikke vesentlige inngrep i områdene. KLD vurderer det slik at vernet med stor grad av sannsynlighet vil føre til en positiv utvikling for artene og naturtypene, jf. naturmangfoldloven §§ 4 og 5. KLD anser at *kunnskapsgrunnlaget* er i tråd med kravet i naturmangfoldloven § 8. KLD har ut fra en *føre-var-tilnærming* i verneforslaget vektlagt muligheten for flere påvirkninger av samme slag, eller en kombinasjon av flere ulike påvirkningsfaktorer (*samlet belastning*). Det foreligger etter departementets oppfatning tilstrekkelig kunnskap om naturmangfoldet, påvirkningsfaktorer og effekten av vernet. Føre-var-prinsippet tillegges derfor ikke ytterligere vekt i denne saken. For nærmere beskrivelse av verneverdier, påvirkningsfaktorer og effekter av forslaget, jf. naturmangfoldloven kapittel II, vises til omtalen av det enkelte verneområde i kapittel 8.

1.3. Andre samfunnsinteresser som kan påvirkes av verneforslaget

Historisk har skogene blitt utnyttet i ulik grad til bl.a. skogsdrift, beite, jakt og friluftsliv. Det er ikke aktuelt at skogbruk skal fortsette i områder som vernes som naturreservater der formålet er å ta vare på naturverdier knyttet til skog. Aktiviteter som f.eks. utmarksbeite, jakt, fiske og friluftsliv vil i stor grad kunne fortsette som tidligere.

Det går eksisterende veier inn i noen av de foreslåtte verneområdene.

Det inngår kraftlinjer i nytt foreslått verneareal i områdene Vinstradalen, Rodeholene, Paradiskollen, Prekestolen og Ryggevanna, Skardet, Heggedalen og Brennskoglia. Områdene har bestemmelser i verneforskriftene om drift, vedlikehold, oppgradering og fornyelse av kraftlinjer.

Områdene Njemenjáikojohka, Heggedalen og Brennskoglia grenser til vannstreng som er regulert til kraftproduksjon. Det er presisert at vannstrengen ikke inngår i verneområdene.

Gjennom NVEs digitale kartlegging av småkraftverk er det registrert i alt to potensialer på hhv. 1,8 GWh og 3,9 GWh i området Vinstradalen, et potensial på 1,2 GWh i området Breisete, et potensial på 0,8 GWh i området Ånderdalen samt to potensialer på til sammen 7 GWh i området Heggedalen. Denne ressurskartleggingen er ikke en prosjektplanlegging der resultatet kan brukes til konsesjonssøknad og bygging.

For øvrig berører verneforslaget ikke kjente planer om utbygging av vannkraft eller vindkraft, kjente potensialer for vannkraft eller vindkraft, eller kjente planer om bygging av nye kraftledninger. Det vises også til beskrivelse av energinteresser i kap. 8 under beskrivelsen av enkeltområder.

Området Prekestolen og Ryggevanna omfatter regulert vann som tidligere ble benyttet til drikkevannsforsyning, jf. nærmere omtale i kap. 8.

Det er registrert mineralforekomster i eller nær noen av områdene, men det er ikke kjent interesse for utnyttelse av disse innenfor noen av verneforslagene. Området Paradiskollen ligger relativt nær regulert område for pukkverksdrift. Det er her betydelige utvidelsesmuligheter for pukkverket i nordlig retning utenfor foreslått verneområde, og det er i denne retningen det er ønske om å utvide å utvide pukkverket.

For områdene Rodeholene og Breisete er det spesielle interesser knyttet til sykling på stier og veier. Det foreslås å åpne for sykling på eksisterende veier og stier, unntatt for to stier hvor verneverdier er vurdert å være sårbare for slitasje. Dette er i tråd generelle føringer om sykling i verneområder.

Forsvaret har avtale med grunneier Statskog SF om øvingsområde i området Skardet. Forsvarets bruk av området er ivaretatt i verneforskriften i tråd med omforent løsning mellom Miljødirektoratet og Forsvaret v/Hæren og Forsvarsbygg.

Område nr. 12-25 ligger på statsgrunn i Troms. Generelt har det i Troms vært betydelig lokal motstand i vernesaken. Etter avveiinger mellom områdenes verneverdier og andre interesser er verneomfanget i Troms mer enn halvert fra ca 190 km² ved oppstart av verneprosessen til ca 85 km² som nå foreslås vernet. Dette inkluderer en arealreduksjon på ca 22 km² som foreslås av KLD. Foreslått vern i Troms utgjør ca 38 km² produktiv skog, som tilsvarer ca 0,8 % av den produktive skogen i Troms. De næringsmessige konsekvensene av foreslått skogvern i Troms vurderes ikke å være av vesentlig betydning.

Områdene som ligger i Troms og Nordland inngår i reinbeitedistrikter.

Klima- og miljødepartementet viser til at verneplanen er utredet i henhold til gjeldende lovverk, samt at ulike interesser er blitt bredt belyst og vurdert bl.a. gjennom høringene. Naturmangfoldloven § 14 er på denne bakgrunn oppfylt. Kravene i utredningsinstruksen er oppfylt, og det vises bl.a. til relevante mål, verneverdier og påvirkningsfaktorer omtalt i kap. 1.1.-1.5. og til vurderinger i kap. 2 og kap. 9 om økonomiske konsekvenser.

Gjennomføringen i henhold til rundskriv T-2/15 om saksbehandlingsregler ved områdevern etter naturmangfoldloven, forvaltningsloven og utredningsinstruksen har medført at berørte parter har fått god muligheter til å gi innspill.

Etter avveieringer mellom områdenes verneverdier og andre interesser er det underveis i verneprosessen foretatt endringer i vernebestemmelser og avgrensning for foreslåtte verneområder. Med de tilpasninger og presiseringer som er foretatt i verneforslaget, vurderes det at forslaget ikke har vesentlig negative effekter for andre viktige samfunnsinteresser. Det vises for øvrig til omtale av de enkelte verneområdene i kapittel 8.

1.4. Planstatus

Med følgende unntak er arealet i verneplanen avsatt til landbruks-, natur- og friluftsområder i aktuelle kommuneplaner: I området Orkerødskogen er et lite areal friområde. I området Etterseterbekken har et lite areal i sørøst status "fotgjengerstrøk".

2. Samfunnsnytte og konsekvenser av verneforslaget

2.1. Samfunnsnytte av verneforslaget

Gjennomføring av verneforslaget vil bidra til å oppfylle de nasjonale målene for naturmangfold, og særlig særlig mål 2 og 3, som Stortinget sluttet seg til gjennom behandlingen av Meld. St. 14 (2015-2016) Natur for livet:

- 1. Økosystemene skal ha god tilstand og levere økosystemtjenester.*
- 2. Ingen arter og naturtyper skal utrykkes som følge av menneskelig aktivitet, og utviklingen for truede og nær truede arter og naturtyper skal bedres.*
- 3. Et representativt utvalg av norsk natur skal bevares for kommende generasjoner.*

Meld. St. 14 (2015-2016) legger opp til en videreføring av det langsiktige arbeidet med skogvern, i hovedsak ved vern av offentlig eid skog og ved frivillig vern av privateid skog. Forslaget bidrar også til å nå Stortingets mål om 10 prosent vern av skogarealet, samt internasjonale mål og forpliktelser, jf. bl.a. konvensjonen for biologisk mangfold.

Verneområdene har i tillegg viktige opplevelseskvaliteter og vil kunne bidra til verdiskaping lokalt og regionalt knyttet til naturbasert turisme. Naturmangfold har også en egenverdi som Norge er nasjonalt og internasjonalt forpliktet til å ta vare på. Vern som foreslått vil derfor ha positiv samfunnsmessig betydning, og bidra til å oppfylle Stortingets vedtak i stortingsmeldingen Natur for livet (Meld. St. 14 (2015-2016)).

2.2. Samfunnsmessige konsekvenser av verneforslaget

Vern av områder etter naturmangfoldloven er å anse som varige tiltak som på ulike måter vil påvirke ulike samfunnsområder. Områdene er gjennomgående små, noe som i utgangspunktet tilsier at konsekvensene for andre interesser er begrensede.

Alle områder som foreslås vernet har areal under 250 km² og omfattes ikke av kravene til utarbeidelse av konsekvensutredning etter plan- og bygningsloven og tilhørende forskrift. Bruksinteresser er klarlagt gjennom oppstartmelding og høring av verneforslag, samt annen kontakt med berørte parter. Områdene er i kommunenes arealplaner i all hovedsak

LNF-områder. I hovedsak er interessene knyttet til skogbruk, beite og jakt og annet friluftsliv. Med unntak av skogbruk, er dette aktiviteter som fortsatt kan foregå innenfor rammen av verneforskriftene.

Hvis områdene ikke vernes er fortsatt skogbruk mest aktuelle arealbruk. Det vil da i hovedsak være sektorlover og skogbrukets sertifiseringsordning som skal ivareta hensynet til naturmangfold på disse arealene. KLD vurderer at et faglig godt nettverk av verneområder kombinert med gode miljøtiltak i skogbruket samt andre aktuelle virkemidler er en effektiv måte å sikre naturmangfoldet i skog. KLD vurderer at betydelige arealandeler i verneforslaget enten er relativt vanskelig tilgjengelig skog med begrenset skogbruksmessig lønnsomhet skog eller skog med store miljøverdier som uansett ikke kunne hogges grunnet restriksjoner i skogbrukets sertifiseringsregler og bestemmelser i forskrift om bærekraftig skogbruk. Næringsmessige konsekvenser for skogbruket som følge av verneforslaget vurderes som begrensede.

Flere berørte kommuner uttaler at vern vil være positivt, bl.a. for ivaretagelse av naturverdier og som grunnlag for reiselivsaktivitet og friluftsliv. I Troms har det vært lokal motstand mot skogvernsaken på statsgrunn, og KLD har her gjennomført en tilleggshøring for berørte kommuner. Det er generelt i verneplanprosessen, og for områdene i Troms spesielt, vektlagt å imøtekomme andre interesser gjennom avgrensning og forskriftsutforming. For Troms-områdene foreslår KLD ytterligere arealreduksjon på ca 22 km² fordelt på fem områder. For Troms innebærer det at verneforslaget er mer enn halvert, fra ca 190 km² ved oppstart av verneprosessen til ca 85 km² som foreslås vernet. Foreslått vern i Troms utgjør ca 38 km² produktiv skog, som tilsvarer ca 0,8 % av den produktive skogen i fylket. Konsekvensene av foreslått skogvern i Troms vurderes ikke å være av vesentlig næringsmessig betydning.

Vern vil begrense mulighetene for bl.a. regulering av vassdrag og andre inngrep i strid med verneformålet. Det er ikke kjente planer om utbygging av vannkraft, vindkraft eller nye kraftledninger i noen av områdene. I fire områder er det ved NVEs digitale kartlegging av småkraftverk registrert i alt seks potensialer, jf. kap. 1.3. Denne ressurskartleggingen er ikke en prosjektplanlegging der resultatet kan brukes til konsesjonssøknad og bygging. KLD vurderer at områdenes verneverdier i skogvernsammenheng tilsier at verdien av vern er større enn nytten av eventuell utnyttelse av disse vannkraftpotensialene i de foreslåtte naturresevatene.

Det er registrert mineralforekomster i eller nær noen områder, men det er ikke kjent interesse for utnyttelse av disse innenfor verneforslagene. Vern av områdene utelukker imidlertid ikke at eventuell drift av framtidige funn av viktige forekomster av mineralske ressurser kan skje, jamfør også nærmere omtale i kap 7.3 som omhandler eventuell drift av framtidige funn av forekomster av mineralske ressurser.

Forsvaret har avtale med grunneier Statskog SF om øvingsområde i området Skardet. Forsvarets bruk av området er ivaretatt i verneforskriften.

Områdene som ligger i Troms og Nordland inngår i reinbeitedistrikter. Reindriften uttrykker i stor grad generell støtte til vern fordi det beskytter arealene mot utbygginger og

inngrep som er negative for reindriften, samtidig som man generelt ønsker et lavt restriksjonsnivå for reindriften og andre samiske interesser i verneområdene.

KLD viser underveis i verneprosessen, etter avveininger mellom områdenes verneverdier og andre interesser, er foretatt endringer i vernebestemmelser og avgrensninger. Med de tilpasninger og presiseringer som er foretatt i verneforslaget, vurderes det at forslaget ikke har vesentlig negative effekter for andre viktige samfunnsinteresser.

3. Viktige endringer i verneplanprosessen

3.1. Områder foreslått tatt ut av verneforslaget

Røykeneselva i Troms: Miljødirektoratet og Fylkesmannen tilrår at området tas ut av verneplanen. Området har regional verdi (**), men fyller ikke vesentlige mangler i skogvernet. Det er betydelig motstand mot verneforslaget da området ligger nær Skibotn sentrum og kommunen ønsker å ha areal tilgjengelig for samfunnsutvikling. Det er også skogbruksinteresser og store friluftinteresser i området.

Postdalslia i Troms: Miljødirektoratet tilrår at Postdalslia tas ut av verneplanen. Området er kartlagt på nytt i 2012 og er vurdert å ha lokal verdi (*). Området vil i begrenset grad dekke mangler i skogvernet og de skoglige naturverdiene er relativt lave.

Devddesvuopmi i Troms er vurdert å ha lokal verdi (*). Lokaliteten er ganske stor, men oppfyller bare i svak grad mangelen høgstaudekog, og uten å ha spesielt godt utviklede slike miljøer. Flere kravfulle og rødlistede arter er funnet, men dette er primært fjellplanter og bare et par typiske skogsarter av interesse er påvist.

3.2. Avgrensning

Miljødirektoratet tilrår at for Vinstradalen justeres grensen av hensyn til fylkesvei 255.

KLD foreslår arealreduksjoner som listet opp nedenfor for områdene på statsgrunn i Troms. Reduksjonene er vurdert som faglig forsvarlig da arealene som foreslås tatt ut vurderes å være mindre viktig i skogvernsammenheng.

Oksfjorddalen: Reduksjon ca 1021 dekar.

Skardet: Reduksjon ca 3095 dekar.

Heggedalen: Reduksjon ca 6340 dekar.

Tverrelvdalen: Reduksjon ca 1746 dekar.

Sanddalen: Reduksjon ca 9438 dekar.

3.3. Verneforskriftene

Det er etter høringen foretatt noen mindre endringer i forslagene til verneforskrifter. Dette skyldes dels tilpasning til nyere forskriftsmaler og gjeldende politikk for restriksjonsnivået i skogreservater, dels kommentarer i innkomne høringsuttalelser og et generelt ønske om at forskriftene blir mest mulig like for forhold som gjelder samme tema. KLD vurderer at de foreslåtte justeringene ikke har betydning for avtalene om frivillig vern der det er inngått slike avtaler med private grunneiere, og anbefaler forskriftene slik de nå foreligger.

KLD slutter seg for øvrig til Miljødirektoratets forslag i kap. 3. Det vises også til direktoratets tilrådinger som støttes når det gjelder navn på verneområdene.

4. Oppheving og endring av tidligere vernevedtak

Følgende eksisterende verneforskrifter foreslås opphevet som følge av denne verneplanen:

1. Forskrift 31.08.2001 nr. 952 om fredning av Eidsvatnet naturreservat, Bindal kommune, Nordland.
2. Forskrift av 20.03.2015 nr. 236 om vern av Prekestolen naturreservat, Gjerdrum og Nittedal kommuner, Akershus.

Følgende eksisterende vernevedtak foreslås endret som følge av denne verneplanen:

1. Forskrift 25.01.2013 nr. 82 om vern av Lundsneset naturreservat, Aremark og Halden kommuner, Østfold.
2. Forskrift 4.6.2004 nr. 866 om Verneplan for kystregionen i Troms fylke, vedlegg 25, Ånderdalen nasjonalpark, Tranøy og Torsken kommuner, Troms.

5. Forvaltning av verneområdene

Miljødirektoratet avgjør hvem som skal være forvaltningsmyndighet for det enkelte område. Naturreservatene er små verneområder, som det er lagt til grunn skal forvaltes av de kommunene som ønsker det. Dersom aktuelle kommuner ikke ønsker slik myndighet vil forvaltningsmyndigheten ligge hos Fylkesmannen. Kostnader til merking av grenser, oppsyn m.m. vil dekkes innenfor KLDs eksisterende budsjettammer.

6. Saksbehandling og høring av verneforslaget

6.1. Saksbehandling

6.1.1. Generell bakgrunn

Meld. St. 14 (2015-2016) *Natur for livet* legger opp til en videreføring av det langsiktige arbeidet med skogvern, som i all hovedsak vil skje gjennom vern av offentlig eid skog og ved frivillig vern av privateid skog. Stortinget ba under behandlingen av meldingen regjeringen sette et mål om vern av både offentlig eid skog og frivillig vern av privateid skog til 10 % av skogarealet.

Områdene som foreslås vernet som naturreservater har ulik historikk og har vært knyttet til ulike verneprosesser. Det vises til Miljødirektoratets tilrådinger av henholdsvis 21.1.2014, 6.9.2017 og 4.4.2018 samt til de aktuelle tilrådinger fra fylkesmannsembetene for utdypende informasjon om saksgangen.

6.1.2. Frivillig skogvern på privateid grunn

Ved frivillig skogvern tilbyr skogeierne aktuelle skogarealer for vern. Grunneierne oversender tilbud om vern til vedkommende fylkesmann. Det blir foretatt naturfaglige registreringer og utarbeidet skogtakster for de områdene der det er behov for det. På grunnlag av tilbud og de naturfaglige registreringene utarbeider fylkesmannen forslag til avgrensning av verneområdet. På grunnlag av tilbud og mal for verneforskrift for naturreservater utarbeider fylkesmannen forslag til verneforskrift som blir oversendt grunneierne for kommentarer. Det blir avholdt møter og/eller befaringer der forslaget diskuteres nærmere. Miljødirektoratet oppnevner en skogsakkyndig som får i mandat å forhandle med grunneierne og/eller grunneierens representant. Ved enighet blir det utarbeidet avtale der erstatningssum, forslag til verneforskrift og avgrensning av

verneområdet blir avklart. Fra avtaletidspunkt og fram til vernevedtak gjelder en vederlagsordning. Utbetaling av avtalt erstatningsbeløp skjer når vernevedtak er fattet.

I vernesaken inngår områdene nr. 1-11 i arbeidet med frivillig vern av privateid skog. Tilrådingen om vern av områdene ble oversendt fra Miljødirektoratet til KLD 6.9.2017 for område nr. 10 og 11 og 4.4.2018. for område nr. 1-9.

6.1.3. Vern av skog på arealer eid av Statskog SF og Opplysningsvesenets fond

Ved behandling av Innst. S. nr.150 (2001-2002) gikk Stortingets flertall inn for at Statskog SFs arealer skal brukes aktivt for å øke skogvernet i Norge. St. meld. nr. 25 (2002-2003) slo fast at det skal gjennomføres konkrete vurderinger av Statskog SFs og Opplysningsvesenets fonds skogarealer for å identifisere aktuelle verneområder.

I 2015 ba Stortinget om at regjeringen sørger for en gjennomgang av Statskog SFs ordinære skogeiendommer for verneverdig skog, og legge til rette for at verneverdig skog i deres eie kan vernes etter naturmangfoldloven. KLD har i brev av 9.5.2016 bedt Miljødirektoratet følge opp Stortingets anmodningsvedtak, med utgangspunkt i det pågående samarbeidet med Statskog SF om vern av skog på statsgrunn og med sikte på at Statskogs areal kan medvirke på en faglig god måte også i det videre skogvernarbeidet.

I vernesaken eies områdene nr. 12-25 i Troms av Statskog SF og inngår i arbeidet med vern av offentlig eid skog, jf. Stortingets anmodningsvedtak av 3.12.2015 om gjennomgang av Statskogs arealer med sikte på vern. KLD mottak tilråding om vern av disse områdene fra Miljødirektoratet 21.1.2014. Saksbehandlingen for Tromsområdene er nærmere omtalt i kap. 7.5.

6.1.4. Konsultasjon med Sametinget

KLD har gjennomført konsultasjon med Sametinget om saken. Sametinget har ikke innvendinger til verneforslaget.

De tre områdene i Nordland fylke ligger i Jillen-Njaarke reinbeitedistrikt. Fylkesmannen har prøvd å ta kontakt med reinbeitedistriktet for å avklare om det er behov for et møte om verneforslaget. Det er ikke mottatt svar på henvendelsene, og det er derfor ikke gjennomført konsultasjon eller møter med reindriften om saken. Sametinget har ikke merknader til verneforslaget for områdene i Nordland, og har ikke krevd konsultasjon.

De 14 områdene i Troms ligger i reinbeitedistrikt, til sammen omfattes 10 norske reinbeitedistrikt og tre svenske samebyer i større eller mindre grad. Konsultasjoner som er gjennomført av Fylkesmannen i Troms og Miljødirektoratet med samiske interessenter i Troms er nærmere omtalt i kap. 7.5.3.

6.1.5. Forholdet til utredningsinstruksen, forvaltningsloven og saksbehandlingsreglene i naturmangfoldloven

Verneforslaget er utarbeidet i henhold til Utredningsinstruksen. I kapittel 1 og 2 begrunnes verneforslaget, hvilke tiltak for er aktuelle for å nå nasjonale og internasjonale mål om å ta vare på et utvalg av norsk natur og hva som eventuelt kan skje med verneverdiene hvis vernet ikke gjennomføres. I kapittel 2 vurderes samfunnsnyttene og konsekvensene av verneforslaget, hvem som berøres og hvilke tiltak som anbefales. I kapittel 7 og 8 omtales

og vurderes konkrete merknader til verneforslaget fra berørte parter, myndigheter og interessegrupper. De økonomiske og administrative konsekvensene omtales i kap 9.

Gjennomføringen i henhold til rundskriv T-2/15 om saksbehandlingsregler ved områdevern etter naturmangfoldloven, forvaltningsloven og utredningsinstruksen har medført inkluderende prosesser som sikrer gjennomføringen. For at verneverdiene skal bli ivaretatt etter vernevedtaket er fattet, forutsettes en forvaltning der berørte parter involveres på en hensiktsmessig måte. Verneforslaget reiser ikke prinsipielle spørsmål av en slik karakter som utredningsinstruksen legger til grunn.

Gjennom verneplanprosessen er det foretatt en avveining mellom verneinteresser og andre bruker- og samfunnsinteresser. Verneforslaget er også i størst mulig grad tilpasset de ulike brukerinteressene i området. Kravene i naturmangfoldloven § 14 er således oppfylt.

6.1.6. Høring av verneforslaget

Berørte grunneiere, rettighetshavere, kommuner, fylkeskommuner og andre instanser på fylkesnivå, samt aktuelle lokale og regionale organisasjoner og sentrale høringsinstanser, har hatt verneforslagene på høring.

Med unntak av områdene i Troms har ikke kommuner eller fylkeskommuner gått mot verneforslaget. For områdene på statsgrunn i Troms har det vært betydelig motstand mot foreslått skogvern fra Troms fylkeskommune og de berørte kommunene. KLD har derfor gjennomført en tilleggshøring for berørte kommuner, jf. omtale i kap. 7.5.7. Under verneprosessen er verneomfanget i Troms redusert fra ca 190 km² til ca 85 km². Verneforslaget omfatter ca 0,8 % av produktivt skogareal i Troms.

7. Generelle merknader til verneforslaget

Høringsuttalelser er oppsummert i kap. 8 under omtalen av hvert enkelt område. I dette kapitlet tas opp uttalelser om generelle tema i verneforslagene. For detaljert omtale av de samme tema vises til Miljødirektoratets tilrådinger vern av skog datert henholdsvis 21.1.2014, 6.9.2017 og 4.4.2018, samt aktuelle tilrådinger fra fylkesmannsembetene.

7.1. Miljødirektoratets kommentarer til avgrensningen

Ved frivillig vern, setter eiendomsforholdene rammer for hvordan verneområdene kan arronderes. I noen tilfeller er det ikke mulig å få med alt areal som har vernekvaliteter. Det kan skyldes at grunneiere ikke ønsker å tilby arealer for frivillig vern, eller at tilbud ikke omfatter alt areal med vernekvaliteter. Det har skjedd flere ganger at arbeid med utvidelser er gjenopptatt som følge av seinere tilbud.

Formålet med vern av de foreslåtte naturreservatene er å ta vare på både ”typiske” skogområder og spesielle, sjeldne og truede elementer i skognaturen. Særlig på deler av Østlandet vil det være nødvendig å verne skogarealer med begrensa verneverdier dersom det skal oppnås et mest mulig representativt skogvern, da skogbruksaktiviteten har vært omfattende her over lang tid. På sikt vil vernekvalitetene i disse områdene øke.

7.2. Miljødirektoratets kommentarer til verneforskriftene

Miljødirektoratet har tilrådd enkelte mindre endringer i verneforskriftene uten at dette endrer restriksjonsnivået.

Forskriftenes innhold

Miljødirektoratet understreker betydningen av at en både ved utforming av verneforskrifter og forvaltning av områdene, herunder dispensasjonspraksis, legger til grunn et langsiktig perspektiv. Tiltak som isolert sett vurderes å ha liten betydning for verneformålet, kan i sum og over tid medvirke til at naturkvalitetene reduseres. Det er også viktig at den økosystemtilnærmingen som er lagt til grunn i skogvernet reflekteres.

Verneforskriftene innebærer vern av all vegetasjon og alt dyreliv. Det er likevel åpnet for jakt, fiske og sanking av bær og matsopp. Ulike tiltak som kan endre naturmiljøet er forbudt. Dette omfatter anlegg av ulike slag (midlertidige eller faste), men også tiltak som for eksempel drenering, kalking og gjødsling. For enkelte områder er det i verneforskriften åpnet for visse typer anlegg etter søknad.

Verneforskriftene innebærer et generelt hogstforbud, men det kan etter søknad gis tillatelse til hogst av etablerte plantefelt. I tilfeller der det ikke er aktuelt å ta ut plantede trær på kort sikt, kan det etter søknad gis tillatelse til en begrenset skjøtsel.

Motorferdsel er forbudt, men forvaltningsmyndigheten kan gi tillatelse til nødvendig motorferdsel i forbindelse med spesielt nevnte formål. Det understrekes at regelen om ”nødvendig motorferdsel” skal håndheves strengt. Motorferdsel i tilknytning til militær operativ virksomhet og tiltak i forbindelse med ambulans-, politi-, brannvern-, rednings- og oppsynsvirksomhet, og gjennomføring av skjøtelses- og forvaltningsoppgaver som er bestemt av forvaltningsmyndigheten er tillatt. Dette gjelder ikke for øvingsvirksomhet i tilknytning til slike formål. Det er gjort en vurdering for hvilke områder det er aktuelt med en egen dispensasjonshjemmel for øvingsvirksomhet. Utgangspunktet har vært at det ikke er aktuelt å åpne for dette i små verneområder og verneområder som på grunn av sin topografi er lite egnet til slike aktiviteter.

Vedlikehold av eksisterende veier, anlegg, herunder bygninger og evt. andre installasjoner som er i bruk på vernetidspunktet, er tillatt. Med vedlikehold menes opprettholdelse av den standard veien, bygningen, anlegget etc. hadde på vernetidspunktet. Vedlikehold omfatter ikke nybygging, oppgradering eller utvidelse. Vedlikehold av f.eks. vei omfatter således tiltak eller arbeid for å holde veien ved like eller opprettholde samme standard som på vernetidspunktet, uten at den endrer karakter. Direktoratet vil ikke tilrå at forskriften henviser til vegklasser, da slike standarder kan endres over tid, men tilrå å opprettholde formuleringen om standard på vernetidspunktet. Tiltak som påføring av nytt grusdekke, rensing av grøfter, skifte av stikkrenner o.l. anses som vedlikehold. Motorferdsel ved vedlikehold kan tillates etter søknad, og skal fortrinnsvis skje på snødekt mark.

Miljødirektoratet vil påpeke at restriksjonsnivået ikke er særlig forskjellig mellom ulike områder, men da forskriftene er framkommet gjennom forhandlinger mellom fylkesmennene og grunneierne må det aksepteres enkelte forskjeller i forskriftene. For de områdene der eksisterende verneområder inngår i verneforslagene, vil ny verneforskrift omfatte hele området. For disse arealene vil det kunne medføre større endringer i forhold til eksisterende verneforskrift. For noen områder med mindre utvidelser, opprettholdes eksisterende bestemmelser, som også vil gjelde for utvidelsesarealet.

Miljødirektoratet vurderer at de foreslåtte verneforskriftene ivaretar avveiningen mellom brukerinteresser og verneverdier på en god måte.

Navn

Kartverket forutsetter at vernemyndigheten melder inn navnet på nye naturreservat til Kartverket for registrering i Sentralt stedsnavnregister når vernevedtak er gjort, jf. § 15 i lov om stadnamn, samt at kart over verneområdene produseres i samsvar med Miljødirektoratets produktspesifikasjon. Språkrådet viser til at offentlige instanser er bundet til skrivemåten i sentralt stedsnavnsregister. For å kunne bruke annet navn, er det behov for å reise formell navnesak.

Miljødirektoratet viser til at vernekartene produseres i tråd med gjeldende praksis. Når det gjelder innmelding av navn på nye verneområder i Sentralt stedsnavnregister, vises til kommentarene fra Klima- og miljødepartementet i foredrag til kgl. res. i desember 2015 om at *"Kartverket gjøres kjent med nye vernevedtak gjennom brev fra Klima- og miljødepartementet for å tinglyse vernevedtakene på berørte eiendommer. Da Kartverket også er ansvarlig for Sentralt stedsnavnregister, må det forutsettes at Kartverket samtidig sørger for innmelding til Sentralt stedsnavnregister."*

Motorferdsel

Generelt skal muligheter for bruk av motorferdsel i verneområder vurderes etter søknad.

Miljødirektoratet vil understreke at motorisert uttransport av storvilt (elg og hjort) i utgangspunktet enten skal foregå manuelt eller ved bruk av lett beltekjøretøy hjemlet i § 6. Med lett beltekjøretøy i denne sammenheng menes mindre beltekjøretøy som f.eks. elgtrekk, jernhest og beltegående ATV.

En eventuell tillatelse til bruk av annet motorkjøretøy enn nevnt over, hjemlet i § 7, skal vurderes nøye. Det reelle behovet, samt mulige påvirkninger på naturmiljøet skal vurderes. Forvaltningsmyndigheten kan i sin søknadsbehandling knytte tillatelsen til bestemte traseer. Dette vil særlig være aktuelt for uttransport av elg fra bakenforliggende områder. Det kan også innvilges flerårige dispensasjoner.

I områder med hytter er hovedregelen at forvaltningsmyndigheten kan gi tillatelse til transport av ved, materialer og utstyr på snødekket mark etter § 7. Slike tillatelser bør normalt styres til fastlagte trasèer. Fastsetting av trasè bør gjøres ved søknadsbehandling eller som en del av utarbeidelse av forvaltningsplan. Motorisert transport i forbindelse med vedlikehold bør skje på snødekt mark med bruk av snøscooter. I unntakstilfeller kan forvaltningsmyndigheten gi tillatelse til barmarkskjøring for transport av materialer til vedlikehold. Dette bør normalt være vedlikeholdsbehov av akutt karakter.

I verneforskriftenes § 7 er det åpnet for at det etter søknad kan gis dispensasjon til bruk av motorferdsel knyttet til ulike formål. Der hvor bestemmelsene ikke spesifiserer om slik transport skal skje med beltekjøretøy på snødekt mark, med lufttransport eller på barmark, skal det ved vurderingen av den enkelte dispensasjonssøknad legges til grunn at transporten fortrinnsvis bør skje med beltekjøretøy på snødekt mark eller med lufttransport. Transport på barmark er kun aktuelt når transport med beltekjøretøy på snødekt mark eller lufttransport er vanskelig gjennomførbart og forøvrig når det er spesielle forhold som

tilsier det, og forutsetter at slik transport er vurdert å kunne gjennomføres uten skader på viktige verneverdier, naturtyper eller leveområder for arter.

Kraftlinjer

I områder med eksisterende energi- og kraftanlegg er utgangspunktet at anleggene skal kunne drives og vedlikeholdes på en sikkerhetsmessig og økonomisk forsvarlig måte. Forskriftsmalene har standardbestemmelser som åpner for drift og vedlikehold av anlegg, og motorferdsel i forbindelse med akutt utfall på kraftlinjer. Forskriftsmalen fastsetter søknadsplikt for motorferdsel utover dette. Bakgrunnen for dette er at forvaltningsmyndigheten blant annet skal ha mulighet til å kunne styre hvilke typer kjøretøy som benyttes og til hvilken tid eller etter hvilken trasé kjøringen skal skje. Dispensasjonsordninger tas ikke inn for å hindre nødvendige tiltak eller nødvendig kjøring, men fordi det i enkelte sårbare områder er ønskelig å styre bruken av kjøretøy slik at det ikke oppstår unødvendige konflikter og skader på naturmiljøet.

Foruten drift og vedlikehold av eksisterende energi- og kraftanlegg, og nødvendig istandsetting ved akutt utfall, åpnes det for oppgradering/fornyelse av eksisterende kraftanlegg og kraftlinjer for heving av spenningsnivå og øking av linjesnitt når dette ikke fører til vesentlige fysiske endringer i forhold til verneformålet.

Miljødirektoratet forholder seg til den enighet som har vært om bestemmelsene om drift og vedlikehold av kraftanlegg, og har justert forskriftene i tråd med dette.

Leting etter mineralske ressurser

For området Oksbåslia pågår undersøkelser etter metalliske malmer som faller inn under statens mineraler. Området er belagt med bergrettigheter av typen undersøkelsesrettigheter. En undersøkelsesrett etter lov om erverv og utvinning av mineralske ressurser (mineralloven) betyr at staten har gitt rettighetshaver tillatelse til å gjennomføre geologiske undersøkelser for å påvise ressurser av statens mineraler. Et vedtak om vern vil hindre den pågående geologiske kartleggingen. Direktoratet for mineralforvaltning (DMF) ber om at den pågående verneprosess utsettes til undersøkelser er utført.

Miljødirektoratet viser til at verneformålet i naturreservater er å bevare naturen mest mulig urørt og hindre fremtidig virksomhet som vil være i strid med dette overordnede målet. Det er således ikke aktuelt å gi en generell åpning for leting etter mineralske forekomster med tanke på utnyttning i et eventuelt fremtidig naturreservat.

Naturmangfoldloven § 41 sier at det som ledd i saksbehandlingen skal innhentes kunnskap om andre mulige verdier i området. Dette vil i hovedsak være å samle kunnskap som allerede er kjent, herunder informasjon om pågående næringer eller aktiviteter.

Hvis ny kunnskap i framtiden viser at det fins viktige forekomster av mineralske ressurser i verneområdene, må ev. utdrift av disse forekomstene vurderes konkret i hvert enkelt tilfelle ut fra den generelle dispensasjonsbestemmelsen i naturmangfoldloven § 48. Denne lyder:

”Forvaltningsmyndigheten kan gjøre unntak fra et vernevedtak dersom det ikke strider mot vernevedtakets formål og ikke kan påvirke verneverdiene nevneverdig, eller dersom sikkerhetshensyn eller hensynet til vesentlige samfunnsinteresser gjør det nødvendig.”

Den viktigste måten å få fram interessene knyttet til potensiell og planlagt utnyttelse av mineralressurser, er høringene som gjennomføres for det enkelte verneforslaget. I de fleste sakene finner man gode løsninger gjennom avgrensning og/eller tilpasning i forskriften

Start og landing med luftfartøy

Miljødirektoratet vurderer at landing og start med luftfartøy er uønsket i naturreservater, og at dette bør tydeliggjøres og synliggjøres ved å ta inn et forbud i verneforskriften. Ved forskrifter vedtatt ved kgl. res. 12.12.2014 ble Forsvarsbyggs ønske om at landing og start med forvarets luftfartøy gis automatisk unntak, tatt inn i forskriftene for skogvernområder. Miljødirektoratet har derfor lagt dette inn i alle forskriftene i denne tilrådingen. De aktuelle verneforslagene omfatter skog- og andre utmarksområder. En antar at landing og start eventuelt vil bli meget sjeldne foreteelser og ikke utgjøre noen trussel mot områdene.

Når det gjelder militær operativ virksomhet i lufta viser Miljødirektoratet til NOU 2001:15 Forsvarets områder for lavtflygning punkt 5.5.6.1 *Unntaket for militær operativ virksomhet i verneområder* hvor det fremgår hva som anses som operativ virksomhet. Miljødirektoratet legger denne tolkningen av begrepet militær operativ virksomhet til grunn.

Beiting

Landbruksdirektoratet anfører at dersom det er aktuelt med beite, bør det være generelt unntak for beite og utsetting av saltstein samt nødvendig motorferdsel i den forbindelse og ved utsetting av saltstein, samt unntak for uttransport av syke og skadde beitedyr. Landbruksdirektoratet ber også om at unntak for utsetting av saltsteiner til vilt bør utgå, under henvisning til «*forskrift om tiltak for å begrense spredning av CDW*» (skrantesyke), idet utsetting av saltsteiner nå kun er lovlig til husdyr.

Miljødirektoratet viser til at for de områdene der beiting er aktuelt, er det gjort en vurdering av om forskriften skal åpne for utsetting av saltsteiner. For de fleste områdene er det vurdert at dette er et tiltak som i liten grad berører verneverdiene, og det er derfor tatt inn en unntaksbestemmelse om mulighet for utsetting av saltsteiner. For noen områder vurderes dette tiltaket å ha betydning i forhold til verneverdiene, og for disse områdene åpner ikke forskriftene for dette. Det samme gjelder oppsetting av gjerder; for de områdene der dette vurderes som aktuelt, er det tatt inn som spesifisert unntak i § 7.

Miljødirektoratet støtter Landbruksdirektoratets vurdering av saltstein-utsetting til hjortevilt og tilrår at slik utsetting ikke gis unntak i forskriftene.

Terrengsykling

Norsk organisasjon for terrengsykling (NOTS) anfører at frilufsloven hjemler fri sykling på stier, at vanlig sykling kun har begrenset skadeevne, og at sykkel med tiden er blitt en aktivitet som utøves til alle årstider.

Hovedregelen i frilufsloven er at det i skogområder er tillatt å sykle på vei eller sti når det skjer hensynsfullt og med tilbørlig varsomhet. På fjellet er det også tillatt å sykle utenfor sti. I kgl. res. 12.12.2014, ble det tatt inn unntak for sykling (samt riding og bruk av hest og kjerre) på veger/stier i de fleste områder, ved at forbud mot sykling/riding/hest og kjerre ble gjort gjeldende utenom stier og veger merket på kart.

Miljødirektoratet forholder seg til føringene i vedtatte kgl.res for skogvern og tilrår at det i alle forskriftene tas inn bestemmelser om at sykling (samt riding og bruk av hest og kjerre) tillates på eksisterende stier og veier, dersom det ikke er særskilte naturfaglige hensyn som tilsier at sykling bør være forbudt på bestemte stier eller i bestemte områder. Selv om regulering av sykling i skogområder følger av frilufsloven, mener Miljødirektoratet det er hensiktsmessig at regulering av sykling tas inn i verneforskriften sammen med regulering

av andre aktiviteter i verneområdet, også i områder hvor det åpnes for sykling på alle eksisterende stier i området.

Miljødirektoratet tilrår at stier og veier som det tillates sykling på, avmerkes på vernekartet slik at det går klart fram hvilke traseer som kan benyttes til dette formålet. For de områdene der forskriften sier det skal utarbeides forvaltningsplan, kan forvaltningsplanen vise hvilke stier og veier hvor sykling tillates. Når det gjelder el-sykler rammes dette av forbudet mot motorferdsel i verneforskriftene. Det er foreløpig ikke gjort endringer i regelverket som gjelder el-sykler i frilufsloven eller i malen for verneforskrifter.

7.3. Klima- og miljødepartementets generelle merknader til forskriftene

Forholdet til matloven

I de spesielle tilfeller hvor det er behov for å sette inn tiltak etter lov av 19. desember 2003 nr 124 om matproduksjon og mattrygghet mv. (matloven) vil dette kunne dispenseres for etter de generelle dispensasjonsbestemmelsene i verneforskriften. En eventuell dispensasjon skal iverksettes uten opphold i henhold til de tiltak loven krever.

Kraftlinjer

Drift og vedlikehold av kraftlinjer

KLD viser til at bestemmelsene åpner for drift og vedlikehold av eksisterende energi- og kraftanlegg. Vedlikehold omfatter blant annet utskifting av komponenter knyttet til kraftledninger (liner, isolatorer, master, traverser m.v.) i samsvar med anleggets tillatte egenskaper i tråd med konsesjon etter energiloven. Oppsetting av master med annen utforming enn eksisterende anlegg, omfattes normalt ikke av bestemmelsene på dette punkt. Ved utskifting av master eller andre komponenter, skal master og komponenter som er mest mulig lik eksisterende benyttes, med mindre overgang til andre typer master og komponenter vil redusere anleggets innvirkning på verneverdiene uten urimelige kostnader eller ulemper for anleggseieren, jf. energiforskriften § 3-4.

Nødvendig skogrydding i kraftlinjetraseer ansees som en del av ordinært vedlikehold av kraftledninger, som kan skje uten søknad. Dette omfatter også nødvendig sikringshogst av enkelttrær langs kraftlinjetraseen. Der hvor grenser for verneområder ligger nær eksisterende kraftlinjer forutsettes det at verneområdet ikke er til hinder for drift og vedlikehold av kraftlinjene.

Istandsetting ved akutt utfall

Ved akutt utfall, samt ved umiddelbar fare for akutt utfall, på eksisterende energi- og kraftanlegg er det behov for rask istandsetting slik at kunder får strøm og viktige samfunnsfunksjoner kan opprettholdes. I henholdsvis § 4 og § 6 er det derfor tatt inn bestemmelse om at istandsetting, og motorferdsel i den forbindelse, kan gjennomføres uten søknad. I § 6 er det tatt inn bestemmelse om at det i ettertid gis melding til forvaltningsmyndigheten om motorferdselen. Det nevnte unntaket for motorferdsel i § 6 gjelder ikke for ordinær drift og vedlikehold.

Oppgradering og fornyelse av kraftledninger

Verneforskriften har i § 4 unntak for oppgradering eller fornyelse av kraftledninger for heving av spenningsnivå og øking av linetverrsnitt når dette ikke skader verneverdiene angitt i verneformålet nevneverdig. Eksempel på tiltak som har liten påvirkning på verneverdiene, og som er tillatt etter dette unntaket, er endring av driftsspenning eller linetykkelse. En forutsetning for dette er at heller ikke anleggsarbeidene skader

verneverdiene nevneverdig. Oppgraderinger som innebærer bruk av større eller endrede master kan også omfattes dersom det ikke skader verneverdiene angitt i verneformålet nevneverdig. Vurderingen av om oppgraderingen eller fornyelsen skader verneverdiene angitt i verneformålet nevneverdig, vil være en konkret vurdering av tiltakets effekter på det naturmangfoldet som er oppgitt i verneformålet. Jo mer presis og spesifisert formålsbestemmelsen er, desto lettere vil det være å fastslå om vilkåret er oppfylt eller ikke. Eksempel på tiltak som kan skade verneverdiene angitt i verneformålet nevneverdig, er økning av spenningsnivå eller endrede master som medfører behov for å øke ryddebeltets bredde langs kraftlinjen. Et annet eksempel er der man i anleggsfasen har behov for motorferdsel på barmark for å komme inn til mastepunktene med anleggsmaskiner, og slik ferdsel ikke kan skje i eksisterende ryddebelte. Slike tiltak vil kreve søknadsbehandling etter § 7.

Søknadspliktig oppgradering eller fornying av kraftledninger (§ 7)

Oppgradering eller fornyelse av kraftledninger som ikke faller inn under § 4, og som er nødvendig for å holde anlegget i tilfredsstillende driftssikker stand, skal behandles etter søknad. Dette gjelder først og fremst tiltak som har potensial til å skade verneverdiene nevneverdig. Vurderingen blir dermed en avveining mellom tiltakets samfunnsmessige betydning og hensynet til verneverdiene. Hensikten med konkret søknad er å etablere en kontakt mellom tiltakshaver og forvaltningsmyndigheten for verneområdet med sikte på å drøfte avbøtende tiltak, slik at mulige negative konsekvenser for verneverdiene i størst mulig grad reduseres og dermed synliggjøres allerede i søknaden. Hensikten er ikke å diskutere nedleggelse eller dramatiske omlegginger av det eksisterende anlegget, men derimot en mest mulig skånsom utforming og mindre justeringer av anlegget. Departementet legger derfor til grunn at det i de fleste tilfeller vil være mulig å komme frem til løsninger som ivaretar behovet for nødvendig oppgradering eller fornyelse. Opprettholdelse av luftledning i det samme området skal normalt aksepteres. Ved vurderingen skal det legges vekt på netteiers plikter etter energiloven til å sørge for å holde anlegget i tilfredsstillende driftssikker stand, herunder sørge for vedlikehold og modernisering som sikrer en tilfredsstillende leveringskvalitet. Ved vurderingen skal det også legges vekt på plikten til ved planlegging, utførelse og drift av elektriske anlegg å sørge for at allmennheten påføres minst mulig miljø- og landskapsmessige ulemper i den grad det kan skje uten urimelige kostnader eller ulemper for konsesjonæren. På bakgrunn av dette mener Klima- og miljødepartementet at vernet er forenelig med energiforsyningen som berører områdene. Det vises for øvrig til omtalen av områdene i kap. 8.

Eventuell drift av framtidige funn av forekomster av mineralske ressurser

Regjeringen er opptatt av å legge til rette for fremtidig vekst i mineralnæringen. Skogområdene som forslås vernet, kan inneholde mineralforekomster som kan gi grunnlag for fremtidig verdiskaping og næringsutvikling. Vern av de foreslåtte skogområdene utelukker ikke muligheten for eventuell utnyttelse av funn av betydelige mineralressurser dersom slik virksomhet kan skje på en miljømessig forsvarlig måte.

Dersom ny kunnskap i framtiden viser at det fins viktige forekomster av mineralske ressurser i verneområdene, må eventuell utdrift av disse forekomstene vurderes konkret i hvert enkelt tilfelle ut fra den generelle dispensasjonsbestemmelsen i naturmangfoldloven § 48. Denne lyder: ”Forvaltningsmyndigheten kan gjøre unntak fra et vernevedtak dersom det ikke strider mot vernevedtakets formål og ikke kan påvirke verneverdiene nevneverdig,

eller dersom sikkerhetshensyn eller hensynet til vesentlige samfunnsinteresser gjør det nødvendig.”

Skogvernområdene er generelt relativt små, noe som innebærer at avstanden mellom vernegrense og en eventuell påvist drivverdig mineralressurs ofte kan være relativt liten. Dette øker de tekniske mulighetene for at eventuell utdrift av mineralforekomster som pr. i dag ikke er kjent, kan foretas uten at tiltaket har vesentlig negativ virkning på naturkvalitetene i verneområdet. Dette kan for eksempel gjøres ved underjordisk drift med uttakssted utenfor verneområdet.

Det kan likevel ikke utelukkes at det kan være aktuelt å benytte dagdrift i verneområdet for å utvinne mineraler med et betydelig verdiskapingspotensial. Dersom underjordisk drift med uttakssted utenfor verneområdet ikke er mulig, vil eventuell utvinning av mineralforekomster ved dagdrift måtte vurderes etter § 48 i naturmangfoldloven. Når tiltaket behandles etter denne generelle dispensasjonsbestemmelsen vil hensynet til vesentlige samfunnsinteresser bli vurdert og avvleid opp mot verneinteressene.

Hogst av ved til hytter i verneområdet

I enkelte tilfeller er det under § 7 i forskriften åpnet for søknad om hogst av ved til eksisterende hytter i verneområdet. I skogreservater er det generelt et mål at skogen skal få utvikle seg mest mulig urørt av menneskelig aktivitet, også vedhogst. Derfor legges det primært til grunn at ved bør hogges utenfor verneområdet og kjøres inn til eksisterende hytter, men at det må gjøres en vurdering i hvert enkelt tilfelle om belastningen på verneområdet blir mindre om det tillates vedhogst rundt hyttene i verneområdet enn at veden blir transportert inn til hyttene gjennom verneområdet. Dersom det gis dispensasjon for hogst av ved til eksisterende hytter må det settes vilkår bl.a. om lokalisering og gjennomføring av hogsten, hogstmengde samt hvilke treslag som kan hogges, slik at verneverdiene i området ikke reduseres. Hogst skal uansett ikke skal skje i registrerte kjerneområder.

Motorferdsel på barmark

Det er i enkelte tilfeller i verneforskriftens § 7 åpnet for at det etter søknad kan gis dispensasjon til bruk av motorferdsel for ulike formål. Der hvor bestemmelsene ikke spesifiserer om slik transport skal skje med beltekjøretøy på snødekt mark, med lufttransport eller på barmark, skal det ved vurderingen av den enkelte dispensasjonsøknad legges til grunn at transporten fortrinnsvis bør skje med beltekjøretøy på snødekt mark eller med lufttransport. Transport på barmark er kun aktuelt når transport med beltekjøretøy på snødekt mark eller lufttransport er vanskelig gjennomførbart, og forutsetter at slik transport er vurdert å kunne gjennomføres uten skader på viktige verneverdier, naturtyper eller leveområder for arter.

Nødvendig transport av ved, materialer og utstyr til hytter

Enkelte verneforskrifter kan i § 7 ha bestemmelser som åpner for nødvendig transport av ved, materialer og utstyr til hytter. Det legges til grunn at slik transport fortrinnsvis bør skje på veier, eller alternativt med beltekjøretøy på snødekt mark, bl.a. fordi det her ofte er snakk om betydelig vekt som skal transporteres og betydelig potensialet for sporskader. Transport på barmark utenfor veier er aktuelt kun i enkelte spesielle tilfeller hvor transport med beltekjøretøy på snødekt mark ikke er mulig eller praktisk gjennomførbart, og dersom slik transport er vurdert å kunne gjennomføres uten skader på viktige verneverdier, naturtyper eller leveområder for arter. Dette må vurderes konkret i det enkelte tilfellet.

Utsetting av saltstein og oppsetting av gjerder

Generelt er det slik at hvis det skulle oppstå behov i framtida som ikke er regulert i den enkelte forskrift, kan slike tiltak vurderes etter forskriftens generelle dispensasjonsbestemmelse i § 8. KLD legger imidlertid til grunn at selv om nåværende grunneier ikke har sett behov for utsetting av saltstein eller oppsetting av gjerder kan behovet endre seg i framtida, og det kan da være hensiktsmessig at dette er omtalt i forskriftene.

Forutsetningen er at tiltakene kan gjennomføres uten å skade verneverdiene. Saltsteiner tiltrekker seg både husdyr og hjortevilt og kan lokalt føre til betydelig tråkkslitasje og gjødselpåvirkning omkring saltsteinene. Også gjerder kan føre til tråkkslitasje. For enkeltområdene i denne vernesaken legges følgende til grunn for å ivareta natur som er sårbar for slitasje og trakk som kan følge av utsetting av saltstein og oppsetting av gjerder:

- For områder som er vurdert som relativt robuste mht. slitasje og trakk og samtidig av en viss størrelse er det tatt inn et punkt i forskriften om utsetting av saltstein under § 4, og under § 7 et punkt om oppsetting av gjerder i forbindelse med beiting samt et punkt om nødvendig motorferdsel i forbindelse med utsetting av saltstein og oppsetting av gjerder.
- For enkelte områder som har innslag av sårbar natur mhp. slitasje og trakk er punktet om utsetting av saltstein plassert under § 7, da man må kunne sikre bl.a. at plassering av saltstein ikke skjer i sårbare områder.
- For små områder som er sårbare for slitasje og trakk er nevnte punkter ikke tatt inn i forskriften. Her kan også saltstein og gjerder oftest plasseres utenfor områdene.
- Det er også lagt vekt på om beiting er aktuelt, eksempelvis i svært bratt terreng.

Kulturminner og kulturmiljøer

Det forutsettes et tett samarbeid mellom kulturminnemyndighetene og naturforvaltningsmyndighetene i enkeltsaker om kulturminner og kulturmiljøer innenfor de foreslåtte verneområdene. Istandsetting, vedlikehold og skjøtsel av både fredete og ikke-fredete kulturminner skal skje på en slik måte at både natur- og kulturminneverdier ivaretas på best mulig måte. Slike tiltak avklares derfor med forvaltningsmyndigheten for verneområdene, slik at verneverdiene ikke forringes. Forskriftenes punkter om kulturminner og kulturmiljøer er kun en presisering av kulturminnelovens bestemmelser, som også gjelder innenfor de foreslåtte verneområdene. Klima- og miljødepartementet vil understreke at inngrep i, istandsetting og skjøtsel av kulturminner og kulturmiljøer som er fredet i medhold av kulturminneloven, bare kan skje etter tillatelse fra kulturminnemyndighetene.

Sykling på veier og stier

Det er generelt åpnet for sykling på eksisterende veier og stier som er vist på vernekartet, unntatt hvis verneverdiene i området er vurdert som sårbare for slik påvirkning. Dette i samsvar med Meld. St. 18 2015-2016 *Friluftsliv*. I enkelte områder fins ikke stier eller veier, og sykling er da følgelig ikke tillatt.

Idrettsarrangementer og andre arrangementer

Departementet har endret formuleringen om arrangementer i § 3, som tidligere hadde ordlyden "*Bruk av naturreservatet til idrettsarrangementer og andre større arrangementer er forbudt*" til ordlyden "*Bruk av naturreservatet til større arrangementer er forbudt*." Den nye formuleringen omfatter både idrettsarrangementer og andre arrangementer, og avgrensningen til større arrangementer gjelder uansett type arrangement.

Annet

Utover endringer som nevnt over har KLD foretatt mindre justeringer i forskriftene, i hovedsak av teknisk art. KLD slutter seg forøvrig til direktoratets vurderinger i kap. 7.1-3.

7.4. Klima- og miljødepartementets merknader til foreslåtte naturreservater i Osломarka.

Foreslåtte naturreservater i Osломarka, dvs. området Paradiskollen og området Prekestolen og Ryggevanna, har tilsvarende bestemmelser mhp. idrett og friluftsliv som de 9 skogområdene som ble vernet 20.3.2015. Det vises til føringene i foredraget til kongelig resolusjon for nevnte vernevedtak 20.3.2015, som også gjelder de to områdene i Osломarka i denne vernesaken.

7.5. Saksbehandling og generelle merknader for områdene på statsgrunn i Troms.

7.5.1. Generelt om bakgrunn og prosess for områdene i Troms.

Eiendommene til Statskog SF i Troms er rene statseiendommer som forvaltes av Statskog SF. Ved behandling av Innst. S. nr.150 (2001-2002) gikk Stortingets flertall inn for at Statskog SFs arealer skal brukes aktivt for å øke skogvernet i Norge. Stortinget har videre ved anmodningsvedtak 3. desember 2015 bedt om at det foretas gjennomgang av Statskogs arealer med sikte på vern av skog etter naturmangfoldloven.

Verneforslaget ble sendt på høring 20.2.2013. Fylkesmannens tilråding ble sendt til Direktoratet for naturforvaltning 21.6. 2013. KLD mottok direktoratets tilråding 21.1.2014. I forbindelse med vernesaken har Fylkesmannen satt ned en arbeidsgruppe som har bestått av Fylkesmannen i Troms v/Miljøvernavdelingen, Fylkesmannen i Troms v/Landbruksavdelingen, Troms Fylkeskommune og Statskog SF.

Etter melding om oppstart og i forbindelse med høringsprosessen er det gjennomført en rekke møter med berørte parter. Fylkesmannen og Miljødirektoratet har forespurt samiske interesser om konsultasjon. Etter at Fylkesmannen oversendte sin tilråding har Miljødirektoratet gjennomført konsultasjon med Sametinget og med Gielas Reinbeitedistrikt. 25.9. 2013 ble det også gjennomført møte mellom Miljødirektoratet og berørte kommuner. Følgende var til stede: Miljødirektoratet, Fylkesmannen i Troms, Målselv kommune, Lenvik kommune og Tranøy kommune. Miljødirektoratet har videre hatt møte og dialog med Forsvaret om deres øvingsområder.

7.5.2. Hovedsynspunkter i høringen for områdene i Troms

Merknader som gjelder ett foreslått verneområde er omtalt under det aktuelle området. Statskog SF oppsummerer: "FM overleverte 15. oktober 2010 sitt høringsutkast for skogvern på Statskogs grunn i Troms til faglig gjennomgang hos DN. Dette var et omforent forslag utarbeidet av arbeidsgruppa og å betrakte som et kompromiss for skogvernet. Statskog står ved forslaget, og slutter seg til arbeidsgruppas konklusjon fra 2010. Det er fortsatt rom for beskjæringer i flere av områdene som er foreslått vernet. Alle områdene som bidrar i stor grad til å dekke mangler i eksisterende skogvern foreslås vernet. Dette gjelder følgende områder: Oksfjorddalen, Gearpmesorda, Revelva og Brennskoglia. Tre områder foreslås inkludert i andre verneområder: Njemenjaikojohka i Kvænangsbotn landskapsvernområde, Jøvik = Ånderdalen nasjonalpark utvidelse, og Bjørnskogen = Røykeneselve utvidelse."

Lainiovuoma sameby ønsker at det skrives inn i planen at den første Lappekodicillen av 1751 er rettsgrunnlaget samebyens reindrift hviler på. Samebyen har ikke oversikt over hva

som kan være berettiget for erstatning i verneplanen. Det er viktig at det fremgår av teksten under verneverdier at det handler om historiske kulturlandskap som skal beskyttes.

Kommunene: Alle kommunene har uttalt seg skeptisk til verneplanen. Ordførerne i kommunene Storfjord, Balsfjord og Målselv har kommet med en felles uttalelse fra møte den 3.4.2013 der de ber om at verneplanen stoppes.

Nordreisa kommune har vedtatt uttalelse bl.a. om at bruk er beste vern, det er beklagelig at vernemyndigheten ikke tar hensyn til at verneplan berører kommunen sterkt og spesielt grender og næringsinteresser (gårdsbruk) og utvikling av kommunen. Kommunen har nok areal som er vernet. Kommunen går mot verneplanen for kommunen slik den er fremlagt.

Målselv kommune stiller seg bak kritikken av prosessen, mener naturmangfoldlovens krav til medvirkning ikke er fulgt, er tvilende til kunnskapsgrunnlaget. Mener vern av områdene i Målselv ikke vil være i samsvar med de faglige anbefalingene, fanger ikke opp de mest verneverdige områdene og prioriterer ikke skogbruksmessige ulønnsomme områder. Mål for skogvern i Troms er sannsynligvis oppfylt. Aksepterer ikke at store arealer som ikke oppfyller mangler og som er viktig for lokal og regional verdiskapning blir unntatt lokal styringsrett, og krever verneprosessen stoppet.

Troms Fylkeskommune, ved vedtak i Troms fylkesting, stiller seg bak framkommet kritikk og mener manglende medvirkning har ført til unødige store konflikter. Kan ikke akseptere ytterligere vern av områder som er viktige for lokalbefolkning og verdiskaping.

Retter oppmerksomheten mot Heggedalen, Lindovara og Tverrelvdalen. Tverrelvdalen ligger i fjellheimen der det fra før er store vernearealer. I høringsdokumentet beskrives området i liten grad å dekke inn mangler, området har viktige skogressurser og vil være svært viktig for utvikling av utmarksbasert turisme. I Lindovara er det friluftsjakter og skogbruksinteresser, og området ligger helt ned til bebyggelse. I Heggedalen fins løsmasser som kan være verdifulle, og bjørke- og furuskogen er viktige ressurser. Man ber derfor at disse tre områdene tas ut av verneprosessen. Troms fylkesting mener alle som var i søknadsprosess for tillatelse/konsesjon ved oppstart av verneplanarbeidet bør bli erstatningsberettiget i forhold til kostnader opparbeidet før verneplanarbeid ble kunngjort.

Reindriftsforvaltningen i Vest-Finnmark skriver at det er viktig å ta høyde for at reindriftsnæringen er aktiv bruker av områdene. Det vil oppstå uforutsette situasjoner som fører til bruk av motorkjøretøy utenom det som framkommer i distriktsplan. Det bør blir tett samarbeid med distrikter som blir berørt av verneområdene i arbeidet med forvaltningsplanene. Jfr. reindriftsloven § 62 skal det utarbeides distriktsplaner med opplysninger om virksomheten i distriktet som er nødvendig for offentlig planlegging.

Distriktsplan vil i all hovedsak være dekkende for reindriftsfaglig del i en forvaltningsplan. For å skape forutsigbarhet og unngå problemstillinger knyttet til aktiv bruk av områdene anmodes om at distriktsplaner blir integrert i forvaltningsplanene til de aktuelle områdene.

Reindriftsforvaltningen i Troms er i utgangspunktet positive til vern av skog såfremt forskriftene tar høyde for at reindriftsutøvere kan drive tilnærmet som i dag. Man er positiv til at det i forskriftenes § 1 står: "Formålet omfatter også bevaring av det samiske naturgrunnlaget". Også generelle unntak fra vernebestemmelsene i § 4 og § 6 er positivt. Reindrifta vil miste rettigheter ved vern, også for praktisk del som motorisert ferdsel på barmark, uttak av brensel og oppføring av midlertidige gjerder osv. Det er svært lite hensiktsmessig at distriktene pålegges å søke dispensasjon for motorferdsel til ulike tiltak. Flere distrikter forholder seg til flere verneområder, det er vanskelig å planlegge hvor barmarkskjøring skal foregå, og i tillegg er vernegrensene ikke godt synlige i terrenget. Det bør i forskriften være generelt unntak (§ 4 og § 6) for bruk av lett barmarkskjøretøy, samt bruk av helikopter. For uttak av trevirke mener de at reindriftsutøvere skal kunne

benytte områdene i tråd med reindrifftsloven § 25 "Brensel og trevirke i det samiske reinbeiteområde", og at dette tas med i forskriften. For øvrig støttes distriktenes merknader nevnt i høringsutkastet om barmarkskjøring, uttak av ved/stolper, bruk av helikopter, tynning av flyttevei, oppføring av gjerder osv.

Fellesuttalelse fra Målselv bondelag, Målselv bonde- og småbrukarlag, Målselv skogeierlag og Målselv Sau og Geit anmoder om at verneprosessen stoppes, utvelgelse av områdene ikke er i tråd med de faglige anbefalingene og fyller i liten grad manglene ved dagen vern, naturfaglige kartlegginger er ikke tilfredsstillende. Målselv skogeierlag kritiserer prosessen, mener lokal medvirkning har vært for liten og at det ikke tidlig er søkt samarbeid med lokalmyndigheter og andre berørte, er sterkt kritiske til naturfaglig arbeid, mener skogbruksmessige ulønnsomme områder er ikke prioritert slik Stortinget har gitt klare føringer om og krever at prosessen stanses.

Norsk Ornitologisk forening, Avd. Troms mener de dispensasjonsmuligheter som gis svekker vernet i slik grad at intensjonen med vernet i realiteten ikke nås, gjelder særlig § 7. Midt-Troms Museum ønsker strengere restriksjoner skriver i sin konklusjon at det er bra at skogvernet nå får et løft men at vernet forringes fordi registreringen av biologiske verdier i områdene er for snever og kunne med fordel inkludert virvelløse dyr, utvalget av verneområder bærer for stort preg av å være et kompromissforslag mellom naturverninteresser og utmarksnæringene, samt at forskriftene også er sterkt preget av kompromiss i så stor grad at reelt vern blir minimalisert dersom unntak- og dispensasjonsmulighetene som ligger i forslaget til forskrifter blir brukt i større grad. Det er behov for å tenke nytt i norsk naturvern, ikke kun tenke areal og naturtyper men også vurdere hvor strengt vernet er og om det beskytter mot bruk og aktiviteter som kan forringe naturverdiene slik hensikten er. Troms skogselskap mener det framlagte forslaget til vern må begrenses til driftsmessige nullområder og at viktige bygdenære områder tas ut. Med pålagte miljørestriksjoner i skogbruket og store skogområder som ikke drives er det neppe særlig behov for utvida vern på arealtyper som forslaget omfatter. Det foreslås reduksjon av alle områdene. Troms bondelag mener prosessen har klare mangler i forhold til naturmangfoldlovens krav, med korte frister og mangel på lokal medvirkning, naturfaglig kartlegging ikke er tilfredsstillende. Indre Troms og Målselv har allerede store areal underlagt restriksjoner. Om lag 20 % av arealet er i dag vernet, i tillegg til Målselvvassdraget og store rovdyrsoner, som medfører betydelige begrensinger for næring og bosetting i kommunen. Man hevder det er påfallende at områdene er økonomisk drivbare skogarealer og ikke nullområder. Dette viser at arbeidet ikke holder tilfredsstillende naturfaglig kvalitet, samt at intensjonene mht. gjennomføring ikke er fulgt. Det vil føre til stor lokal motstand og konflikter.

UL Freidig mener det er vernet nok i vegetasjonssoner og seksjoner i innlandet. Det er avvik i kunnskapsgrunnlag om hva som er vernet og hva det er behov for å verne, inkludert i hvilke vegetasjonssoner. Vernet fanger ikke opp de mest verneverdige områdene og det vernes store arealer i strid med faglige anbefalinger. Krever at hele verneprosessen stoppes.

Øverbygd Jeger- og Fiskerforening (ØJFF) støtter klagen ungdomslagene sendte til departementet i 2012. Foreslått vern vil forringe organisert friluftsliv, deriblant jakt- og fiske. Allerede gjeldende restriksjoner gjennom NML, friluftsliv, motorferdsellov, viltlov, forurensningslov, PBL osv. er mer enn tilstrekkelig vern for å bevare biologisk mangfold. ØJFF ber myndighetene lytte til lokalbefolkningen og at pågående verneprosess stanses i Indre Troms. Sekundært bes om at det nyanseres mer forskrifter herunder å tillate virksomhet som sannsynligvis ikke har negativ effekt på det biologiske mangfoldet.

UL Håpet krever at verneprosessen stoppes fordi verna areal ikke er oppdatert, pga manglende medvirkning ifølge naturmangfoldloven, viktige endringer og utelatelser i høringsdokumentet, svært liten mangelinndekking og ignorering av tilråding av vern i null-områder. Det vises også til at Målselv kommune og Dividalen tidligere har avgitt store arealer til vern. Det er særlig viktig å ha lokal råderett over Brennskoglia og Tverrelvdalen. Målselv kommune er belastet med andre store båndlagte arealer som rovdyrsoner, forsvarsaktivitet, vassdragsvern, inngrepsfrie soner osv. Skal det være mening i høringsrunder og framtidig tillit til vernemyndigheter forventes forståelse for at lokalbefolkning og kommune sier fra at nok er nok. Det forventes at lokalbefolkning og kommuner i resten av fylket slipper å føle seg overkjørt ved tvangsvern.

Målselv skogsdrift mener arbeidet med skogvern på Statskogs grunn må stoppes siden det foreslås vern av økonomisk drivbare områder, arealene fyller i liten grad manglene i vernet og tilgang på hogst av eldre furuskog er viktig for å etterkomme spesialbehov i markedet.

Allskog mener det naturfaglige grunnlaget for verneplanen ikke er tilstrekkelig. Vern i strid med de faglige anbefalingene vil føre til at det totale vernearealet økes.

Næringslivets hovedorganisasjon – region Troms mener det har vært en omfattende prosess som ikke var optimal i startfasen. NHO synes det er svært negativt at direktoratet instruerer fylkesmannen om å øke vernearealet i de tre områdene Lindovara, Tverrelvdalen og Heggdalen. Naturtypen i de utvidede områdene er enten karakterskog i Troms, eller innehar ikke spesielle verneverdier. Lokalbefolkningen blir avskåret fra en av sine næringsaktiviteter som er vedproduksjon eller skogbruk. NHO Troms ber om at dette blir overprøvd og omgjort. Rett til erstatning for restriksjoner på bruksendring som krever offentlig tillatelse gjelder bare dersom slik tillatelse var gitt før det ble kunngjort oppstart av verneplanarbeidet. NHO Troms mener dette er en uheldig praksis som burde vært omformulert slik at alle som var i søknadsprosess for tillatelse på tidspunktet for kunngjøring av oppstart av verneplanarbeidet burde være erstatningsberettiget.

Varm i Nord mener det vil være svært uheldig at drivbare areal med furu vernes da tilgangen er begrenset. De mener områdene ikke vil fylle vesentlige mangler i vernet.

Statens landbruksforvaltning har ingen merknader til forslaget.

Sametinget viser til at konsultasjoner er utført i 2010 mellom flere reinbeitedistrikt/samebyer og fylkesmannen i Troms. Det sies at utformingen av verneforskriftene i liten grad er omhandlet i disse møtene. Flere av reinbeitedistriktene og samebyene har i forbindelse med høringsrunden uttalt at det bør innarbeides generelle unntaksbestemmelser for bruk av barmarkskjøretey i forbindelse med reindrift. Dette er pr i dag ikke innarbeidet i forskriftsforslagene. Fylkesmannen i Troms arbeider med ferdigstilling av innstilling til direktoratet. På bakgrunn av det nevnte ber Sametinget om at Miljødirektoratet (tidligere Direktoratet for naturforvaltning) kontakter direkte berørte samiske interesser for konsultasjoner om verneforslagene, med forslag til verneforskrifter. Dette for å avklare om det er grunnlag for å gå videre med verneforslagene, og eventuelt på hvilke vilkår. Sametinget ber også om at Sametinget kontaktes av direktoratet for konsultasjoner.

Direktoratet for mineralforvaltning anmoder om at forskriftene åpner for leting og undersøkelser av mineralske forekomster og at DMF gis adgang til sikring og tilsyn med eventuelle områder med gammel gruve drift.

Norges naturvernforbund og Naturvernforbundet i Troms er kritiske til fylkesmannens fremgangsmåte i saken. Ved å nedsette en snever arbeidsgruppe hvor kun representanter for enkeltpersoner, lag og kommuner som er negative til vern er representert, har Fylkesmannen i Troms og arbeidsgruppa begrenset medbestemmelse. Ingen representanter for natur- og friluft-organisasjoner eller samiske foreninger er spurt om å sitte i

arbeidsgruppa. De ber videre om at det blir gjort en tilleggshøring for de områdene og de deler av områdene som ikke omfattes av den høringen som er gjennomført, slik at demokratiske prinsipper om offentlig deltakelse kan bli fulgt.

7.5.3. Konsultasjon med samiske interesser for områdene i Troms

Alle områdene ligger i reinbeitedistrikt, til sammen omfattes 10 norske reinbeitedistrikt (rbd) og tre svenske samebyer i større eller mindre grad. Disse er: Abburassa rbd, Fávrrorsorda rbd, Beahcegealli rbd, Cohkolat ja Biertavarri rbd, Helligskogen rbd, Mauken/Tromsdalen rbd, Hjerttind/Altevatn/Fagerfjell rbd, Nord-Senja rbd, Sør-Senja rbd og Gielas rbd. De svenske samebyene er Könkämä sameby, Lainiovuoma sameby og Saarivuoma sameby.

Det er betydelig samisk næringsutøvelse og tilstedeværelse, samisk tradisjon, samiske kulturminner og samisk historie knyttet til områdene. Områdene brukes noe ulikt i hele driftssyklusen. Tre av de foreslåtte verneområdene er helårsområder, for øvrig er områdene vår-sommer og høstbeite, og det er trekk- og drivingsleier mellom disse områdene og vinterbeitene. Reinen benytter arealene ekstensivt og flytter seg over store arealer mellom sesongbeitene. Områdene er en del av ressursgrunnlaget for nordsamisk næring og kultur. Sjøsamiske regioner berøres i Nord-Troms. Samiske kulturminner fins i flere områder.

Seks reinbeitedistrikt og to svenske samebyer ba om konsultasjon med Fylkesmannen. Fylkesmannen har gjennomført konsultasjon med følgende parter: RBD 36 Cohkolat & Biertavarri, RBD 42 Beahcegealli, RBD 21 Gielas, RBD 34 Ábborášša Abborassa, RBD 35 Fávrrorsorda, RBD 15 Nord-Senja, Lainiovuoma sameby og Saarivuoma sameby. Fylkesmannen har utarbeidet et sammendrag av de 8 konsultasjonsprotokollene.

Det framgikk gjennom de fleste konsultasjonene at reindriften var positiv til beskyttelse av beitearealer gjennom vern, men at en ikke ønsket restriksjoner på reindriftnæringen. En ønsker ikke å søke om dispensasjon for aktiviteter i næringen som barmarkskjøring, bruk av helikopter, uttak av ved til brensel og gjerdestolper, tørr furu til opptenning, oppsett av midlertidig fangarm til gjerde, samt tillatelse til bygging av nye gjerder.

Konklusjon fra konsultasjonene var:

- Reinbeitedistriktet er informert om den planlagte prosessen for vern av skog på Statskog SFs eiendom i Troms
- Reinbeitedistriktet er invitert til befaring i området/Reinbeitedistriktet ønsker at det blir felles befaring i området.
- Fylkesmannen er informert om reinbeitedistriktet/samebyens bruk av områdene som utredes for vern, og vil ta med opplysningene i det videre arbeidet slik at forskrifter og avgrensninger kan tilpasses denne bruken.

Saarivuoma sameby ønsket i tillegg å bli tatt med i konsekvensutredningen av vernet som ble spesielt foretatt for områdene i Målselv kommune.

Sametinget har i brev til Fylkesmannen datert 21.5.2013 bedt om at direktoratet kontakter berørte samiske interesser direkte for konsultasjon om verneforslagene og at direktoratet også kontakter Sametinget for konsultasjoner. På bakgrunn av dette er de samiske interessene kontaktet for å avklare evt. ønske om konsultasjon. Beahcegealli reinbeitedistrikt ba i mail datert 16.7.2013 om konsultasjon med Miljødirektoratet i saken. På bakgrunn av mail datert 10.9.2013 har Miljødirektoratet og reinbeitedistriktet avklart at

det ikke er behov for konsultasjon, men reinbeitedistriktet har oversendt dokumentasjon om distriktsgrenser og beitetider, jf. nærmere omtale under området Gearpmesorda.

Det er gjennomført konsultasjon med Gielas reinbeitedistrikt, jf. omtale under området Grønli, og med Sametinget. Følgende er diskutert med Sametinget:

- Etablert tradisjonell samisk bruk: Miljødirektoratet er i utgangspunktet enig med Sametinget i at etablert tradisjonell samisk bruk kan fortsette i de områder som vernes. I forskriften gis det åpning for tradisjonell samisk bruk som f.eks. skjæring av sennegress, uttak av ris til gammer og mindre uttak av materiale til husflid og bruksgjenstander osv. Dette er i tråd med fylkesmannens tilråding.
- Nødvendig uttak av brensel i reindriftsnæring: I § 7 står følgende punkt: «*Nødvendig uttak av brensel i reindriftsnæring*». Bestemmelsen kan misforstås til også å gjelde enkel bålbrekking. Bålbrekking er omtalt i verneforskriftens § 4 «*Skånsomt uttak av trevirke til enkelt friluftsliv og bål på stedet*». Sametinget og Miljødirektoratet er enig i at det er behov for en presisering i forskriftens § 7, slik at det klart fremgår at det ikke er nødvendig å søke om uttak av trevirke til bålbrekking. Nytt forskriftspunkt i § 7 lyder som følger: «*Nødvendig uttak av brensel i reindriftsnæring, ut over tillatt uttak av trevirke til bålbrekking, jf. § 4*»
- Flerårige dispensasjoner: Det er enighet om at følgende tekst settes inn i forskriften: «*Forvaltningsmyndigheten kan gi flerårige dispensasjoner.*»

7.5.4. Tilråding fra Fylkesmannen i Troms om generelle forhold

Avgrensning av områdene: Fylkesmannen har i utgangspunktet vektlagt landskaps-økologiske avgrensninger som omfatter kjerneområdene, det naturlige skogarealet omkring og et økologisk landskapsrom. Det er fordi den langsiktige stabiliteten for naturskog vil være avhengig av områdets størrelse og dets naturlige form og avgrensning. Det er helheten i området som er verdisatt i de naturfaglige registreringene. Dette fører til at det kan være bestand av yngre skog med i avgrensningen, og større og mindre areal med uproduktiv mark. For en del områder har Fylkesmannen foreslått kompromisser ut fra inngrep/skogtilstand, i forhold til andre interesser og ønske om mest mulig enighet i prosessen.

Verneforskriftene:

§ 2 Formål: Fylkesmannen har lagt til grunn at de samiske interessene inngår i formålsparagrafen, ved at formålet omfatter også bevaring av det samiske naturgrunnlaget.

§ 3 Vernebestemmelser: Fylkesmannen tilrår at verneforskriftens § 3. punkt 4. "Bruk av naturreservatet til telteirer, idrettsarrangementer eller andre større arrangementer er forbudt" tas ut for alle områder. Fylkesmannen mener forholdet til verneverdiene for disse aktivitetene kan ivaretas ved å se til at formålet med vernet til enhver tid ikke er redusert som følge av for intens bruk til o-løp, andre idrettsarrangement, telteirer etc.

§ 4. Generelle unntak fra vernebestemmelsene: § 4 definerer aktivitet som er generelt unntatt fra forbudet i § 3 i forskriften, mens § 7 spesifiserer aktivitet som kan unntas etter søknad. Mange parter ønsker dels omfattende flytting av unntak som er søknadspliktige over til § 4 som generelle unntak. I tillegg kommer en rekke punkt i forbindelse med reindrift, som kommenteres for seg selv. Dette berører oppbyggingen av verneforskriften for naturreservat og hvilken grad av reguleringsmekanismer det er eller ikke er for ulike inngrep og virksomhet. Disse generelle ønskene om grunnleggende endring av forskriften, går ut over fylkesmannens handlingsrom i saken.

Vedlikehold av eksisterende bygninger, anlegg og andre innretninger: Fylkesmannen tilrår å ta punktet inn i alle forskriftene. Nødvendig motorferdsel i tilknytning til dette vedlikeholdet reguleres av § 7 etter søknad.

Merking, rydding og vedlikehold av stier: Rydding av eksisterende stier inngår i § 4. Etablering, merking og vedlikehold av stier reguleres gjennom § 7. Det kan da tenkes oppmerking av nye stier etter søknad.

Skiløyper: I Lindovara er det en trasé for skiløype som regelmessig kjøres opp med snøskuter og som er avmerket på friluftskartet for kommunen. Denne praksisen bør kunne fortsette. Skiløyper er forskjellige, alt fra faste traséer som er brukt gjennom mange år, til løyper som kjøres opp mer sjelden. Fylkesmannen tilrår at vanlige skiløyper ikke legges inn på vernekartet, men at forvaltningsmyndigheten gjennom § 7 kan godkjenne traseer for oppkjøring av skiløyper. Dette gir best fleksibilitet hvis man ønsker å endre trasé eller foreslå nye traseer. Dette medfører at forvaltningsmyndigheten vil kunne godkjenne de skitraseene en har fått opplysning om før aktuell skisesong. Fylkesmannen råder til at tillatelser vil kunne gjelde for flere år.

Hogst av ved: I alle de foreslåtte områdene er det skogsbiotoper med til dels gammel skog, sårbare naturmiljø og sjeldne arter. Fylkesmannen mener at det ikke kan være bestemmelser som tillater hogst i sårbare skogsmiljø. I motsetning til "skånsomt uttak av trevirke til enkelt friluftsliv og bål på stedet", er hogst mer omfattende tiltak der trær og skog raskt kan felles med motorsag, og arter eller biotoper kan forsvinne. I de få områdene med beboelige hytter er det tatt inn bestemmelse om at det kan ryddes kratt og trær inntil 1 dekar rundt hytter gjennom § 4 som generelt unntak, og gjennom søknad og behandling etter § 7 kan det gis tillatelse til hogst av bjørkeved og gran til ved til eksisterende hytter i områdene etter plan godkjent av forvaltningsmyndigheten.

Fylkesmannen vurderer at det stor sett kan tas ved til hytter i de 2-3 områdene som har hytter, uten at det kommer i konflikt med verneverdiene. Men en kan ikke ha et regelverk som tillater felling av f.eks. 200 – 600 år gamle trær, eller trær med sjeldne arter.

Fylkesmannen har også vurdert å tillate hogst generelt etter § 4, men med forbud i kjerneområder. Det blir imidlertid for komplisert, og mange verdier ligger mellom kjerneområdene. Den beste og enkleste løsningen er hogst av ved gjennom § 7 etter plan. En slik plan kan være svært enkel, en kartskisse og tekst.

Hogst av granplantefelt er tillatt etter søknad i de 6 områdene der man kjenner til plantefelt. Av hensyn til dyre- og fugleliv og for å kunne skåne eventuelle andre naturverdier, er dette regulert gjennom § 7.

Motorferdsel § 6 Generelle unntak fra ferdelsbestemmelsene (i § 5): Generelt skal motorisert ferdsel i utmark begrenses, noe som er en intensjon i motorferdselsloven.

Mange høringsparter ønsker til dels omfattende flytting av søknadspliktige unntakspunkter fra § 7 over til generelle unntak fra ferdelsreguleringene (§ 6). Flere parter har gitt uttrykk for et ønske om at jord- og skogbruksdrift har behov for samme tilpasninger til næringen i verneforskriften både med hensyn til motorisert ferdsel og andre forhold, som det ser ut til gjelder for reindriftnæringen. Generelle ønsker om grunnleggende endring av forskriften for naturreservat, går ut over Fylkesmannens handlingsrom i saken,..

Generelt om forskriftene mhp. reindriftnæringen: Utgangspunktet for tilrådingen som angår samiske interesser er grunnlaget som er skapt gjennom tidligere drøftinger mellom Miljøverndepartementet og Sametinget om forskrifter i verneområder. Deretter er innspill og lokale forhold sett i forhold til dette.

Samiske interesser påpeker i stor grad at ivaretagelse av arealer ved vern også er til fordel for ressursgrunnlaget for reindrift, så fremt reindriftnæringen ikke blir pålagt restriksjoner. I høringen har mange parter bedt om at samtlige unntakspunkt vedrørende reindrift legges inn under generelle unntak i § 4 og § 6. Høringsparter påpeker også at gamle og nye verneområder i samme distrikt gjør det vanskelig å ha oversikt.

De aktuelle punktene gjelder motorisert ferdsel på barmark, uttak av ved, uttak av virke til samisk husflid og sløyd, uttak av materiell for vedlikehold av gjerder (gjerdestolper), oppsett av midlertidige gjerder, rydding av trekk- og kjøroleier, skjæring av skohøy, uttak av ris til gammer mv, jfr. reindriftingslovens §§ 19 – 26.

Forholdet mellom etablering av verneområder og samiske rettsstatus generelt er spørsmål som tidligere er drøftet i sentrale fora. Høringspartenes synspunkter videreformidles for vurdering i den sentrale behandlingen av verneplanen.

Fylkesmannen er enig i at det må unngås et omfattende søkeregime som nevnt over. På den annen side er det viktige og sårbare biologiske element i de foreslåtte naturreservatene. Det er både sårbare og sjeldne naturtyper og arter dels tilknyttet gammel skog og ulike skogtyper/naturtyper og svært gammel skog i seg selv, med furu på 100-600 år. Etter fylkesmannens mening er det nødvendig faglig sett at sårbare naturverdier som danner grunnlaget for verneformålet er beskyttet mot alle tiltak som utgjør en fare for verdiene. På den annen side er flere av områdene relativt store, og områdene med spesielt sårbar status er noen steder mindre areal innenfor områdene. Områdene er derfor i det hele robuste i forhold til samisk virksomhet. I betydelige områder kan samer ta ut ved, drivingsleier kan ryddes og materiale kan tas for sløyd uten at det er konflikt med verneinteresser. Det er således i utgangspunktet ikke noen stor konflikt mellom samiske bruksinteresser og områdenes verdier. Spørsmålet er å etablere en forskrift som både ivaretar verneverdiene og som samtidig er praktisk og fleksibel i forhold til samiske interesser i områdene. En utfordring er om de sårbare områdene er så klart avgrenset og konkrete at et reservat kan inndeles i ulike soner mhp. reindrift. Områdene er forskjellige. Kjerneområder er biologisk viktige områder. Helheten er likevel viktig. Gradert inndeling i soner blir i utgangspunktet komplisert som en generell sonering vist på kart og inkludert i forskrift. Fylkesmannen vil for noen av områdene kunne tilrå å utarbeide forvaltningsplan for spesielle tema, f.eks. for kjøring på barmark og for uttak av ved. En forvaltningsplan kan være svært enkel og rettet mot aktuelle tema. Den kan da bygges opp omkring reindriften reelle behov og virksomhet, basert bl.a. på distriktsplaner, og vedtas for et visst antall år, med forutsatt rullering, og reindriften kan innenfor disse rammene utøve sin virksomhet uhindret og uten et kontinuerlig søkeregime.

Rydding av flytteleier for rein og kjøroleier: Fylkesmannen mener at eksisterende flytte- og kjøretrasé i reindriften skal kunne vedlikeholdes.

Motorisert ferdsel i reindriften: Fylkesmannen tilrår at bruk av snøskuter reguleres gjennom § 6 og barmarkskjøring og start/landing med helikopter og eventuelt fly i hovedsak gjennom § 7 og forvaltningsplan.

Brensel, uttak av virke, gjerdestolper mv.: Vedhenting må ikke berøre sårbare områder, dette henvises til § 7 og forvaltningsplaner. Det kan vurderes tatt inn også virke og gjerdestolper. Fylkesmannen tilrår en henvisning til forvaltningsplaner i alle forskriftene om uttak av brensel i reindriftnæring.

Oppsetting av nødvendige midlertidige gjerder for bruk i reindriften: Fylkesmannen har tatt dette inn som et § 7-punkt.

Med dette er reindriftsnæringens stilling i forskriftene omhandlet gjennom formålsparagrafen i § 2 om bevaring av samisk naturgrunnlag i formålsparagrafen for vernet, i § 4 og 6 ved en del direkte unntak og § 7 og anbefales de koplet til forvaltningsplan og flerårige dispensasjoner, og gjennom § 11 ved at samiske interesser skal ivaretas i den forvaltningsordning som etableres.

7.5.5. Miljødirektoratets tilråding om generelle forhold for områdene i Troms

Miljødirektoratet har mottatt følgende henvendelser etter at Fylkesmannen har oversendt sin tilråding om vern:

- RBD 42 Beahcgealli har 10.9.2013 oversendt vedtak fra reindriftsstyret om inndeling av reinbeitedistrikter. Se omtale under området Gearpmesorda.
- Målselv kommune. Miljødirektoratet gjennomførte 25.9.2013 møte i Tromsø med berørte kommuner. Et av temaene var vern av Tverrelvdalen. Avgrensning av området er også diskutert mellom Miljødirektoratet og Målselv kommune i ettertid. Målselv kommune ønsker primært at hele Tverrelvdalen tas ut av verneplanen. Miljødirektoratet har foreslått en endret avgrensning der sørlig og østlig del av verneforslaget går ut, mens kjerneområder med bufferareal i nordvest videreføres. Målselv kommune mener dette forslaget er det beste alternativet og ønsker at det videreføres. Målselv kommune har videre tatt opp verneforslaget for Brennlia (Brennskoglia), merknaden er kommentert under dette området.
- Forsvaret v/Hæren har oversendt brev til Forsvarsstaben datert 8.7.2013. Brevet inneholder presiseringer i forhold til tidligere innspill og er kommentert i Miljødirektoratets tilråding generelt og under de aktuelle områdene Skardet, Tverrelvdalen, Devddesvuopmi og Grønlia. Miljødirektoratet, Hæren og Forsvarsbygg har 5.9.2013 gjennomført møte der Forsvarets bruk og behov ble nærmere drøftet. I etterkant av dette møtet er det også mottatt brev fra Forsvaret v/Hæren datert 25.9.2013. Dette brevet omfatter områdene Grønlia, Tverrelvdalen, Postdalslia og Skardet. Henvendelsen er nærmere omtalt under aktuelle områder.

Vernebehov og omfang:

Mål for skogvernet er satt i nasjonalt mål 4.3 i budsjettproposisjon for budsjettåret 2014: «Eit representativt utval av naturtypene i skog skal vernast for kommande generasjonar, og verneverdiane i verna skogsområde skal oppretthaldast eller gjenopprettast». Vern av skog er også viktig for å nå flere av de øvrige miljømål, f.eks. mål 4.4 at «Tapet av truga arter i skog skal vere stansa, og tilstanden til arter i nedgang skal vere betra innan 2020» og mål 4.1 «Mangfaldet av naturtypar i skog skal takast vare på eller gjenopprettast innan 2020. Som ein del av dette skal det genetiske mangfaldet og viktige økologiske funksjonar og tenester sikrast». Det er ikke vedtatt tallfestet mål for omfanget av skogvernet på nasjonalt nivå eller på fylkesnivå.

Artsdatabanken er utgiver av Norsk Rødliste for arter. På rødlista er om lag halvparten av de truede og nær truede artene knyttet til skog. Artsdatabanken har også utgitt rapporten *Miljøforhold og påvirkninger for rødlistearter*, i rapporten er skogbrukets effekt på rødlisteartene vurdert, og det sies at: «Skogbruk i ulike former er oppført som en negativ faktor for ca. 85 % av de truede og nær truede rødlisteartene i skog». Om lag en tredjedel av rødlisteartene i skog er knyttet til død ved, ofte av store dimensjoner. Selv begrenset hogst vil føre til en fremtidig reduksjon i grov død ved og vil dermed kunne ha en negativ

effekt på det biologiske mangfoldet. Vern av skog er et viktig virkemiddel for ivaretagelse av rødlistearter i skog.

Direktoratet viser videre til "regjeringen vil" punktene i St.meld. nr. 25 (2002-2003).

En merknad er at målet for vern av skog i Troms er oppnådd. Det henvises da til NINA Fagrapport 54, Evaluering av skogvernet i Norge. NINA anbefaler her et vern av 3,7 % av den produktive skogen i Nord-Norge (unntatt Finnmark). I Stortingets behandling av saken ble en tallfestet målsetting diskutert, men man kom ikke til enighet om å sette ett konkret mål om en fastsatt prosent. Evalueringen fra 2002 vurderte flere tilnærminger mhp. vernebehov. En tilnærming ga et vernebehov for 9,3 % av produktiv skog mens en annen tilnærming ga et vernebehov på 4,6 % av produktiv skog.

Et annet punkt som tas opp i høringsuttalelsene er prioritering av skogbruksmessige ulønnsomme områder. Dette punktet er i meldingen kommentert slik: *"Data om hva som er skogbruksmessig ulønnsomme skogarealer er nødvendige for at man innenfor naturfaglig forsvarlige rammer skal kunne prioritere vern av områder hvor konfliktene med næringsmessig skogbruk er minst mulig. Samtidig vil vern av skog på slike arealer begrense de økonomiske kostnadene"*. Samtidig har det vært klare føringer for vern av skog på Statskog SF sin grunn. Miljøverndepartementet og Landbruksdepartementet har avklart forholdet om nullområder i Statskogvernet på møte 9.12.2003. Fra konklusjonen heter det: *"LD og MD er omforent om at oppdraget til Statskog og DN er å finne frem til verneverdig skog på Statsgrunn, uavhengig av om disse er såkalte nullområder eller ikke....."*

Under punktene i "Regjeringen vil" i St. meld nr. 25 og nasjonale mål er det lagt føringer for hvordan skogvernet skal gjennomføres. Miljødirektoratet mener tilrådingen som foreligger er i tråd med de politiske føringene for skogvernet.

Naturfaglig grunnlag for verneplanprosessen: Parter har påpekt mangler i de naturfaglige undersøkelsene som ligger til grunn for verneforslaget. En del av kartlegginger som ble gjennomført i 2006/2007 holdt ikke akseptabel kvalitet. Det var to viktige årsaker til dette. Noen områder ble ikke ferdig registrert og registrant påpekte at supplerende registreringer måtte gjennomføres. For en del områder var opplæring og kvalitetssikring av enkelte registranter ikke tilstrekkelig. Dette medførte at kvaliteten på disse rapportene ikke var god nok. Samtlige av disse områdene er kartlagt på nytt av annet og godt kvalifisert feltpersonell ansatt i annet konsultantselskap.

Flere instanser har påpekt at registreringene burde vært mer omfattende. Det vil alltid være en vurdering hva som er tilstrekkelig kartlegging. Med de registreringer som foreligger er det Miljødirektoratets vurdering at dette gir et godt nok grunnlag til å vurdere områdenes kvaliteter og hvordan områdene bidrar til å dekke manglene i skogvernet.

Områdenes bidrag til å fylle mangler i skogvernet: For å vurdere hvordan det pågående skogvernet oppfyller de nasjonale mål er det utarbeidet flere evalueringer. Den første evalueringen av skogvernet ble gjennomført i 2002 (NINA fagrapport 54), i 2008 ble det gjennomført en evaluering av boreale lauvskoger i Norge (NINA rapport 367) og i 2010 ble det gjennomført evaluering av alt vern (NINA rapportene 535 og 539). Evalueringene påpeker et betydelig udekket vernebehov også i Troms, jf. NINA Rapport 535 "Naturfaglig evaluering av norske verneområder". Samtlige av de områder Miljødirektoratet tilrår vernet vil bidra til å fylle manglene i skogvernet.

Verneprosess og lokal medvirkning: Svært mange har uttalt seg kritisk til verneprosessen som er gjennomført og fra kommuner, lokale foreninger og enkeltpersoner fremmes det kritikk om manglende medvirkning og korte tidsfrister. Flere parter har også reagert på at Miljødirektoratet har bedt om at arealer Fylkesmannen foreslo å ta ut, ble sendt på høring. Naturvernforbundet kritiserer videre Fylkesmannens arbeidsmetode med etablering av arbeidsgruppe som etter deres vurdering var sammensatt av parter som er negative til vern. De ber videre om at det blir gjort en tillegghøring for de områdene og de deler av områdene som ikke omfattes av den høringen som er gjennomført, slik at demokratiske prinsipper om offentlig deltakelse kan bli fulgt.

Miljødirektoratet har i faglig gjennomgang 30.3.2011 bedt om at kjerneområder i noen konkrete områder ble tatt med i høringsforslaget. Kjerneområder er viktige områder for biologisk mangfold, inneholder arter og naturtyper av stor betydning for biologisk mangfold og for oppnåelse av et representativt skogvern. Som følge av områdenes store naturverdier er det viktig at disse områdene blir vurdert grundig i forhold til vern. Dette er bakgrunnen for at Miljødirektoratet ba om at enkelte kjerneområder ble inkludert i høringsforslaget.

Oppstart for vernesaken ble meldt 24.3.2009 i tråd med naturvernlovens § 18, høring ble gjennomført i perioden 20.2.2013-25.4.2013 etter naturmangfoldlovens § 43. I tillegg er det gitt utsatt høringsfrist for de parter som har søkt om det. Fylkesmannen har gjennomført en svært omfattende oppstartsfase, med en rekke møter, befaringer og konsultasjoner. Samtlige parter har hatt svært gode mulighet til å gi innspill til verneplanprosessen både før og ved høring. De ulike parter har også benyttet seg av denne muligheten. I lokal og sentral høring er det mottatt 67 høringsinnspill, det er også mottatt et stort antall innspill før høring. I forbindelse med oppstartsfase og etter høring er det gjort en rekke tilpasninger for å imøtekomme lokale interesser, dette gjelder både mhp. forskrifter og mhp. areal. Det er Miljødirektoratets syn at saksbehandlingsreglene er fulgt i denne vernesaken.

Erstatning: Etter naturmangfoldloven § 50 har eier eller rettighetshaver rett til erstatning fra staten for økonomisk tap når vern medfører en vanskeliggjøring av igangværende bruk. Fremgangsmåten ved fastsetting av erstatning fremgår av naturmangfoldloven § 51. Krav om erstatning må fremsettes skriftlig innen fire måneder fra vernevedtaket. Krav om erstatning skal sendes til Fylkesmannen i Troms, som etter fristens utløp oversender kravene til Miljødirektoratet for videre behandling.

7.5.6. Miljødirektoratets tilråding knyttet til forskriftene for områdene i Troms

Flytting av unntakspunkter fra § 7 til § 4:

Formålet med verneforskriften er å ivareta naturverdiene i verneområdet. Skal naturverdiene ivaretas, er det viktig at det ikke gjennomføres tiltak som er til skade for verneverdiene. Tiltak listet under § 7 kan være til skade dersom de blir gjennomført på arealer med store naturverdier eller på uheldig tidspunkt. Ved behandling etter § 7 skal effekten på naturverdiene vurderes, og svært ofte vil det være mulig å komme frem til løsninger som både sikrer at tiltaket kan gjennomføres og at naturverdiene ivaretas. For å ivareta verneformålet er det imidlertid nødvendig at forvaltningsmyndigheten kan vurdere effekten av tiltaket før det gjennomføres.

Bruk av naturreservatet til teltleirer, idrettsarrangementer eller andre større arrangementer: Særlig orienteringsløp har vært omtalt og særlig for områdene Lindovara og Røykeneselva. Røykeneselva foreslås ikke vernet og Lindovara omtales under dette området.

Teltleirer og større arrangementer kan ha stor påvirkning på naturverdiene dersom de gjennomføres på sårbare arealer. Normalt vil det imidlertid være mulig å finne gode løsninger som både ivaretar verneformålet og sikrer at aktiviteten kan gjennomføres. Det kan ikke forventes at enhver arrangør har oversikt over sårbare områder innenfor det enkelte verneområde. Det er direktoratets syn at tiltaket derfor bør være søknadspliktig. Forbudsbestemmelsen sikrer til aktiviteter utover vanlig ferdsel til fots. Bestemmelsen er ikke til hinder for vanlig ferdsel til fots i regi av ideelle lag og foreninger, universiteter, skoler, barnehager og andre institusjoner og grupper på størrelse opp til en skoleklasse (ca. 30 pers). Miljødirektoratet legger til grunn at grupper/arrangementer over denne størrelsen vurderes som større arrangementer. Forbudet mot teltleirer omfatter ikke teltslagning med inntil fem telt. Mange arrangementer gjennomføres årlig i de samme områdene og i en tilnærmet lik form. Det vil da være mulig å gi flerårige tillatelser.

Transport til bakenforliggende område: Forsvaret har behov for å ferdes gjennom Skardet, Tverrelvdalen, Postdalslia, Devddesvuopmi og Grønlia. Miljødirektoratet tilrår ikke vern av Postdalslia og Devddesvuopmi. I Tverrelvdalen og Grønlia er grensene for verneområdene justert slik at områdene kan passeres uten å ferdes i verneområdene. For Skardet er det gjort tilpasninger i verneforskriften. I tillegg er det gitt adgang til øvingsvirksomhet. For øvrige områder vises det til unntaksbestemmelser i § 7 der det etter søknad kan tillates "*Øvingsvirksomhet knyttet til formål nevnt i § 6 første ledd*". Ved stor snøskredfare kan det være behov for alternative ferdselsruter i skredsikkert terreng, i henhold til § 7 kan slik tillatelse gis etter en konkret vurdering. Det kan gis flerårige tillatelser.

Reindrift/samiske interesser: Det har vært ønskelig å komme til løsninger som både er praktiske i den daglige forvaltningen av verneområdene og for reindriften. For reindriften er det viktig med forutsigbarhet for sin bruk av områdene og at det ikke blir unødvendige søknadsrunder. I så stor grad som mulig bør det derfor gis flerårige dispensasjoner for tiltak som pågår årlig.

Miljødirektoratet har gjennomført konsultasjon med Gielas reinbeitedistrikt og Sametinget. Som følge av konsultasjon med Sametinget er det enighet om at det i forskriften skal presiseres at flerårige tillatelser kan gis etter § 7. Det er også enighet om at punktet i § 7 "Nødvendig uttak av brensel i reindriftnæring" må presiseres i forhold til bålpyring.

Konsultasjon med Gielas reinbeitedistrikt er nærmere omtalt under Grønlia naturreservat.

Motorferdsel: Generelt er motorferdsel i verneområder forbudt, og dispensasjoner må vurderes etter søknad. Det er likevel åpnet for direkte unntak for enkelte former for motorferdsel i naturreservater.

Miljødirektoratet vil understreke at motorisert uttransport av storvilt (elg og hjort) i utgangspunktet skal foregå manuelt eller ved bruk av lett beltekjøretøy hjemlet etter § 6. ØJFF har bedt om en definisjon av lett beltekjøretøy og henviser til at Forsvaret angir beltevogn 206 som "lett beltekjøretøy". Med lett beltekjøretøy i verneplanarbeidet menes mindre beltekjøretøy som f.eks. elgtrekk, jernhest og ATV med belter. Beltevogn 206 regnes ikke som lett beltekjøretøy i denne sammenheng.

En eventuell bruk av annet motorkjøretøy enn nevnt over, hjemlet i § 7, skal vurderes nøye. Det reelle behovet, samt mulige påvirkninger på naturmiljøet skal vurderes.

Forvaltningsmyndigheten kan i sin søknadsbehandling knytte tillatelsen til bestemte traseer. Dette vil særlig være aktuelt for uttransport av elg/hjort fra bakenforliggende områder. Det kan også innvilges flerårige dispensasjoner.

I områder med hytter kan forvaltningsmyndigheten gi tillatelse til transport av ved, materialer og utstyr på snødekket mark etter § 7. Slike tillatelser bør normalt styres til

fastlagte traseer. Fastsetting av trase bør gjøres ved søknadsbehandling eller som en del av utarbeidelse av forvaltningsplan. Motorisert transport i forbindelse med vedlikehold bør skje på snødekt mark med bruk av snøscooter. I unntakstilfeller kan forvaltningsmyndigheten gi tillatelse til barmarkskjøring for transport av materialer til vedlikehold. Dette bør normalt være vedlikeholdsbehov av akutt karakter.

Hogst av ved: I en del av de foreslåtte reservatene finnes det hytter, koier eller andre bygninger, og det er ofte ønske om å hogge ved til disse. Miljødirektoratets vurdering er at slik hogst er akseptabel der konsekvensene av å frakte inn ved er større enn selve hogsten. Der hvor hytter eller koier har gode adkomstmuligheter (nær vernegrensen eller vei) bør derimot ved hogges på utsiden av naturreservatet og transporteres inn. I de fleste tilfeller vil det være ønskelig at grunneier utarbeider en plan for hogsten som grunnlag for en flerårig dispensasjon. Noen av de foreslåtte verneområdene inneholder plantinger av gran. Det er ønskelig at disse bestandene blir avvirket.

Fylkesmannen tilrår en henvisning i verneforskriften om at uttak av brensel etter § 7 bør behandles i forvaltningsplaner. I tråd med § 10 kan/skal det utarbeides forvaltningsplaner for naturreservatene. Forvaltningsplanen kan inneholde nærmere retningslinjer for forvaltning av naturreservatet og i de tilfeller hvor det er aktuelt med uttak av ved og annet virke vil dette være et aktuelt tema. Miljødirektoratet ser ikke at det er behov for konkretisering i verneforskriften av hva som skal tas opp i forvaltningsplanen. Dette bør vurderes ved utarbeidelse av forvaltningsplanen for det enkelte verneområde.

Vedlikehold av eksisterende bygninger, anlegg og andre innretninger: Det har i ettertid framkommet at det finnes noen bygninger og anlegg som ikke var kjent da forskriftene ble utformet. Fylkesmannen har derfor tilrådd å ta med punktet i alle områdene for å være sikker på at det finnes en hjemmel til vedlikehold av evt. bygninger og anlegg. Nødvendig motorferdsel i tilknytning til dette vedlikeholdet reguleres av § 7 etter søknad.

Verneforskriften bør tilpasses hvert enkelt område slik at den gjenspeiler faktiske forhold. Formålet med oppstartmelding og høring er å klarlegge slike forhold. Dersom det etter vernevedtak kommer frem opplysninger som ikke var kjent ved vernetidspunkt kan tiltaket omsøkes etter § 8. Det er dermed ikke nødvendig å ta med dette punktet i forskriftene.

Jakt og fiske: Jakt, fangst og fiske vil være tillatt i tråd med gjeldende lovverk for utøvelse av dette. Det åpnes for at det etter søknad kan gjennomføres tiltak i forbindelse med forvaltning av vilt og fisk. Miljødirektoratet presiserer at slike tiltak må være i samsvar med gjeldende lovverk på dette området.

Friluftsliv: I forbindelse med tradisjonelt friluftsliv kan det være behov for virke til bål, pølsepinner og lignende mindre virkesbehov. Slik bruk er foreslått å være tillatt. Furu er levested for en rekke sjeldne og sårbare arter og det er ikke åpning for uttak av tørr furu.

Kartlegging av mineralske ressurser: Direktoratet for mineralforvaltning (DMF) anmoder om at verneforskriftene åpner for grunnleggende kartlegging og at undersøkelsesarbeider kan utføres uten terrenginngrep. Det er ikke noe lavtflygingsforbud for de foreslåtte verneområdene, geofysisk kartlegging med fly kan derfor gjennomføres uten søknad. I forhold til øvrige undersøkelser på bakkenivå er det ikke opplyst hvordan og hvor slike undersøkelser ønskes gjennomført, det er derfor ikke mulig å vurdere hvilken effekt undersøkelsene vil ha på verneformålet. Miljødirektoratet tilrår av den grunn at eventuelle undersøkelser av mineralressurser på bakkenivå må omsøkes etter verneforskriftens § 8. DMF ber videre om at de gis adgang til å sikre og ha tilsyn med eventuelle områder med gammel gruvedrift. I løpet av verneprosessen er det ikke kommet inn opplysninger om at noen av områdene har gammel gruvedrift der det er behov for sikring. Dersom det finnes

eksisterende sikringsanlegg, så kan disse vedlikeholdes. Dersom det er behov for nye anlegg, så må disse omsøkes.

7.5.7. KLDs tilråding om generelle forhold for områdene i Troms

Hovedpunkter i KLDs saksbehandling.

Departementet har mottatt flere henvendelser om saken mens saken var til behandling hos Fylkesmannen i Troms og Miljødirektoratet. Det ble avholdt møte i departementet 3.6.2013 med representant fra ungdomslaget Freidig, varaordføreren i Målselv kommune og varaordføreren i Balsfjord kommune.

Berørte kommuner i Troms har 29.5.2013 og 29.7.2013, før verneforslaget forelå i departementet, oversendt KLD fellesuttalelser om vernesaken. Sistnevnte henvendelse tar opp faglige spørsmål knyttet til skogvern, og ble oversendt til Miljødirektoratet for videre vurdering. I henvendelsen av 29.3.2013 stiller kommunene seg bak et krav om at prosessen stoppes, da naturmangfoldlovens krav til medvirkning ikke er fulgt, man stiller seg sterkt tvilende til om lovens krav til kunnskapsgrunnlag er oppfylt, naturfaglige kartlegginger er mangelfulle og misvisende, vern av de foreslåtte områdene vil ikke være i samsvar med faglige anbefalinger, områdene er ikke de mest verneverdige, næringsinteresser er dårlig hensyntatt, man prioriterer ikke skogbruksmessige ulønnsomme områder eller vern av områder som skaper minst mulig konflikter slik som stortingsmeldingen beskriver, i tillegg er det sannsynlig at vernemålet for Nordland og Troms allerede er oppfylt. Man kan ikke akseptere at store arealer som i liten grad vil oppfylle mangler ved eksisterende vern, men som er viktige områder for lokal og regional verdiskapning, blir unntatt lokal styringsrett.

KLD ønsket å gjennomføre ytterligere dialog med de berørte kommunene før det fattes vedtak i saken, og sendte 27.5.2016 brev til de 7 berørte kommunene og inviterte disse til å komme med eventuelle ytterligere innspill innen 1.10.2016. KLD ba spesielt om innspill hvis det er bestemte arealer/delområder i de foreslåtte verneområdene som kommunen mener er spesielt konfliktfylte å verne, en beskrivelse av hva konflikten i så fall består i, samt hva som foreslås for å løse konflikten. Eksempelvis om konflikten kan løses ved konkrete justeringer av verneforskriften, eller om justering av vernegrensen kan bidra til å løse konflikten og er mulig uten at viktige verneverdier samtidig bortfaller.

Det ble mottatt svar fra seks kommuner og Troms fylkeskommune. I svarene ble det i stor grad vist til tidligere innspill. Det ble i mindre grad vist til arealer hvor grensejusteringer kan bidra til å løse konkrete konflikter uten at viktige verneverdier samtidig bortfaller. Her gjengis hovedpunkter i uttalelsen fra Troms fylkeskommune. Mht. uttalelser fra kommunene vises det til omtale under enkeltområder i kap 8.

Troms fylkeskommune stiller seg bak kommunenes krav om at verneprosessen stoppes, og mener det i uttalelsene til saken er rett saklig og veldokumentert kritikk mot verneplanen og påpekt avvik i forhold til faglige anbefalinger, Stortingets føringer og naturmangfoldlovens bestemmelser, og man nevner spesielt at kommunene ikke har vært involvert i en tidlig fase av verneprosessen, anbefalingen om ytterligere vern av produktiv skog i Nordland og Troms er oppfylt, en stor overvekt av det foreslåtte vernet er i strid med faglige anbefalinger, vernet fanger ikke opp de mest verneverdige områdene, vern av skogbruksmessige ulønnsomme områder er ikke vektlagt, naturfaglige kartlegginger som er lagt til grunn er mangelfulle og feilaktige. Man mener Miljødirektoratets tilråding i saken, som blir vist til i departementets brev av 27.5.2016, feilaktig hevder at verneplanen er i tråd med faglige anbefalinger og politiske føringer, samt at verneprosessen har vært god, og er gjennomført i tråd med naturmangfoldlovens bestemmelser. Man ser at det er gjort tilpasninger underveis i prosessen for å redusere konfliktene mellom bruk og vern,

men dette er ikke tilstrekkelig for å kompensere for at berørte kommuner er utelatt fra sin lovmessige rett til medvirkning i en tidlig fase av prosessen, og heller ikke nok til å rette opp i avvik som er påvist i forhold til de naturfaglige anbefalinger og politiske føringer som ligger til grunn for verneprosessen. Man er sterkt kritisk til overstyringen av lokale og regionale politiske organer, det kan ikke aksepteres at vern av områder som er viktige for lokal og regional verdiskapning, vernes for bruk og utnyttelse når vernets begrunnelse er i liten grad i samsvarer med naturfaglige anbefalinger og politiske føringer.

KLD viser til at det har vært reist ulike spørsmål om vernesaken, jf. bl.a. innspillet fra Troms fylkeskommune. KLD viser til tilrådingene fra Fylkesmannen i Troms og Miljødirektoratet, hvor innspill i saken fra ulike parter er kommentert i detalj. Mht. medvirkning viser KLD til at det er gjennomført uvanlig omfattende prosesser i denne saken, med en rekke møter og befaringer i tillegg til høring. KLD viser til Miljødirektoratets omtale, og støtter direktoratets vurdering om at saksbehandlingsreglene er fulgt i vernesaken. Når det gjelder kunnskapsgrunnlaget ble det i første omgang gjort en faglig utilstrekkelig kartlegging for enkelte områder, men det ble rettet opp ved at disse områdene ble kartlagt på nytt. Departementet mener dette sikrer et godt beslutningsgrunnlag, i samsvar med naturmangfoldlovens krav.

KLD viser videre til at Miljødirektoratet i sin tilråding har gitt en omfattende beskrivelse av vernekvaliteter i områdene, og hvordan områdene vil bidra til å fylle faglige mangler ved skogvernet. KLD viser til at områdene har viktige verneverdier og vil bidra til å oppfylle nasjonal mål for skogvernarbeidet.

KLD viser til Stortingets føringer om bruk av Statskog SFs skogarealer i skogvernet. KLD støtter Miljødirektoratets vurdering om at verneforslaget er i tråd med de politiske føringene for skogvernet.

KLDs anbefaling om verneomfang for områdene i Troms

KLD viser til Stortinget flere ganger har gitt føringer om aktiv bruk av at skog eid av Statskog SF i skogvernet, bl.a. ved Stortingets anmodningsvedtak 3.12. 2015 om gjennomgang av Statskogs arealer med sikte på vern etter naturmangfoldloven. Stortinget har også i 2016 bedt regjeringen sette et mål om vern av 10 prosent av skogarealet på landsbasis. Disse føringene tilsier at skog med viktige vernekvaliteter i Troms bør vernes. KLD viser til at skogvernarbeidet er en nasjonal satsing med basis i Stortingets vedtak. Samtidig har det vært betydelig lokal motstand i vernesaken, selv om områdene eies av Statskog SF. For å imøtekomme lokale interesser samtidig som viktige vernekvaliteter ivaretas er verneomfanget betydelig redusert, fra ca 190 km² ved oppstart av verneprosessen til ca 106 km² i Miljødirektoratets tilråding.

I tillegg har KLD foretatt en gjennomgang av foreslåtte verneområder hvor det er mulig å redusere vernearealet ytterligere, samtidig som man ikke mister arealer som er viktige i skogvernsammenheng. Etter denne gjennomgangen foreslår KLD en ytterligere reduksjon på ca 21 km², fordelt på fem områder i fire kommuner som er betydelig berørt av verneforslaget. Vernearealet blir dermed mer enn halvert, fra ca 190 km² ved oppstart av verneprosessen til ca 85 km² som foreslås vernet nå.

Av foreslått vern i Troms er ca 38 km² produktiv skog, som tilsvarer ca 0,8 % av den produktive skogen i Troms. Betydelige deler av det produktive skogarealet som foreslås vernet har også lav skogbruksmessig lønnsomhet. I tillegg vil ytterligere arealer uansett være unntatt fra skogbruk, da dette er nøkkelbiotoper og andre miljøhensyn som Statskog SF må ivareta ut fra Forskrift om bærekraftig skogbruk og sertifiseringskrav. Foreslått skogvern i Troms vurderes følgelig å ikke ha vesentlige næringsmessige konsekvenser.

KLD slutter seg for øvrig til Miljødirektoratets vurderinger om vern av skog på statsgrunn i Troms.

8. Merknader til enkeltområder

Nedenfor er gjengitt sentrale opplysninger om saksbehandlingen for enkeltområdene, viktige høringsinstansers hovedsynspunkter og hovedinnholdet i vurdering og tilråding fra fylkesmannsembetene og Miljødirektoratet. For detaljert omtale av de samme tema samt lister over høringsinstanser vises til Miljødirektoratets tilrådingen vern av skog datert henholdsvis 21.1.2014, 6.9.2017 og 4.4.2018, samt til aktuelle tilrådingen fra fylkesmannsembetene. Verneverdiene i enkeltområder er beskrevet i tilrådingene fra Miljødirektoratet. Under ”inngrep” oppgis tekniske inngrep for de områdene der man kjenner til slike inngrep. Der det ikke er gjengitt høringsuttalser er det ikke kommet uttalelser av vesentlig betydning til aktuelle områder.

1. Laksejuv naturreservat, Krødsherad kommune, Buskerud fylke

Totalareal ca. 1378 dekar, hvorav ca. 599 dekar produktiv skog.

Inngrep: Det går en traktorvei delvis inn i området.

Hovedsynspunkter i høringen:

Naturvernforbundet i Buskerud og WWF mener det er positivt at forslaget er utvidet vestover, men at det fortsatt er betydelige naturfaglige mangler i avgrensningen. Hele kløfteformasjonen må inkluderes, inkludert fjellbjørkeskog lengst inn og en eldre hogstflate nederst i kløften. Også mye mer naturskog på sørsiden av kløfta må inkluderes.

Fylkesmannen er enig i at verneforslaget rent naturfaglig kunne hatt en noe videre avgrensning, men er tilfreds med at staten i forhandlinger med grunneier har fått til en avgrensning som fanger opp størsteparten av bekkekløften.

Fylkesmannen tilrår at Laksejuv vernes som naturreservat med grense som ved høringen og med følgende tillegg i forskriften:

- Presisering av verneformålet.
- Nytt punkt § 4 h: Vernebestemmelsene i § 3 annet ledd er ikke til hinder for: Vedlikehold av eksisterende traktorvei inntegnet på vernekartet i henhold til tilstand på vernetidspunktet.
- Nye punkt i § 6: Ferdselsbestemmelsene i § 5 annet ledd er ikke til hinder for:
 - b) Nødvendig uttransport av felt storvilt med lett beltekjøretøy som ikke setter varige spor i terrenget.
 - c) Nødvendig motorferdsel for uttransport av felt storvilt på traktorveier angitt på vernekartet.
- Tillegg til punkt § 7 f: Forvaltningsmyndigheten kan etter søknad gi dispensasjon til: Nødvendig motorferdsel på snødekt mark i forbindelse med formål nevnt i §§ 4 e, 7 b og 7 e, og for adkomst til bakenforliggende eiendom.
- Nytt punkt § 7 g: Forvaltningsmyndigheten kan etter søknad gi dispensasjon til: Nødvendig motorferdsel for uttransport av felt storvilt med lett terrengkjøretøy som ikke omfattes av § 6 annet ledd, bokstav b.

Miljødirektoratet viser til at § 2b i *Forskrift for bruk av motorkjøretøyer i utmark og på islagte vassdrag* åpner kun for motorferdsel på bar mark utenfor veg for transport av

jaktutbytte ved jakt på elg og hjort. Miljødirektoratet tilrår derfor at det er bare for disse to artene det er aktuelt å gi et generelt unntak fra motorferdselsbestemmelsene. Direktoratet viser for øvrig til de generelle kommentarene, slutter seg til fylkesmannens tilråding og tilrår vern av Laksejuv som naturreservat.

Direktoratet har i tilleggstilråding til KLD datert 30.4.2018 vist til at de har mottatt brev fra Krødsherad kommune der man ber om at det blir gjort en endring verneforskriften for det foreslåtte Laksejuv naturreservat. Kommunen mener det er behov for kanalisering av ferdsel og ber om at det gis en åpning for at det kan legges en turveg gjennom Laksejuv på en mest mulig skånsom og samtidig universelt utformet måte. Norskog representerer grunneier og støtter kommunens ønske.

Miljødirektoratet vurderer at en enkel tursti som krysser bekkekløfta kan opparbeides på en slik måte at verne kvaliteten ikke påvirkes. Kommunen ønsker at det åpnes for anleggelse av en tursti som er skånsomt, men samtidig universelt utformet. Dersom det skal anlegges en tursti som krysser bekkekløfta og som samtidig er universelt utformet, vil dette medføre et omfattende bruprojekt som vil kunne gi omfattende virkninger på verne kvaliteten i kløfta. I tillegg vil en tursti med slik høy standard også kreve omfattende tilrettelegging som vil påvirke andre deler av området. En forutsetning for å ta inn dispensasjonshjemmel for en tursti i verneforskriften er at det aktuelle tiltaket er en enkelt opparbeidet tursti som er tilpasset terrenget og som ikke krever omfattende bruløsning for å krysse elva. Forutsatt at dette legges til grunn, tilrår direktoratet at det tas inn et eget punkt h i verneforskriftens § 7: *Etablering av enkel tursti som krysser verneområdet i retning nord – sør.*

Klima- og miljødepartementet legger til grunn at en eventuell sti gjennom området må begrenses til en enkelt opparbeidet tursti som er tilpasset terrenget, at det ikke kreves vesentlige terrenginngrep og at det ikke kreves omfattende bruløsning for å krysse elva. Det forutsettes at stien plasseres slik at truede eller nær truede naturtyper eller arter, eller andre viktige verne kvaliteter, ikke skades. KLD slutter seg for øvrig til direktoratet og tilrår at Laksejuv naturreservat opprettes i henhold til vedlagte forskrift og kart.

2. Orkerødskogen naturreservat i Moss kommune, Østfold fylke

Totalareal ca. 473 dekar, hvorav ca. 451 dekar produktiv skog.

Hovedsynspunkter i høringen

Moss kommune (Bystyret) er positiv til verneforslaget og vektlegger skogens verneverdi som et nasjonalt verdifullt område med store naturverdier.

Østfold fylkeskommune er positiv til opprettelsen av reservatet, som vil bidra til å sikre viktige biotoper, og mener det er svært positivt med vern basert på frivillighet.

Statens Vegvesen viser til at forslaget ikke er i konflikt med de interesser skal ivareta.

Forum for Natur og friluftsliv Østfold, som omfatter DNT Vansjø og Naturvernforbundet i Østfold, er svært positive til verneforslaget. Orkerødskogen er også et nærfriluftsområde og ved evt. interesse motsetninger bør det legges restriksjoner på terrengsykling og ridning. Alle stier på norgeskart.no ønskes lagt inn på verne kartet og tillates opprettholdt.

Bestemmelse om vedlikehold av eksisterende anlegg, herunder stier, turveier og lysløype, i henhold til tilstand på vernetidspunkt, foreslås tatt inn i forskriften, samt at forvaltningsmyndigheten etter søknad kan tillate merking av turstier iht. nasjonale regler.

Norsk Ornitologisk Forening avd. Østfold stiller seg svært positiv til forslaget og viser til tallrike fugleobservasjoner fra området, dels av sjeldne arter som kjernebiter, nøttekråke, skogdue, vepsevåk og dvergspett. En dam på naboeiendommen i øst burde vært inkludert, og Trollskogen barnehages leirplass inne i området må avgrenses i marka. Rambergløypa

og andre stier i området er viktig for folks nærnatur, man understeker betydning av skilting, info og evt. bommer for å unngå ulovlig motorferdsel.

Fylkesmannens kommentarer

Til generelle merknader: Området et av meget få frivillig skogvernobjekter i fylket som er vurdert som nasjonalt verdifullt (***).

Energi: Fylkesmannen viser til at Hafslund Nett AS, Statnett SF samt Statnett SF har hatt vernesaken på høring og at det ikke er innkommet uttalelser fra disse instanser.

Friluftsliv: Det er et langt større antall stier i dette område enn i skogsutmark og i verneområder i fylket for øvrig. Fylkesmannen har foretatt en særskilt vurdering av stiene, ut fra vedlikehold, bruk (sykling, riding) og ivaretagelse av verneverdiene, ref. verneformålet. Fylkesmannen viser til at det fra sentralt hold er lagt til grunn at sykling/riding skal tillates på stier/traseer som er vurdert egnet til formålet og at disse skal vises på vernekartet. Vi mener de angitte stiene på vernekartet i rimelig grad ivaretar både ønsket bruk og verneverdiene. Disse stiene kan vedlikeholdes i henhold til deres tilstand på vernetidspunktet. Øvrige etablerte stier kan opprettholdes ved lovlig bruk, som her også omfatter rydding av vindfall og greiner som hindrer ferdsel. Vindfall mv. som ryddes skal legges igjen på stedet som dødved. Merking av etablerte stier er tillatt.

Fylkesmannen viser til at det ikke har vært mulig å utvide forslaget med ytterligere arealer på naboeiendommen i øst. Trollskogen naturbarnehages leirplass ligger nå som en "øy" i verneområdet og omfattes derfor ikke av verneforskriften, ref. vernekartet. Det er etter høringen innarbeidet adgang til dispensasjon til hogst av faretrær ved leirplassen, som etter vernevedtak bli merket med grensebolter og markert i terrenget. Skilting, infotavle og evt. bommer vil bli vurdert som et ledd i forvaltningen av reservatet.

Fylkesmannen tilrår vern av Orkerødskogen naturreservat i tråd med merknadene over, og viser til vedlagte forslag til avgrensning og utkast til verneforskrift.

Miljødirektoratet viser til de generelle kommentarene, slutter seg til fylkesmannens tilråding og tilrår vern av Orkerødskogen som naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår at Orkerødskogen naturreservat opprettes i henhold til vedlagte forskrift og kart.

3. Vinstradalen naturreservat i Nord-Fron kommune, Oppland fylke

Totalareal ca. 4157 dekar, hvorav ca. 3866 dekar produktiv skog.

Inngrep: Vinstra er regulert, og utenom flomperioder er det kun restvassføring i elva. Det går en høgspennelinje, en lågspennelinje og en telefonkabel i luftspenn over dalen, de to sistnevnte er parallellført. Det er flere traktorveger i området.

Hovedsynspunkter i høringen:

Jernbaneanverket, Statnett, Direktoratet for mineralforvaltning og Industri Energi har ingen merknader til verneforslaget.

Landbruksdirektoratet ber om at det tas inn en bestemmelse om motorisert ferdsel i forbindelse med etablering av saltplasser.

Språkrådet mener sammensetningen av navnet *Vinstraelva* er uheldig og tilrår primært navnet *Vinstra naturreservat*, subsidiært *Vinsterelva naturreservat*.

NVE viser til at eksisterende 22kV distribusjonsnett tilhørende Gudbrandsdal Energi krysser foreslått verneområde. Det er gjennom NVEs digitale kartlegging av småkraftverk registrert to potensielle småkraftverk i konflikt med foreslåtte verneområde. Disse vil ha en installert effekt og gjennomsnittlig årlig produksjon på hhv. ca. 0,5 MW/1,8 GWh og ca. 1 MW/3,9 GWh. NVE påpeker at ressurskartleggingen ikke er en prosjektplanlegging der resultatet kan brukes til konsesjonssøknad og bygging. Identifiserte prosjekter fra denne studien er et grunnlag for videre studier som tar opp mangler denne ressurskartleggingen har, som f.eks. eiendomsforhold og miljøforhold.

Statens vegvesen Region øst (SVV) viser til at de avga uttalelse til varsel om oppstart, herunder avgrensing av verneforslaget mot fylkesveg 255 – Skåbuvegen. SVV viser til at innspillet er tatt hensyn til, og de har derfor ikke flere merknader til verneforslaget.

Nord-Fron kommune er positive til vern av området, men skjøtsel og rydding av en randsone mot dyrket mark og kulturbeiter på inntil 10 meter bør unntas søknadsplikt. Det er videre viktig at vernet ikke medfører ulemper i forbindelse med etableringen og driften av kulturparken. I tillegg må stier/råk og traktorveger kunne vedlikeholdes og brukes.

Fylkesmannens kommentarer:

Landbruk: Etablering av saltplasser ved hjelp av motorisert framkomstmiddel utenom traktorvegene i området har ikke vært sett på som særlig aktuelt, bl.a. fordi det er en generell tillatelse til nødvendig motorferdsel i forbindelse med landbruksnæring på eksisterende traktorveger og fordi terrenget for øvrig er svært bratt. Man ser likevel ikke bort fra at det kan oppstå situasjoner der motorisert ferdsel kan være nødvendig ut over dette. Det tas derfor inn en slik hjemmel som påpekt av Landbruksdirektoratet.

Bestemmelsen i verneforskriften om skjøtsel av randsoner mot dyrket mark og kulturbeiter er ment for å kunne ta ut vindfall og trær som henger ut over gjerder og dyrkamark, i tillegg til en viss grad av tynning der trærne skaper uforholdsmessig mye skygge på tilgrensende dyrkamark og kulturbeite, og der dette kan gjøres uten at viktige verneverdier går tapt eller at det kommer i vesentlig konflikt med verneformålet. Slike tiltak må derfor gjennomføres etter søknad. Fylkesmannen har ikke motsatt seg etablering av deler av en kulturpark i forkant av vernet. Det er også hjemmel for slike enkle tiltak i verneforskriften, jf. § 7 bokstavene g, h og k i utkast til forskrift. Det samme gjelder vedlikehold og bruk av stier og traktorveger.

Navn: Språkrådet opplyser at det i 2006 er vedtatt godkjenning av navnet Vinstradalen. Fylkesmannen tilrår navnet Vinstradalen på det nye verneområdet.

Energi: Det er tatt hensyn til eksisterende 22 kV kraftlinje gjennom området i verneforskriften. Bestemmelsene er i tråd med standard bestemmelser for dette.

Mht. 2 potensielle småkraftverk registrert i en ressurskartlegging: Det har i Oppland vært konsesjonsbehandling av mange småkraftverk de siste årene. Flere av disse har blitt nektet konsesjon av NVE og også av OED etter klagebehandling. I OED sine retningslinjer for små vannkraftverk uttales det at «tiltak som kommer i konflikt med arter som er «kritisk truet» eller «sterkt truet», eller naturtyper Norge har et internasjonalt ansvar for, eller vil vanskelig gjøre nasjonal oppfyllelse av internasjonale avtaler kan ikke påregne å få konsesjon». Det ene kartlagte potensielle småkraftverket vil berøre en sterkt truet art, og begge vil berøre naturtypen bekkekløft som Norge har et internasjonalt ansvar for å ta vare på. Denne aktuelle bekkekløfta, Vinstras bekkekløft ved Rognli-Graupesand, har store nasjonale verneverdier, og den aktuelle strekningen har som en av få fått høyest mulig verdi. Fylkesmannen viser også til at på et generelt grunnlag skal de samfunnsmessige

fordelene være større enn ulempene for å få konsesjon for utbygging av vannkraft. Kraftpotensialet for de to kartlagte prosjektene synes begrensede i forhold til mulige inngrep og negative konsekvenser for naturmangfold. På denne bakgrunn virker det lite sannsynlig at det ville bli gitt konsesjon for utbygging av de to småkraftverkene dersom det skulle ha kommet til en konsesjonsbehandling.

Samferdsel: Det er i etterkant av høring vært drøftinger mellom SVV og fylkesmannen om grensa for et areal langs fylkesveg 255. Det er enighet om å følge eiendomsgrenser mellom private eiendommer og areal ervervet av Oppland fylkeskommune til vegformål. Der det ikke er ervervet slikt areal skal vernegrensa følge reguleringsplan for utbedring/ omlegging av fylkesvegen. Der det heller ikke foreligger reguleringsplan skal vernegrensa legges i en avstand av 15 meter fra midten av eksisterende fylkesveg. Det er også enighet om å ta inn bestemmelser i verneforskriften som hjemler rydding av vegetasjon som utgjør en sikkerhetsrisiko langs fylkesvegen, i tillegg til en hjemmel for nødvendige tiltak innenfor naturreservatet for vedlikehold av fylkesveg 255, sammen med bestemmelser som hjemler motorisert ferdsel for å gjennomføre disse tiltakene.

Fylkesmannen tilrår vern av Vinstradalen som naturreservat i samsvar med vedlagte forslag til verneforskrift og kart med grense.

Miljødirektoratet viser til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår vern av Vinstradalen som naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår at Vinstradalen naturreservat opprettes i henhold til vedlagte forskrift og kart.

Felles omtale av områdene nr. 4 og 5 i Sogn og Fjordane fylke

Hovedsynspunkter fra høringen

Statens vegvesen har ingen merknader til verneforslagene.

O-gruppa i Sogndal Idrettslag ber om at det må bli tillatt å bruke områdene til orienteringsløp da deler av de to områdene dekkes av orienteringskart.

Kaupanger idrettslag (KIL) har avgitt to høringsuttalelser. I den første ber KIL om at en bruker mer tid på verneplanprosessen, at det blir arrangert folkemøte, og stiller spørsmål om allemannsretten, sykling, nedsetting av samarbeidsutvalg og områdeavgrensing. I den andre, etter folkemøtet 22.6.2017, peker idrettslaget på at det er god adkomst til Rodeholene naturreservat, mens veien inn til parkeringsplass ved Goro er stengt og at dette vil være den beste innfallsporten til Breisete naturreservat. Skade som følge av terrengsykling må dokumenteres bedre.

NVE kan ikke se at de foreslåtte naturreservatene er i konflikt med eksisterende vannkraftverk eller kjente planer for vannkraftverk. Fra en digital kartlegging av småkraftpotensial er det identifisert et mulig minikraftverk i Breisete naturreservat fra Breisetevatn med et beregnet potensial på 1,2 GWh/år. Siden potensialet kommer fra en digital kartlegging er det store usikkerheter knyttet til hvor stort dette er og hvorvidt det er egnet for utbygging. NVE kjenner ikke til konkrete planer for utbygging av potensialet. Det går en kraftlinje gjennom Rodeholene naturreservat som det er tatt hensyn til i verneforskriften. Det er ingen konkrete planer for regional- eller sentralnett i de aktuelle områdene i de planene som NVE kjenner til. NVE har generelt ikke nettselskapenes planer for distribusjonsnett. Statnett SF er høringsinstans og har gitt sin uttalelse til saken. Områdekonsesjonærer

Sognekraft står på høringslista og NVE går ut i fra at de også vil vurdere eventuelle konflikter vedrørende nett.

Norsk organisasjon for terrengsykling – NOTS er positive til skogvern, men går mot avgrensning av sykling og ber om at § 5b i forskriftene endres til: "*Utanom eksisterende stier og vegar vist på vernekartet, er bruk av sykkel, hest og kjerre, og riding forbode.*"

Sogndal køyre- og rideklubb tar ikke stilling til opprettelse av de to naturreservatene, men beskriver hvordan det vil kunne påvirke deres aktivitet. De ønsker at det gis samme tilgang til ridning som for bruk av kløvhest innenfor naturreservatene. Hvis det ikke er mulig å gi et slikt generelt unntak for ridning, nevnes noen spesifikke områder de ønsker tilgang til Faggruppe for friluftsliv ved Høgskulen på Vestlandet (HVL) er positive til vern som naturreservat, og peker på at undervisning i friluftsliv må kunne skje etter opprettelse av naturreservat. Sykling må fremdeles kunne foregå på stiene som er merket på kartet, mens sykkelritt er søknadspiktig. Områdene ved de to planlagte naturreservatene blir av friluftslivsutdanninga ved HVL brukt til ekskursjoner i friluftsliv.

Avdeling for ingeniør og naturfag, Høgskulen på Vestlandet (HVL) støtter opprettelse av de to naturreservatene, kommenterer de store naturkvalitetene, og mener det må være sykkelforbud av hensyn til verneverdiene. De immaterielle verdiene som fravær av støy må tas vare på (bl.a. forbud mot droner). Verneområdene må inngå som soner i landskap med relativt lite ferdsel og/eller kanalisert til et fåtall stier. Naturreservatene burde vært større. En enkeltperson ber om at det blir anledning til å sette ut fisk i Svarttjødn.

En rettighetshaver til beite og stølsrett i området Breisete ber om at området må kunne nyttes til bruk av hest for kløving i næring, stiene må kunne vedlikeholdes og allemannsretten bør ikke innskrenkes.

Sogndal kommune støtter opprettelse av de to naturreservatene. Kommunen ønsker ikke restriksjoner på sykling og riding som vil være innskrenking av allemannsretten, både av hensyn til folkehelse og utvikling av nyskapende friluftsliv. Kommunen vil ha et samarbeidsorgan i forvaltningen, og kommunen ser det som positivt at Breisetedammen og veien dit er tatt ut da Sogndal sin viktigste drikkevannskilde er her.

Fylkesmannens kommentarer

Fylkesmannen foreslår endringer i verneforskriftene slik at mindre og lokale arrangement kan gjennomføres uten søknad (§ 6i), mens det må søkes om større arrangement (§ 3d).

Fylkesmannen viser til at de i samarbeid med Kaupanger idrettslag (KIL) arrangerte folkemøte 22.6.2017 med over 100 personer til stede. Høringsfristen ble utsatt. De engasjerte NINA til å gjøre en undersøkelse av sårbarhet på aktuelle stier i de to planlagte naturreservatene. Fylkesmannen ser at Goro kan være en god innfallspport til Breisete naturreservat, men bruken av denne innfallspporten er avhengig av en avtale mellom Sogndal kommune og grunneier. Hvis det ikke er mulig til å kjøre fram til Goro, er Dalaker lenger ned naturlig innfallspport til området. Her bør det i så fall komme en parkeringsplass og informasjon siden det ikke er opparbeidet parkering her i dag.

Fylkesmannen mener det er mange gode stier for å komme inn i Rodeholene naturreservat. Den viktigste innfallspporten til Rodeholene er ved parkeringsplassen like før en kommer til Sogndal lufthavn. Her bør det settes opp informasjonsplakat.

Fylkesmannen er positiv til opprettelse av et rådgivende utvalg.

Fylkesmannen tilrår at stien som går ned på vestsida av Vardaheii (delvis innenfor naturreservatet) fremdeles kan brukes til riding. De andre stiene som blir omtalt ligger utenfor grensene for naturreservatene. Vurderinga blir ellers som for sykling.

Fylkesmannen mener verneforskriftene tar hensyn til innspillene fra Avdeling for ingeniør og naturfag, Høgskulen på Vestlandet (HVL). Når det gjelder innspill til strengere verneforskrift som forbud mot droner, kan ikke verneforskriftene gjøres strengere uten å bli sendt på ny høring, og fylkesmannen mener bruk av drone er et lite problem i skog-områder. Bruk av drone blir ikke regulert av reglene om motorferdsel i verneforskriftene. Men unødig forstyrrelse av dyrelivet er forbudt etter § 3b i verneforskriftene, og bruk av droner vil da være forbudt om bruken medfører en unødig forstyrrelse av dyrelivet i området. I slike tilfeller kan forbudet både omfatte å ta av og lette fra området, og å fly inn i verneområdet.

Når det gjelder tillatelse til å sette ut fisk i Svarttjødn, er fylkeskommunen rette instans til å ta stilling til slike søknader i ikke-lakseførende strekninger av vassdrag. Eventuell søknad om dispensasjon fra verneforskriftene til utsetting bør behandles etter de generelle dispensasjonsreglene, dvs. om tiltaket kommer i strid med verneformålet og kan påvirke verneverdiene nevneverdig. Tiltaket må også i behandles etter lakse- og innlandsfiskeloven.

Fylkesmannen er fornøyd med at Sogndal kommune støtter opprettelse av de to naturreservatene med endret grense slik at Breisetedammen og veien dit er tatt ut. Høringen har vist at de to områdene er viktige for lokalsamfunnet på Kaupanger og for Sogndal, og fylkesmannen har i endringer som er i tilråd i verneforskriftene tatt hensyn til dette så langt som mulig, i samråd med grunneier.

Fylkesmannen mener det er viktig å holde på allemannsretten etter friluftsløven så langt som mulig uten at denne går utover naturverdiene, og flere innspill fra lokale brukerinteresser er tatt inn i verneforskriftene. Begrensing i bruken av områdene tilrår fylkesmannen bare når det gjelder sykling der naturverdiene er størst og brukerinteressene minst. Fylkesmannen viser til at det etter verneforskriftene kan søkes om bruk av naturreservatene til miljøbasert reiseliv etter plan godkjent av forvaltningsmyndigheten. Informasjon vil, som kommunen peker på, være viktig etter vernevedtak, og fylkesmannen vil samarbeide med grunneier og kommunen om det, noe som inngår som en viktig del av arbeidet med forvaltningsplan. Arbeidet med forvaltningsplan bør komme i gang så raskt som mulig etter vernevedtak.

Avgrensning: Det har kommet noen uspesifiserte innspill om utvidelse av naturreservatene. Ordninga med frivillig vern tar utgangspunkt i tilbud fra grunneiere, og innholdet i dette tilbudet blir diskutert i oppstartfasen under utarbeiding av forslag til høringsdokument. Etter at forslag til grenser er sendt på høring kan det ikke gjøres større utvidelser.

Allemannsretten, riding og sykling

Fylkesmannen mener det er viktig å holde på allemannsretten etter friluftsløven så langt som mulig uten at denne retten går ut over naturverdiene, og flere innspill fra lokale brukerinteresser er tatt inn i verneforskriftene. Fylkesmannen tilrår følgende endringer i forhold til forslag til verneforskrifter på høring ved at det er tillatt med oppsetting av telt i tråd med friluftsløven, oppsetting av foreløpige orienteringsposter for turorientering, samt gjennomføring av mindre arrangement som skikarusell, lokale orienteringsløp i medhold av forvaltningsplan er tillatt. Det kan gis dispensasjon for avgrensa bruk av naturreservatet til idrettsarrangement og andre større arrangement.

Fylkesmannen tilrår at riding tillates på stier og veier vist på vernekartet. Allemannsretten for sykling etter friluftsløven gjelder sykling på stier. Føringene fra KLD er at det i nye

naturreservat blir åpna for sykling på eksisterende stier og veier dersom verneverdier i området ikke er vurdert å være sårbare for slik påvirkning.

Fylkesmannen fikk utarbeidet en rapport ved NINA – Norsk institutt for naturforskning «Vurdering av sårbarhet for ferdsel langs eksisterende stier i Rodeholene og Breisedete naturreservater» (Prosjektnotat 9, august 2017) for å få et bedre kunnskapsgrunnlag.

Stier som går innenfor naturreservatene og som har vært diskutert, er:

Breisedete naturreservat: Øystølen-Breisedete, Vardaheii-Dalaker og Vardaheii-Hungershaug.

I tillegg har det vært sykla på en sti som ikke er vist på turkartet. Denne stien mener fylkesmannen ikke er aktuell for sykling.

Rodeholene naturreservat: De to stiene Storehaugen-Bjørkestølen i Rodeholene naturreservat og Øystølen-Breisedete i Breisedete naturreservat er lite brukt til stisykling ifølge NOTS. NOTS og Sogn terrengsykkel ønsker at alle stier på turkartet skal kunne sykles på. NOTS skriver at stien Storehaug-Bjørkestølen er «*bratt med fare for slitasje som følge av bremsing. Men stien blir i liten grad brukt til sykling, og det er ikke tegn til slik slitasje på stien i dag*», og om stien mellom Øystølen og Breisedete at denne «*er lite aktuell for sykling*». Fylkesmannen har på befaring sett at stien mellom Øystølen og Breisedete er vanskelig å se i terrenget på deler av strekningen. Det er fuktige områder både på stien. Stiene er derfor sårbare for slitasje som vil gå utover vegetasjonen. Områdene er viktige for skogsfugl og det er tiurleiker, særlig nær stien ned mot Bjørkestølen. Etter som stadig flere terrengsyklister oppsøker bratte og utfordrende stier, med nytt og bedre utstyr, må en regne med at flere syklistere vil ta i bruk også stier de i dag mener er lite aktuelle for sykling. Hvis det kommer mye slitasje som følge av sykling og annen ferdsel på disse to stiene, vil det være behov for tiltak som drenering, steinsetting, omlegging o.l.

Tilretteleggingstiltak vil gjøre disse kjerneområdene mindre urørte. Både slitasje og tilretteleggingstiltak på stiene vil trolig skade naturverdiene i kjerneområde for skog med nasjonal verdi (***) både ved direkte påvirkning, og, fordi de to stiene går midt gjennom kjerneområdene, ved at de to kjerneområdene blir delt i to.

Hvis det ikke blir forbud mot sykling på disse to stiene, vil det etter fylkesmannens syn gå i retning av en utvikling med mer slitasje og påfølgende behov for tilretteleggingstiltak.

Bakgrunnen for dette er at terrengsykling på Kaupangerhalvøya har hatt en svært stor økning de siste årene og stadig er i vekst. Mange nye ruter er tatt i bruk på Kaupangerhalvøya de siste årene, og mange stier utenfor og delvis i de foreslåtte naturreservatene har endret seg mye etter at terrengsykling i området har økt kraftig. Ikke noe tyder på at det har vært en tilsvarende økning i ferdsel til fots, slik at endring i tilstanden på stiene skyldes sykling. Det er etter Fylkesmannens syn svært sannsynlig at det etter hvert må gjøres tilretteleggingstiltak dersom sykling på disse to stiene skulle være tillatt.

Stien ned fra Vardahei mot sørøst ned til Dalaker går gjennom kjerneområde med regional verdi (**). Stien er en god del brukt av syklistere, og på befaring og møte har det kommet klart fram at stien er viktig for de som driver med terrengsykling. En ser slitasjeskader flere steder, bl.a. øverst nær snaufjellet og på bløte partier. Stien er også populær hos turgåere, og slitasjeskader har derfor flere årsaker. Slitasjeskader her, og det å gjennomføre tiltak på stien, vurderer fylkesmannen ikke som like uheldig som på de to stiene nevnt ovenfor, i og med at naturverdien er lavere enn for de to andre områdene med nasjonal verdi (***). Det er også tiurleiker i kjerneområdet sørøst for Vardaheii. Stien ned fra Vardaheii bør kartlegges på nytt innen fem år for å vurdere endringer i slitasje siden kartleggingen til NINA august 2017. På bakgrunn av ny kartlegging og endringene som eventuelt har skjedd, må en se på hvilke tiltak (tilrettelegging, skilting, gjerde) som må til for å avgrense skader og slitasje på stien, og hva som er nødvendig for å holde sykling til bare denne stien. Hvis det skulle vise seg at det blir så store skader på naturverdiene pga sykling at det er nødvendig å

stenge Vardaheistien, må dette tas opp med Miljødirektoratet for eventuelt å få endret verneforskriften. Utover vegetasjonsslitasje kan det, som NINA påpeker, være grunn til å vurdere hvordan sykling påvirker fugle- og dyreliv. Dette er viktige verneverdier men ikke hovedformålet med skogvern, og vanskelig å måle. Aktuelle problemstillinger kan være om det at syklistene kommer raskere på stiene enn gående og lager mindre støy, kan skremme fugler og dyr, kanskje særlig hjort, mer enn gående. Dette må ses i lys av at det er ønskelig at fugle- og dyrelivet utvikler seg naturlig i naturreservatene, selv om det vil være tillatt med ordinær jakt i områdene.

Oppsummert: Stier og traktorveiar som det kan sykles på og som således vil bli vist på vernekartene er: Vei til Storehaugen i Rodeholene naturreservat, sti fra Storehaugen over Veslehaugen ut mot Eidsfjorden ned til Hatleeggi, vei til Breisetedammen og stølen Breisete, sti Breisete-Vassløysa, traktorveiar til Vassløysa og Vatnasete, sti mellom Vassløysa og Vatnasete, sti Vatnasete-Vardaheii, sti Vardaheii-Hungerhaug, samt sti Vardaheii-Dalaker. To ruter vil ikke bli vist på vernekartet: Sti Storehaugen - Bjørkestølen i Rodeholene naturreservat, sti Øystølen - Breisetestølen i Breisete naturreservat. Med fylkesmannens tilråding til stier og traktorveier er et omfattende sykkelnett tilgjengelig, samtidig som de mest sårbare og verdifulle naturverdiene er skjermte mot sykling. Fylkesmannen tilrår forbud mot sykling på to stier som også sykkelmiljøet sier seg enig i er lite eigna og lite brukt til sykling i dag. En viktig sti for terrengsyklistene vil være tilgjengelig selv om den går gjennom et skogområde med regionalt viktige skogverdier.

Innfallsport: Den viktigaste innfallsporten til Rodeholene er ved parkeringsplassen like før Sogndal lufthavn. Her bør det settes opp informasjonsplakat. Parkeringsplassen ved Goro kan være en god innfallsport for Breisete naturreservat.

Rådgivende utvalg: Fylkesmannen har gode erfaringer med rådgivende utvalg i forvaltningen av verneområder, særlig nasjonalparker og landskapsvernområder med brukerinteresser. Et rådgivende utvalg vil således fungere som et samarbeidsorgan. Etter avtale med grunneier er det tatt inn i Fylkesmannens tilråding til verneforskrift at det kan opprettes et rådgivende utvalg for de to naturreservatene. Dette skal skje etter avtale med grunneier. Aktuelle medlemmer er Sogndal kommune, grunneier og interesseorganisasjoner.

Navn: Stadnamntenesta på Vestlandet kom til at reservatnamnet bør skrives *Breisete naturreservat*. Fylkesmannen har fått tilbakemeldinger på befaringer at Breisete er det rette navnet og ikke Breidesete. Grunneier har opplyst at eldre folk på Kaupanger mener Rolegholene er feil navn, dvs. den rette navneformen er Rodeholene. Det er ellers ikke kommet merknader til navnene. På bakgrunn av dette tilrår Fylkesmannen at navnenen blir «Rodeholene naturreservat» og «Breisete naturreservat».

Forvaltningsplan: Flere uttalelser gjelder problemstillinger som hører hjemme i en forvaltningsplan. Fylkesmannen mener det bør utarbeides forvaltningsplan for naturreservatene på Kaupanger så snart som mulig etter vernevedtak. Dette vil være viktig både for bruken av de to naturreservatene og for å unngå unødige konflikter i områdene. Flere punkt i verneforskriftene viser til nærmere omtale i en forvaltningsplan.

4. Rodeholene naturresservat i Sogndal kommune, Sogn og Fjordane fylke

Totalareal ca 4521 dekar, hvorav ca. 3870 dekar produktiv skog.

Inngrep: Anleggsveien til Storhaugfjellet i vestre del, en kraftlinje.

Fylkesmannen tilrår følgende endringer i verneforskriften etter høring:

Verneformål (§ 1):

- Fugle- og dyrelivet blir tatt inn i formålet.

Unntak fra vernebestemmelsene:

- Oppsetting av turposter.
- Oppsetting av telt i tråd med friluftsløven.
- Oppsetting av midlertidige orienteringsposter for turorientering.

Regulering av ferdsel:

- Utenom traktorveier og stier vist på vernekartet er sykling forbudt. (Sykling har fått eget punkt § 5c).
- Stier som er tatt ut av vernekartet, er stien ned til Bjørkestølen.

Generelle unntak fra ferdselsbestemmelsene:

- Bruk av kløvhest i næringsvirksomhet og for uttak av felt vilt. Om mulig skal traktorveier og stier følges.
- Gjennomføring av mindre arrangement som skikarusell, lokale orienteringsløp og lignende. I medhold av forvaltningsplan.

Spesifiserte dispensasjonsregler (kan gi tillatelse ved søknad):

- Avgrenset bruk av naturreservatet for aktiviteter nevnt i § 3d, dvs. idrettsarrangement og andre arrangement.
- Det kan gis tillatelse til oppsetting av nye turposter.
- Tilretteleggingstiltak på eksisterende stier.

Rådgivende utvalg (ny § 11):

- Det tas inn at forvaltningsmyndigheten kan opprette et rådgivende utvalg for forvaltningen av naturreservatet.

Fylkesmannen mener de tilrådte endringene gjør at verneformålet blir tydeligere, og at det blir en bedre balanse mellom vern og bruk. Fylkesmannen tilrår oppretting av Rodeholene naturreservat slik det går fram av kart og vedlagte verneforskrifter.

Miljødirektoratet viser til de generelle kommentarene, slutter seg til fylkesmannens tilråding og tilrår vern av Rodeholene som naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår at Rodeholene naturreservat opprettes i henhold til vedlagte forskrift og kart.

5. Breisete naturreservat i Sogndal kommune, Sogn og Fjordane fylke

Totalareal ca 8003 dekar, hvorav ca. 6284 dekar produktiv skog.

Inngrep: Det er noen enkle traktorveier i området.

Fylkesmannen tilrår følgende endringer i verneforskriften etter høring:

Verneformål (§ 1):

- Fugle- og dyrelivet blir tatt inn i formålet

Unntak fra vernebestemmelsene:

- Oppsetting av turposter.
- Oppsetting av telt i tråd med friluftsløven.
- Oppsetting av midlertidige orienteringsposter for turorientering.

- Presisering av at vedlikehold av traktorvei til Vassløysa og til Vatnasete gjelder samme standard som på vernetidspunktet. (Traktorvegen til Vatnasete er tatt inn i verneforskriften, mens traktorvei til Breisete går ut da veien er tatt ut av naturreservatet).

Regulering av ferdsel:

- Utenom traktorveier og stier vist på vernekartet, er sykling forbudt. (Sykling har fått eget punkt § 5c).
- Stier som er tatt ut av vernekartet er stien mellom Øystølen og Breisetestølen.

Generelle unntak fra ferdselsbestemmelsene:

- Punktene som gjelder vei til Breisetedammen og traktorveg til stølen Breisete går ut da demningen med veien til denne, og traktorveien til stølen Breisete, tilrås tatt ut av naturreservatet.
- Oppkjøring av skiløype som vist på vernekartet.
- Bruk av kløvhest i næringsvirksomhet og for uttak av felt vilt. Om mulig skal traktorveier og stier følges.
- Gjennomføring av mindre arrangement som skikarusell, lokale orienteringsløp og liknende. I medhold av forvaltningsplan.
- Unntak for kløving med hest er tatt inn i § 6 h. Vedlikehold av stier for ferdsel til fots og til bruk for beitedyr er tillatt.

Spesifiserte dispensasjonsregler (kan gi tillatelse ved søknad):

- Avgrenset bruk av naturreservatet for aktiviteter nevnt i § 3d, dvs. idrettsarrangement og andre arrangement.
- Tiltak som går ut over vanlig vedlikehold på traktorveiene til Vassløysa og Vatnasete.
- Det kan gis tillatelse til oppsetting av nye turposter.
- Tilretteleggingstiltak på eksisterende stier.

Rådgivende utvalg (ny § 11): Det er tatt inn at forvaltningsmyndigheten kan opprette et rådgivende utvalg for forvaltningen av naturreservatet.

Fylkesmannen mener de tilrådte endringene gjør at verneformålet blir tydeligere, og at det blir en bedre balanse mellom vern og bruk. Endringene som gjelder bruk av kløvhest og vedlikehold av traktorveiene til Vassløysa og Vatnasete er nødvendige for landbruket. Fylkesmannen tilrår vern av Breisete naturreservat slik det framgår av kart og forskrifter.

Miljødirektoratet viser til de generelle kommentarene, slutter seg til fylkesmannens tilråding og tilrår vern av Breisete som naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår at Breisete naturreservat opprettes i henhold til vedlagte forskrift og kart.

Felles omtale av områdene nr. 6-8 i Nordland fylke

Hovedsynspunkter fra høringen

Statens vegvesen har ingen merknader til planforslaget.

WWF og NOF Nordland stiller seg positive til vern av områdene.

Nordland fylkesting er positiv til opprettelsen av Etterseterbekken, Oksbåslia og utvidelsen av Eidvatnet naturreservater i Vefsn og Bindal kommuner. De mener områdene har store naturverdier og et vern her vil bidra til å bevare disse.

Brønnøy kommune er positiv til at Fylkesmannen i Nordland søker å nå nasjonale ambisjoner om økt skogvern gjennom frivillig vern.

NOF Nordland påpeker at områdene har betydelige naturverdier, også for fuglelivet, og dette vernet er et fint bidrag for å nå det nasjonale målet om vern av 10 % skog.

Bindal kommune, Landsorganisasjonen i Norge og Nordland fylkesting mener at etablering av nye verneområder ikke må være til hinder for næringsvirksomhet områdene.

Bindal kommune peker på at de foreslåtte naturreservatene ligger i områder som er svært kostnadskrevende å drive hogst i. Det må i større grad vektlegges å utrede vern av skog som ikke er økonomisk drivverdig og der vern ikke er i konflikt med næringsinteresser.

Sametinget peker på at lokal og sentral høring skal gjennomføres som to adskilte prosesser så lenge ikke annet er avtalt. De ba derfor om å få oppsummert og tilsendt høringsuttalelsene som berører samiske interesser, samt annen dokumentasjon på prosesser og kontakt Fylkesmannen har hatt med samiske interesser før de kommer med endelig uttalelse. Etter å ha fått oversendt dette, sier Sametinget at de ikke har merknader til verneforslagene/verneforskriftene, og at de ikke krever konsultasjon i saken. Denne uttalelsen er gitt under forutsetning om at det ikke blir gjort endringer i forskriftene.

Norsk Ornitologisk Forening er prinsipielt mot jakt i vernede områder og anbefaler at verneforskriftene for disse områdene ikke åpner for jakt. De peker på at selv om jakt ble forbudt i alle dagens vernede skogsområder, ville fortsatt 96 % av skogsarealet i Norge vært potensielt tilgjengelig som jaktterreng. De begrunner motstanden med at:

- Reservatene vil være produksjonsområder som forsyner omgivelsene med fugl.
- Naturreservatene vil bli mest mulig intakte og uforstyrrede, som er viktig for forskning og undervisning.
- Løse hunder som forstyrrer vilt oppfattes ikke som forenelig med vern. Mange reagerer sterkt på at dyr og fugler jaktes på i naturreservater.
- Blyhagl kan forårsake blyforgiftning.
- Hare og rype er jaktbare til tross for at de er rødlistede, og burde ha et sterkere vern innenfor et naturreservat.

Fylkesmannens kommentarer: Prioritering av lokaliteter gjøres ut fra hvor godt aktuelle naturtyper er representert i eksisterende vern. Ofte vil områdene som er interessante ut fra et vernesynspunkt være sammenfallende med drivverdig skog og andre næringsinteresser på grunn av kalkrik berggrunn, med god bonitet etc.

Forslag til verneforskrifter følger forskriftsmalen for naturreservater. Norsk praksis i skogvernområder åpner for jakt etter viltloven.

Miljødirektoratet viser til at fylkesmannen har tilrådd følgende formulering knyttet til de samiske interessene i forslaget til formål for de tre områdene: *Ivaretagelse av naturgrunnlaget innenfor naturreservatet er viktig for samisk kultur og næringsutnyttelse. Området skal kunne brukes til reindrift. Formålet omfatter også bevaring av det samiske naturgrunnlaget.* Miljødirektoratet tilrår at det i formålet tas inn den formuleringen som det ble enighet om ved konsultasjonsmøtet 19.11.2009 mellom Sametinget og daværende Miljøverndepartementet: *Formålet omfatter også bevaring av det samiske naturgrunnlaget.* Det er denne formuleringen som er brukt i verneformål i samiske områder i etterkant av denne konsultasjonen.

6. Etterseterbekken naturreservat i Vefsn kommune, Nordland fylke

Totalareal ca. 479 dekar, hvorav ca. 367 dekar produktiv skog.

Hovedsynspunkter fra høringen:

To grunneiere, Nordland fylkesting og Vefsn kommune påpeker at forskriften må sikre besøk til Øyfjellgrotta og omegn uten å måtte søke om dispensasjon.

To grunneiere mener det er uklart om bestemmelsen om miljøtilpasset reiselivsvirksomhet omfatter organisert virksomhet som for eksempel skoleklasser og guidede turer i regi av lokale firmaer. De foreslår derfor at det i verneforskriften, for eksempel i § 6, tas inn et eget punkt som tillater slik ferdsel, eller at det rett og slett står at all ferdsel til fots er tillatt. Språkrådet tilrår skrivemåten Atterseterbekken naturreservat.

Fylkesmannen viser til at det ikke er forbud mot ferdsel eller organiserte turer til fots i verneområdene. Man ser at punktet om miljøtilpasset reiseliv kan skape forvirring om dette, og mener det er viktig at det kommer tydelig fram at ferdsel til og fra Øyfjellgrotta og bruk av denne kan foregå uten søknad. For å klargjøre dette foreslås et nytt punkt under § 6: "Organiserte turer til fots". Vedlikehold av denne stien er tillatt. Fylkesmannen velger å beholde navnet Etterseterbekken i og med at dette er godkjent skrivemåte i SSR. Fylkesmannen tilrår at Etterseterbekken naturreservat opprettes med de endringer som er foreslått i denne tilrådingen.

Miljødirektoratet viser til de generelle kommentarene foran, slutter seg til fylkesmannens tilråding og tilrår vern av Etterseterbekken som naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår at Etterseterbekken naturreservat opprettes i henhold til vedlagte forskrift og kart.

7. Eidvatnet naturreservat (utvidelse) i Bindal kommune, Nordland fylke

Nytt verneareal ca. 3000 dekar hvorav ca. 1724 dekar produktiv skog. Nytt totalareal 22 062 dekar.

Hovedsynspunkter fra høringen:

Bindal kommune mener forslag til verneforskrift ivaretar reinbeiteinteresser, og landbruksinteresser dersom området på et senere tidspunkt skulle bli aktuelt som beitemark.

Bindal kommune påpeker at området ved Eidvatnet utnyttes av grunneier til utmarksnæring i form av utleie av hytter til jakt og fiske. Det er viktig at vernebestemmelsene ikke blir til hinder for utvikling av utmarksnæringa på eiendommen. Språkrådet påpeker at det er gjort vedtak om skrivemåten Eidvatnet for navnet på vannet. Navnet på verneområdet må dermed skrives *Eidvatnet naturreservat*.

Fylkesmannen tilrår å endre navnet til Eidvatnet naturreservat.

Fylkesmannen tilrår at Eidvatnet naturreservat utvides som foreslått i høringen.

Miljødirektoratet viser til de generelle kommentarene foran, slutter seg til fylkesmannens tilråding og tilrår vern av Eidvatnet naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår at Eidvatnet naturreservat opprettes i henhold til vedlagte forskrift og kart. Samtidig oppheves forskrift 31.08.2001 nr. 952 om vern av Eidsvatnet naturreservat, Bindal kommune, Nordland.

8. Oksbåslia naturreservat i Bindal kommune, Nordland fylke

Totalareal ca. 3352 dekar, hvorav ca. 1778 dekar produktiv skog.

Hovedsynspunkter fra høringen:

Bindal kommune mener at forslaget ivaretar reinbeiteinteressene, og landbruksinteressene dersom området på et senere tidspunkt skulle bli aktuelt som beitemark.

Direktoratet for mineralforvaltning (DMF) sier det pågår undersøkelser etter metalliske malmer i området, som i lang tid har hatt høy letevirksomhet. De ber om at verneprosess utsettes til pågående geologiske undersøkelser etter statens mineraler er fullført.

Fylkesmannens tilråding: Det er gjennom høringsprosessen kommet fram flere interesser. På den ene siden er dette ei sørvendt, kalkrik li med varmekjær og rik vegetasjon og betydelige verneverdier. Samtidig peker DMF på at det er gjennomført geologiske undersøkelser over lang tid og at området har et potensiale for mineraler. Eventuelt vern vil imidlertid stoppe videre undersøkelser og eventuell utvinning. Slik fylkesmannen tolker innspillet finnes det ikke konkrete planer til tross for at det over lang tid har vært stor geologisk leteaktivitet i dette området og videre sørøstover. Fra Regjeringens side er det et ønske om både mer skogvern og økt mineralutvinning. Fylkesmannens oppdrag består av å kjøre en verneprosess for områder som er tilbudt gjennom ordningen med frivillig vern. Området har klare kvaliteter som tilsier vern, samtidig som det også har et potensiale for mineralutvinning. Til tross for en rekke undersøkelser er det så vidt fylkesmannen forstår av Direktoratet for mineralutvinnings innspill kun på interessestadiet og ingen konkrete planer. På bakgrunn av dette tilrår Fylkesmannen at Oksbåslia naturreservat opprettes.

Miljødirektoratet viser til de generelle kommentarene foran, slutter seg til fylkesmannens tilråding og tilrår vern av Oksbåslia som naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår at Oksbåslia naturreservat opprettes i henhold til vedlagte forskrift og kart.

9. Lundsneset naturreservat (utvidelse) i Aremark og Halden kommuner, Østfold

Utvidelse ca. 208 dekar hvorav ca. 204 dekar prod. skog. Nytt totalareal ca. 26 258 dekar.

Bakgrunnen for forslaget er å bedre arronderingen av naturreservatet.

Hovedsynspunkter fra høringen:

Halden kommune og fylkeskommunen har avgitt uttalelse og begge parter støtter forslaget. Norsk Ornitologisk forening, Halden lokallag støtter den foreslåtte grenseendringen.

Fylkesmannen har gjort en presisering vedr. bruk av sykkel / hest i samsvar med forskriftsmalen for skogreservater. Etter dette vil § 5-2 lyde: *Bruk av sykkel og hest er forbudt utenom eksisterende veier og trase angitt på vernekartet.* Fylkesmannen tilrår at den foreslåtte grenseendringen av Lundsneset naturreservat gjennomføres som tilrådd.

Miljødirektoratet slutter seg til fylkesmannen mht. utvidelse av Lundsneset naturreservat.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår utvidelse av Lundsneset naturreservat i henhold til vedlagte forskrift og kart. Samtidig endres forskrift 25.01.2013 nr. 82 om vern av Lundsneset naturreservat, Aremark og Halden kommuner, Østfold.

10. Paradiskollen naturreservat, Lunner kommune, Oppland fylke

Totalareal ca. 3738 dekar hvorav ca 3341 dekar produktiv skog.

Planstatus: I sørøst ligger et område på ca 90 dekar av foreslått verneområde innenfor regulert område til landbruk i reguleringsplanen for pukkverk (Hadeland pukkverk).

Inngrep: I østre del går det en høgspenninglinje. I sør går noen hundre meter av en skogsbilveg inn i området. En traktorvei går inn fra vest. På Pardiskollen er det ei lita bu.

Hovedsynspunkter i høringen:

Direktoratet for mineralforvaltning (DMF) påpeker at Hadeland Pukkverk ligger tett opp til foreslått verneområde. Forekomstområdet 0533-502 i NGUs pukkdatabase er vurdert å være nasjonalt viktig. Bergarten i området har gode mekaniske egenskaper. Forekomsten er spesielt viktig fordi den ligger nær Oslo og dets nærområder. DMF kan ikke se at verneområdets påvirkning på mulighet for mineralutvinning er utredet. Området bør ikke vernes med de grensene som er foreslått. Dersom en går videre med verneforslaget, stiller DMF krav om ytterligere utredning av hvordan hensyn til utvinning av den mineralske ressursen kan ivaretas. En slik utredning forutsettes sendt DMF før verneforslaget oversendes Miljødirektoratet. Et kart vedlagt uttalelsen viser forekomsten av nasjonal viktighet (usikker avgrensning). Omkring denne forekomsten vises sannsynligvis bergarten det driftes på. Denne overlappes av foreslått verneområde.

Norsk Bergindustri (NB) påpeker at verneforslaget ligger i nærheten av Hadeland Pukkverk. Man mener vern vil skape problemer for bedriften som ønsker å regulere ytterligere områder mot nordvest. NB viser til at NGU har klassifisert denne forekomsten som nasjonalt viktig pga. dens kvalitet til bruk i asfalttilslag. Særlig viktig er forekomsten fordi den ligger nær hovedstadsregionen. NB viser også til at Markaloven legger en enda sterkere begrensning på nye uttaksmuligheter i dette området enn i resten av Norge. Dette øker viktigheten av å holde eksisterende massetak åpne så lenge som mulig. Det foreslås å flytte vernegrensa 1 km for framtidig tilgang til mineralressursen.

Statnett viser til at en av deres kraftledninger går gjennom østre del av området. Vernet må ikke vanskeliggjøre atkomst, ombygging, drift og vedlikehold av ledningen, eller utbedringer av akutte hendelser på ledningsnettet. Statnett viser til at når ledninger etter hvert må fornyes, er det vanlig å bygge ny ledning ved siden av eksisterende ledning, blant annet for å unngå utkoblingstid, for så å sanere gammel ledning. Verneområdet må ikke vanskeliggjøre et slikt arbeid. Statnett foreslår i tillegg å ta inn følgende endringer i verneforskriften § 4 (generelle unntak fra vernebestemmelsene): *1. Oppgradering/fornyelse av kraftledninger, inkludert heving av spenningsnivå og økning av linjetverrsnitte langs eller i eksisterende trasé. Forvaltningsmyndigheten skal involveres i planene i god tid før iverksettelse. 2. Nødvendig motorisert ferdsel og tiltak i forbindelse med drift, ordinært og akutt vedlikehold av eksisterende energi- og kraftanlegg. Fylkesmannen skal underrettes om motorferdsel og tiltak.* Punkt 2 er viktig for Statnetts vanlige drift av anlegget og akuttsituasjoner, bl.a. for å slippe søknader om dispensasjon til dette hver gang.

Fylkesmannen viser til at eksisterende regulert område til selve pukkverksdriften i Hadeland Pukkverk ligger ca. 80 meter fra foreslått grense for verneområdet. Den nasjonalt viktige mineralforekomsten, slik denne er avgrenset på kart, ligger på det nærmeste ca. 130 meter fra foreslått vernegrense. Et verneområde som foreslått vil ikke kunne legge begrensninger på utvinning av den nasjonalt viktige forekomsten slik den er avgrenset. Det er en viss overlapping mellom foreslått verneområde og bergarten det sannsynligvis driftes på. Det er imidlertid i følge berggrunnskartet store arealer med samme bergarten utenfor foreslått verneområde. Utvidelsesarealene for pukkverket er derfor betydelige. Disse arealene ligger i hovedsak nord- og nordvestover for eksisterende pukkverk, i tilsvarende høydeler som dette og utenfor foreslått verneområde. Det er i denne retningen det er ønske om å utvide pukkverket. Bergartsforekomsten innenfor foreslått verneområde ligger i et meget bratt terreng og til dels betydelig høyere i terrenget enn de andre forekomstene. En utvidelse av pukkverket i denne retning vil også berøre og komme i konflikt med Marka og Markaloven. I gjeldende kommuneplan er det da heller ikke vist utvidelsesarealer for pukkverket i denne retning. Det faktagrunnlag Fylkesmannen har å bygge på og de vurderinger vi her har gjort, mener vi gir et godt nok grunnlag for å kunne ta stilling til spørsmålet om vern av Paradiskollen. Verneverdiene i det foreslåtte verneområdet er store og nasjonale, særlig sett i sammenheng med det tilgrensende Rundkollen naturreservat. Fylkesmannen mener at den foreslåtte avgrensingen av verneområdet ikke vil komme i konflikt med den nærliggende nasjonalt viktige bergartsforekomsten eller en eventuell utvidelse av pukkverket i området.

Fylkesmannen mener foreslåtte bestemmelser i verneforskriften ivaretar Statnetts behov for drift, vedlikehold, istandsetting ved akutte hendelser, oppgradering og fornyelse av eksisterende kraftledning og motorisert ferdsel i forbindelse med dette, jf. bestemmelsene § 4 bokstav m og n, § 6 bokstav e og § 7 bokstav k, l og m. Dette er standardbestemmelser som det tidligere er oppnådd enighet om mellom det tidligere Miljødepartementet og Olje- og energidepartementet. Vanlig drift og vedlikehold og akutte tiltak trenger ingen søknad. Det samme gjelder motorisert ferdsel ved akutte hendelser, men det må meldes fra i ettertid. Oppgradering og fornyelse som kan komme i konflikt med verneformålet, må omsøkes sammen med motorisert ferdsel for slike tiltak og for drift/vedlikehold. Søknadsplikten er mest for å ha en mulighet til å kunne styre tiltakene i tid og rom av hensyn til verneverdier og verneformål slik at disse blir minst mulig berørt, og for å ha en nødvendig dialog med kraftledningseier, og ikke for å nekte gjennomføring av nødvendige tiltak. Fylkesmannen minner om at det er vanlig å gi flerårige tillatelser slik at det ikke er nødvendig å søke hver gang. Fylkesmannen vil på denne bakgrunn ikke tilrå noen endring av verneforskriften som foreslått av Statnett. Man ser Statnetts behov for med tida å kunne fornye eksisterende kraftledning gjennom området, forutsigbarheten for at et slikt tiltak kan gjennomføres og at en slik fornyelse ikke går ut over leveringssikkerheten. Samtidig har Fylkesmannen et klart ønske om at Paradiskollen, sammen med det tilgrensende Rundkollen naturreservat, må bevares som et sammenhengende økosystem og verneområde der verneverdiene blir ivare tatt på best mulig måte også ved fornyelse av kraftledningen. Fylkesmannen viser her til at foreslått bestemmelse § 7 bokstav k i forskriften allerede gir en hjemmel til å fornye eksisterende kraftledning gjennom området, inklusive bygging av ny ledning parallelt med eksisterende samtidig som nåværende rives i ettertid. Fylkesmannen mener at intensjonen i verneforskriften for disse bestemmelsene om kraftledningen er at en slik tillatelse skal kunne gis. Imidlertid vil det være nødvendig i en slik sak å se på muligheten for å fornye ledningsnett gjennom naturreservatet innenfor eksisterende trasé og uten å måtte bygge

en ny parallelt, men forutsatt tilstrekkelig leveringssikkerhet. Vernemyndigheten har imidlertid uansett et klart behov for å kunne ha nødvendig dialog med Statnett for bl.a. avbøtende tiltak i forbindelse med planlegging og gjennomføring av et slikt tiltak. På samme måte må Statnett ha dialog med og tillatelser fra andre myndigheter for bygging av en slik ny kraftledning.

I samråd med grunneierne er det i forbindelse med høring gjort noen endringer av foreslått grense og verneforskrift av hensyn til tilgrensende hytte, drift av tilgrensende skogarealer, utkjøring av elgslakt og atkomst for beitenæringa på eksisterende veg i området samt uttak av arealer for framtidig skogproduksjon.

Fylkesmannen tilrår vern av Paradiskollen naturreservat som foreslått.

Miljødirektoratet slutter seg til fylkesmannen og tilrår vern av Paradiskollen naturreservat.

Klima- og miljødepartementet har fått ettersendt fra Miljødirektoratet brev av 14.9.2017 fra Norsk Bergindustri. Det pekes på at et belte på 300 meter, målt fra bruddkanten i pukkverket, er definert som fareområde, dvs. sprengningssone. I nord vil denne strekke seg inn i det foreslåtte verneområdet. Man ber om aksept for skilting eller annen merking av faresone. Departementet har tatt inn i verneforskriftens § 7 at det kan åpnes for skilting eller annen merking av faresone knyttet til sprenging i pukkverket.

For øvrig viser departementet til at regulert område for selve pukkverksdriften ligger ca. 80 meter fra foreslått grense for verneområdet. Den nasjonalt viktige mineralforekomsten, slik denne er avgrenset på kart, ligger på det nærmeste ca. 130 meter fra foreslått vernegrense. Et verneområde som foreslått vil ikke kunne legge begrensninger på utvinning av den nasjonalt viktige forekomsten slik den er avgrenset. For øvrig sammenfaller foreslått vernegrense i all hovedsak med Markagrensen, og en potensiell utvidelse av pukkverket i denne retningen vil også være i konflikt med Markaloven. Her er også terrenget meget bratt, med en høydeforskjell på ca 150 meter over en kort strekning. Derimot er det i nordlig og nordvestlig retning i følge berggrunnskartet store arealer med samme bergarten utenfor foreslått verneområde. Det er i denne retningen det er ønske om å utvide pukkverket. Utvidelsesarealene for pukkverket er derfor betydelige. Ut fra disse forhold, samt andre momenter nevnt i Fylkesmannens vurderinger over, vurderes det å ikke være vesentlige konflikter mellom verneforslaget og interessene knyttet til pukkverket. Departementet slutter seg for øvrig til Miljødirektoratet og tilrår vern av Paradiskollen naturreservat i henhold til vedlagte forskrift og kart.

11. Prekestolen og Ryggevanna naturreservat, Nittedal og Gjerdrum kommuner, Akershus fylke

Utvidelse ca. 2566 dekar, hvorav ca. 2277 dekar produktiv skog. Nytt totalareal ca. 3313 dekar.

Inngrep: Både Nordre og Søndre Ryggevann er oppdemt til tidligere drikkevannsforsyning. Det er en skogsvei i vestre del av området til sørenden av Nordre Ryggevann. En kraftlinje går gjennom området i nord/sør retning.

Hovedsynspunkter i høringen:

Språkrådet tilrår skriveformen *Prekestolen og Ryggevanna naturreservat*.

Norges vassdrags- og energidirektorat (NVE) påpeker at verneforskriften for Prekestolen og Ryggevanna ikke har unntak fra vernebestemmelser og ferdselsbestemmelser for nødvendig tilsyn og vedlikehold av dammene i Øvre og Nedre Ryggevann. Dette må inn i forskriften. NVE anbefaler at Nedre Romerike vannverk kontaktes for behov for tilsyn og vedlikehold av dammene, ettersom de ikke står på adresselisten for høringen.

Fylkesmannen tar Språkrådets anbefalinger om skrivemåte til følge.

Nittedal kommune skal sannsynligvis etter hvert overta driften av dammene og er informert om verneforslaget. Nedre Romerike vannverk har nå blitt informert om arbeidet.

Fylkesmannen vurderer at drift og vedlikehold av damanleggene i Øvre og Nedre Ryggevann ivaretas av følgende bestemmelser i verneforskriften:

§ 6, punkt d: Ferdselsbestemmelsene i § 5 annet ledd er ikke til hinder for:

Nødvendig motorferdsel i forbindelse med akutt utfall på eksisterende energi- og kraftanlegg. Ved bruk av motorisert transport skal det i etterkant sendes melding til forvaltningsmyndigheten.

§ 7, punkt e: Forvaltningsmyndigheten kan etter søknad gi dispensasjon til:

Nødvendig motorferdsel i forbindelse med drift og vedlikehold av eksisterende energi- og kraftanlegg, og oppgradering og fornyelse av kraftledninger.

Fylkesmannen tilrår verneforslaget fremmet i tråd med merknadene over.

Miljødirektoratet slutter seg til fylkesmannen og tilrår vern av Prekestolen og Ryggevanna naturreservat.

Klima- og miljødepartementet har mottatt brev av 11.9.2017 fra Nittedal kommune som viser til at Nordre og Søndre Ryggevann er regulert som drikkevannskilder, men vannene er ikke lenger aktuelle som drikkevannskilder. Kommunen ber i brevet om at vernebestemmelsene er av en slik karakter at det muliggjør en reell behandling av en eventuell søknad om nedleggelse. Det framgår videre av e-post 8.2.2018 fra Nittedal kommune at kommunen etter planen først vil ta stilling til overtakelse av dammene i 2019. KLD viser til at Nedre Romerike Vannverk AS har søkt om å legge ned dammer bl.a. i Nordre og Søndre Ryggevann. Fylkesmannen i Oslo og Akershus har i sin høringsuttalelse 3.3.2018 til NVE vist til at det pågår verneprosess for utvidelse av Prekestolen naturreservat slik at området inkluderer både Øvre og Nedre Ryggevann, og at eventuell nedleggelse av dammene i Øvre og Nedre Ryggevann slik det er beskrevet i søknaden vil være i strid med verneforskriften for Prekestolen og Ryggevanna naturreservat.

KLD viser til Fylkesmannens høringsuttalelse som nevnt over, og støtter vurderingen. En eventuelt framtidig ønske om å nedlegge demningene vil følgelig måtte vurderes etter den generelle dispensasjonsbestemmelsen i § 8 i verneforskriften.

KLD har i verneforskriftens § 4 tatt inn et punkt om drift og vedlikehold av eksisterende demninger i Nordre og Søndre Ryggevann, samt i § 7 et punkt om nødvendig motorferdsel til dette.

Departementet har mottatt informasjon fra Asplan Viak om at det er utenlandske treslag i området, og har lagt inn en bestemmelse i § 4 som åpner for hogst av disse.

Departementet slutter seg for øvrig til Miljødirektoratet og tilrår vern av Prekestolen og Ryggevanna naturreservat i henhold til vedlagte forskrift og kart.

12. Njemenjáikojohka naturreservat i Kvæningen kommune, Troms fylke

Ca. 3818 dekar, herav ca. 1039 dekar produktiv skog

Inngrep: Elva Njemenjáikojohka er regulert. Traktorvei.

Hovedsynspunkter i høringen

Statskog SF region Troms: Foreslår landskapsvernområde som verneform og inkludering i Kvæningsbotn landskapsvernområde, vil få ett verneområde som er enklere administrativt. Kvæningen kommune mener bruk er det beste vern. Foreslått verneområde vil utestenge lokalbefolkningens muligheter til å nyttiggjøre seg området med tanke på næringsinteresser og utvikling av kommunen. Kvæningen kommune har samlet sett nok areal som er vernet. Kvæningen kommune går imot forslaget til verneplan slik det er framlagt.

Troms skogselskap: I nordvest bør høydekote 100 følges, gjerne noe høyere av hensyn til ressursgrunnlaget til Vangen gård.

Kvæningen kraftverk AS: Viktig at Kvæningen kraftverk får drifte og vedlikeholde vannveiene i samsvar med gitte konsesjoner. Ber om nytt punkt 2 i § 5 om at i forbindelse med gjennomføringen av gjeldende konsesjonsvilkår kan Kvæningen Kraftverk AS bruke luftfartøy, herunder start og landing. Ingen merknader til § 4.8 og § 6.5.

Nordkalottfolket Alta: Lokalbefolkningen er via sine bygdelag i en prosess hvor de ønsker å gå til sak mot staten, med krav om at det er bygdefolket som er den rettmessige eieren av utmarks-områdene. I påvente av et resultat av denne prosessen må alle verneplaner stanses. Vernet vil være i direkte konflikt med grupper av kvensk og sjøsamisk opprinnelse sin tradisjonelle levemåte og kultur. Viktige kulturverdier, kunnskap og kompetanse vil gå tapt om man ikke kan ha sin tradisjonelle bruk av områdene.

Kvæningen Qven- og sjøsameforening krever arbeidet stoppet til det foreligger planverktøy for eksisterende område, og til det har blitt gjort en konsekvensutredning for befolkningen og næringslivet med totalt verneområde som utgangspunkt. Det pågår en lokal prosess med formål å avdekke om Statskog SF er de reelle eierne av området. De krever at prosessen blir avsluttet i påvente av utfallet rundt eierskap. Det bes også om at navnet endres til "Niemenaiiko". Kvæningen Qven- og sjøsameforening mener et vern av flatene innover vil være til hinder for gjeting og tilsyn av beitende husdyr, vedhogst, uttak av tømmer, uttak av tjæreved, trekking av løyper, vedlikehold av hytter, veier osv. og vil vanskeliggjøre adkomsten til bakenforliggende områder som allerede er vernet. De ber om at det spesifiseres mulighet for brenning av tjæremile og uttak av tjæreved og transport med snøskuter eller mulighet for dispensasjon for bruk av traktor eller firehjuling.

Kvæningen Jeger- og fiskerforening er i utgangspunktet mot mer vern i indre Kvæningen, spesielt dersom vernebestemmelsene er i stor konflikt med lokalbefolkningens bruk av området. Mesteparten av det foreslåtte verneområdet er i dag ikke i konflikt med lokale interesser. Det er et lite område på flata i nord mellom Njemenjakojoehka og fjellfoten høydekote 100 meter, fra vestsiden i verneområdet til Tverrfjellet, hvor konfliktnivået er meget stort i forhold til lokalbefolkningens bruk. Området har i flere århundre vært og er fortsatt et meget viktig område for uttak av trær til brensel. Det er også konflikt i forhold til elgjakt da det ikke lenger kan ryddes i de gamle skytegatene og heller ikke utføres nødvendig transport. Det anbefales derfor meget sterkt at dette området fjernes fra verneplanen. I tillegguttalelse har KJJF lagt ved kart med foreslått ny avgrensning og begrunner denne i tillegg med at da kan tre gamle kvænske slåttemarker bli utenfor verneplanen. Ber om at i øst følges høydekote 140.

Sametingets stedsnavntjeneste: Riktig navn på samisk er Njemenjáikkujohka i nominativ, og i genitiv sammen med naturreservatbetegnelsen Njemenjáikkujoga luonddureserváhtta. Språkrådet. Kvensk stedsnavntjeneste – Paikannimipalveus: Riktig navn på kvensk er Niemenaikunjoki i nominativ og i genitiv sammen med naturreservatbetegnelsen Niemenaikunjoen luononreservaatti.

Konsultasjon med samiske interesser før høring: Reinen beiter i skoglia i Njemenjáikojohka om våren og om høsten. Driftsmønsteret er lagt om.

Fylkesmannens tilråding

Det ble meldt oppstart på et areal på 17 647 dekar, men en del av dette arealet var felles med areal i prosess i Kvænangsbotn landskapsvernområde. Tidlig etter melding om oppstart av skogvernet, ble det besluttet å redusere oppstartarealet til å gjelde området sør for Njemenjáiko-johka vestover til kraftlinje. I alt ble oppstartarealet da 5000 dekar. Høringsforslaget ble deretter redusert med ca. 920 dekar før høring til 4080 dekar. De viktigste ankepunktene mot vern er lokal bruk av området til hogst av ved til brensel, tynning av skog til skytegater ved elgjakt, ønske om uttak av ved til tjæremile, uttak av never til tjæremiler, lokalitet for tjæremiler, og ønske om mulighet for motorisert ferdsel i forbindelse med disse tiltakene. Også utmarksbeite er nevnt.

Avgrensning: Fylkesmannen tilrår å ta ut sletta sør for Vangen som er tilplantet med furu i år 2000, ca. opp til kote 75-80. Den nordvendte bjørkelia med gammel løvskog ivaretas. Lungenever på steiner vest i lia er godt utviklet og er ett av de nordligste funnene for denne signalarten for gammel skog her i landet, og er eneste funn i Kvænangen kommune.

Navn: Fylkesmannen foreslår tilføyelse av kvensk og samisk navn i tillegg til det norske: Njemenaikunjoen luononreservaatti/Njemenjáikkujoga luonddureserváhtta

Endring av verneform: Statskog mener at området bør innlemmes i Kvænangsbotn landskapsvernområde, at en da vil få med en hel bekkekløft og får ett større område som er enklere å administrere. Fylkesmannen tilrår at området vernes som naturreservat, da dette er eneste verneform som ivaretar skogvern på en god nok måte, da hogst og skogbruk i utgangspunktet ikke er tillatt i naturreservat.

Forskrift: Kvænangen Kraftverk AS har spilt inn at de ønsker å kunne bruke luftfartøy inkludert start og landing for drift og vedlikehold av vannveiene, uten søknad, i samsvar med gitte konsesjoner. De vil ha tilføyde et nytt punkt 2 til § 5 i verneforskriften i den forbindelse. Fylkesmannen mener at dette er unødvendig, da muligheten for å lande med luftfartøy uten søknad for gjennomføring av konsesjonsvilkår alt er oppfylt i § 6 punkt 5. Kvænangen qven- og sjøsameforening ber om spesifisert mulighet for brenning av tjæremile og uttak av tjæreveid og transport med snøskuter eller mulighet for dispensasjon for bruk av traktor eller firehjuling. Slik naturreservatet foreslås av Fylkesmannen, vil det bli lite furuskog/og tyristubber igjen som kan være grunnlag for tjæremiler.

Innspill fra Kvænangen Jeger- og fiskerforening hensyntas ved at det åpnes for fjerning av mindre mengder kvist i forbindelse med storviltjakt.

For alle områder tas det inn i § 4 åpning for vedlikehold av bygninger og andre anlegg og innretninger i bruk på vernetidspunktet, da det kan finnes eksisterende anlegg som ikke var kjent på vernetidspunktet. Det tas også inn hjemmel til å kunne gi dispensasjon til motorisert ferdsel i forbindelse med tillatt vedlikehold.

Miljødirektoratets tilråding: Nordkalottfolket har tatt opp områdets betydning for kvensk og sjøsamisk levemåte og kultur og det vises til frykt for at viktige kulturverdier, kunnskap og kompetanse vil gå tapt ved et vern. Tradisjonell samisk bruk av foreslåtte verneområder er diskutert i konsultasjon med Sametinget og det vises til protokoll for konsultasjonen. Miljødirektoratet slutter seg til fylkesmannens forslag til verneform og avgrensning av verneområdet. Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelsen av Njemenjáikojohka naturreservat.

Klima- og miljødepartementet viser til at hovedsynspunktet fra Kvæningen kommune i tilleggshøringen mht. avgrensning er ivaretatt. KLD viser til at området grenser til regulert vannstreng helt i nordøst, og presiserer at vannstrengen ikke inngår i verneområdet. KLD slutter seg til direktoratet og tilrår at Njemenjáikojohka naturreservat opprettes i henhold til vedlagte forskrift og kart.

13. Oksfjorddalen naturreservat i Nordreisa kommune, Troms fylke

Ca. 3248 dekar, herav ca 2000 dekar produktiv skog

Inngrep: En gammel hytte.

Hovedsynspunkter i høringen

Statskog SF: Fylkesmannen overleverte 15. oktober 2010 sitt høringsutkast for skogvern på Statskogs grunn i Troms til faglig gjennomgang hos DN. Dette var et omforent forslag utarbeidet av arbeidsgruppa og å betrakte som et kompromiss for skogvernet. Statskog står ved forslaget, og slutter seg til arbeidsgruppas konklusjon fra 2010: ”Alle områdene som bidrar i stor grad til å dekke inn mangler med eksisterende skogvern foreslås vernet. Dette gjelder følgende områder: Oksfjorddalen, Gearpmesorda, Revelva og Brennskoglia.”

Gårdbrukerne og beboere i Oksfjord er mot at området i Oksfjorden vernes, fordi vern betyr at all hogst blir forbudt. Hvis vern ikke kan unngås, må følgende hensyn tas: Følgende område må ut: En stripe langs elva fra nordvest der verneområdet starter. Fra elva og opp til 75 moh. i lia opp til Buktestilla. Her økes stripa opp til 100 moh. I nordvest på Lommemoen økes stripa til 120 moh. til elva sør for Gosen på grunn av at dyra beiter her, av stor betydning for næringsgrunnlag. Kartvedlegg med ønsket avgrensning, og forslag til utvidelse østover som kompensasjon for uttak av areal i nedkant.

Nordreisa skogeierlag: Lommemoen må tas ut av verneplanen. Verneområdet kan utvides mot Vaddas, der skogen har urskogspreg. Se egen merknad fra gårdbrukerne. Hvis vern vedtas som foreslått mister bygdefolk og skogbruk store fremtidige ressurser.

Troms skogselskap: Grensen i nordvest foreslås å følge kote 75 til Brannstilla. Herfra opp til 100 m kote til start på Lommemoen. Her bør nedre grense flyttes opp til 120 m og følge denne nesten til dagens foreslåtte grense mot Vaddas. Viktige skog- og beiteområder på flata og nedre del av lia beholdes til bruk for gårdsbruka i området. Utafor grensa mot Vaddas har skogen urskogspreg og er vanskelig å komme til for drift, areal her kan vernes.

Nordreisa bonde- og småbrukarlag: Lommemoen og området sørøst for denne må tas ut, brukes mye i næring og friluftsliv. Et alternativ å trekke verneområdet videre oppover i dalen mot øst, der vern er til mindre hinder for bygda.

Lokalbefolkningen i Reisadalen og Oksfjorddalen: Flytte grense til kote 100 pga. dagens drift og vedlikehold av utmarksbeite. I forskriften ønskes generell adgang til å:

- sette opp nødvendige gjerder/gjerdeanlegg for landbruk og reindrift
- gjennomføre idrettsarrangement, teltleir og annen organiser aktivitet

- ta ut ved til brensel for husholdninger
- ta ut sykt og skadd bufe samt vilt, både på bar- og snødekt mark
- bruke ATV-kjøretøy i forbindelse med forrige punkt
- sette i stand, vedlikeholde og skjømte kulturminner, samt merke eksisterende stier.
- reiselivsvirksomhet/aktivitet
- tiltak for forvaltning av vilt og fisk
- utkjøring av saltstein og fôr, samt tilsyn av dyr på utmarksbeite
- oppkjøring av skiløype i Oksfjorddalen
- at man får like god beskyttelse for lokalt næringsliv som reindriften.

Direktoratet for mineralforvaltning (DMF): Verneforskriften bør åpne for at det kan gjøres grunnleggende kartlegging av mineralske råstoffer og at undersøkelsesarbeider kan utføres uten terrenginngrep. DMF har gjort geologiske kartlegginger/undersøkelser i området.

Etterlyser synliggjøring av nasjonale og regionalt viktige mineralressurser, slik at disse kan ivaretas på en måte som ikke er til hinder for framtidig verdiskapning. Saken ikke godt nok opplyst til å gjøre riktige beslutninger.

Sametingets stedsnavntjeneste foreslår samisk navn: Áksovuonvuomi luonddureserváhitta.

Konsultasjon med samiske interesser før høring: Favrosordda reinbeitedistrikt nr. 35:

Det er ønskelig å kunne hogge gjerdestolper.

Fylkesmannen tilrår at Oksfjorddalen naturreservat vernes med avgrensning som foreslått i høringsutkastet. Lia inngår i et større og velutviklet kjerneområde med høgstaudebjørkeskog, verdisatt til A svært viktig. Skogen er rik på grunn av stedvis kalkspat i skiferen og med flere kravfulle og dels rødlistede arter typisk for slike miljø. Det er mangel på vern av denne typen skog i Troms. Området er klassifisert som nasjonalt verneverdig og dekker mangler i skogvernet av rødlistearter og naturtyper, og ligger delvis i mellomboreal vegetasjonssone. De flate nesene synes å ha flommarkskog. Vedhogst og eventuelt treslagsskifte til gran vil være negativt. Fra flere hold foreslås utvidelse av området mot øst som kompensasjon for at område i nedre deler i lia ovenfor Lommemoen foreslås tatt ut.

Nye registrering i 2010 viser at skogen blir fattigere mot øst.

Fylkesmannen foreslår å ta inn samisk navn i tillegg til det norske etter forslag fra Sametingets stedsnavntjeneste: Áksovuonvuomi luonddureserváhitta.

Fylkesmannen har ikke gått inn for å åpne for at det kan gjøres grunnleggende kartlegging av mineralske råstoffer i naturreservatet uten terrenginngrep.

Miljødirektoratet slutter seg til fylkesmannens forslag til verneform og avgrensning av verneområdet. Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelse av Oksfjorddalen naturreservat.

Klima- og miljødepartementet viser til at Nordreisa kommune ved KLDs tilleggshøring i 2016 henviser til sitt tidligere vedtak i saken i 2013, og mener nye retningslinjer i rundskriv T-2/15 forsterker kritikken av prosess og utvelgelse i verneprosessen.

KLD viser til Stortingets føringer om bruk av Statskogs arealer i skogvernet. KLD mener saksbehandlingsreglene er fulgt i saken, jf. omtale foran.

KLD tilrår en reduksjon på ca 1021 dekar av det foreslåtte verneområdet, for å redusere det samlede omfanget av verneplanen i Troms ytterligere. Uttaket gir en mindre god arrondering, men er vurdert som faglig forsvarlig da arealet som tas ut vurderes å være mindre viktig i skogvernsammenheng.

Departementet slutter seg for øvrig til direktoratet og tilrår at Oksfjorddalen naturreservat opprettes i henhold til vedlagte forskrift og kart.

14. Lindovara naturreservat i Nordreisa kommune, Troms fylke

Ca. 2872 dekar, herav ca. 2530 dekar produktiv skog

Inngrep: Gamle skiferbrudd i øst. Enkle driftsveger i vest. Gammel kjerrevei/traktorvei i øst (gammel ferdselsvei gjennom Reisadalen). Bygning ved Reisaelva midt i området.

Hovedsynspunkter i høringen

Statskog SF region Troms: Avgrensning av dette området er foreslått etter instruks fra direktoratet. Området på høring er 615 dekar større enn arbeidsgruppas forslag.

Kjerneområdene registrert i 2012 ligger innenfor arbeidsgruppas forslag til avgrensning.

Området er mye brukt til ulike aktiviteter av enkeltpersoner og større arrangementer (idrett, leirskole, friluftsliv).

Troms fylkesting peker på at det i Lindovara er friluftsjakter og skogbruksinteresser, og at området ligger helt ned til bebyggelse. Man ber om at området tas ut av verneplanen.

Norges Naturvernforbund, Naturvernforbundet i Troms: Hele området må vernes.

Verdifullt område med lavereliggende produktiv skog og innslag av kalkskog. Furumoen viktig, da den trolig er av den nasjonalt sjeldne typen sandfuruskog.

Nordreisa Skogeierlag: Synes det er vernet nok i Nordreisa og Troms. Hvis vernet gjennomføres som foreslått, mister bygdefolk og skogbruk store fremtidige ressurser og arbeidsplasser. Lindovara må tas ut av verneplanen.

Nordreisa bonde- og småbrukarlag: Lett tilgjengelig område for skogbruk og friluftsliv.

Fordi vernet vil ha så store konsekvenser for bygda, må det kun omfatte de to kjerneområdene dersom noe skal vernes. Laget mener at alle verneforslagene bør forkastes.

Vernemyndigheten må legge stor vekt på lokale høringsuttalelser.

Troms bondelag: Området som er foreslått vernet er et verdifullt, lett tilgjengelig og sentralt skogsområde. Hogst av hogstmoden skog i Lindovara vil kunne være en betydelig ressurs, mens eldre furutrær uansett er vernet gjennom miljøkravene i skogbruket. Troms Bondelag mener derfor det er svært uheldig å verne hele dette området mot hogst i all fremtid. Laget foreslår at vernegrensen reduseres til kun å gjelde kjerneområdet og krever at prosessen stoppes. Laget mener den naturfaglige kartleggingen ikke er tilfredsstillende.

Troms skogselskap: Området bør tas ut av planen. Et alternativ er at vestre kjerneområde blir vernet. Selskapet mener det må tas hensyn til viktig og godt utnyttet skogområde midt i Reisadalen. Skogbruksaktiviteten har vært høy. Området er mye nytt til tur og friluftslivsaktiviteter, men er likevel attraktiv for vern.

Nordreisa idrettslag: Det er utarbeidet O-kart for Lindovara og O-løp arrangeres årlig av Nordreisa IL. Det gjennomføres også større arrangement som NNM og kretsmesterskap. Området er tidlig bart og derfor godt egnet til orientering. Samlings- og innkomstplass ligger utenfor det foreslåtte verneområdet og det er få spor av trening/konkurranse. For å hindre skader byttes det jevnlig terreng. Det er lagt ned ressurser til utarbeidelse av kart.

Troms Orienteringskrets (Trok): Viser til uttalelse fra Troms idrettskrets i forhold til tildeling av spillemidler til o-kart for disse områdene. I forskriften: Ber om at forbud mot idrettsarrangement tas ut og bestemmelsene om forbud mot større arrangement beholdes.

Trok protesterer sterkt mot forslagene om vern av Lindovara-området og utvidelse av Røykeneselva naturreservat. Subsidiært kreves at bestemmelser om forbud mot organisert

idrett blir tatt ut av vernebestemmelsene, også i eksisterende Røykeneselva naturreservat. Lindovarre er det mest verdifulle område for orientering i kommunen, og avgjørende viktig for o-aktivitetene i N-Troms og i videre sammenheng i og med at NN mesterskap er arrangert i området. En fredning med forbud mot organisert idrett vil innebære alvorlig svekkelse av muligheter for o-idrett i Nordreisa. Området har vært brukt svært ekstensivt, aktiviteten vil ikke kunne påvises kort tid etter at arrangementet er gjennomført.

Lindovarre er et sentralt og aktivt brukt skogområde i Nordreisa med den gamle kjøreleia, opp Reisadalen gjennom området, et lett tilgjengelig og intensivt utnyttede skogsområde.

Lokalbefolkningen i Oksfjorddalen og Reisadalen: Ved gjengroing av skogen etter vern blir området forringet til allmenn bruk/rekreasjon. Orienteringsområde og skiløyper i Lindovara vil måtte flyttes, Dolmahaugrennet vanskeliggjøres. NNM i O-løp har vært arrangert i Lindovara, med gode tilbakemeldinger om terrenget. Sappen leirskole har brukt Lindovara og Phikahistamaelva siden 1975 i undervisning for barn og unge om natur og miljø. Lokalbefolkningen i Oksfjorddalen og Reisadalen ønsker følgende endringer i foreslått regelverk: «Grense i nord flyttes sør for Svartvannet/gamle vei til Marjastilla. Det bør ikke gis tillatelse til oppsetting av permanent sperregjerde langs Reisaelva pga. hjorteviltet sine vandringsveier/ krysningsplasser.» Det er levert underskriftsliste med 100 navn mot vern. Kartvedlegg til alternativt verneområde østover/sørover – lenger opp i dalen. Etterlyser konsekvensanalyse for de fire områdene i kommunen. I Nordreisa er 30 % av arealet vernet. Landbruket berøres negativt pga. at ressursene ikke kan utnyttes. Dette vil ha negativ virkning på eksisterende biologisk mangfold. Pleie av utmarksbeite hindres. Uttak av biobrensel reduseres. Lokalt næringsliv berøres negativt. Organiserte idretts- og fritidsarrangement vil bli sterkt berørt.

En enkeltperson kritiserer at ikke alle rettighetshavere er blitt tilskrevet. Han mener at begrensningene vil gi kraftig forringelse av beiteretten pga. at det ikke er tillatt med hogst, oppsett av skillegjerder og skillekve, utkjøring av saltstein eller nødvendig utstyr med motorisert ferdsel. Satsing på turisme i tillegg til sau vil hindres med restriksjoner. Skirenn og o-løp er viktige aktiviteter, det kjøres mange skiløyper gjennom Lindovara som er kjerneområde for undervisningen i Sappen Leirskole og feriesenter. Foreslår at Lindovara, Phikahistama og Gearpmesorda tas ut av verneplanen, i alle fall Lindovara siden pga. negative ringvirkninger for bygdefolk. Naturgrunnlaget for lokal kvensk, samisk næringer har fått for liten omtale og for dårlig vern i verneforslaget, dette strider med verneformålet, ILO-konvensjonen og nasjonale lover for vern av minoriteter. Krever minst like god beskyttelse for lokalt næringsliv gjennom verneplanen som reindriften får.

Direktoratet for mineralforvaltning (DMF): Det er gjort geologiske kartlegginger/undersøkelser i Lindovara. Forskriften bør åpne for at det kan gjøres grunnleggende kartlegging av mineralske råstoffer og at undersøkelsesarbeider kan utføres (uten terrenginngrep).

Norges geologiske undersøkelse (NGU): I tilknytning til Lindovara er det en stor skifersone med flere forekomster som kan være viktige, som muresteinsforekomster til lokalt uttak. Neppe regionalt eller nasjonalt viktige. Metallforekomstene nevnt i utredningen har trolig liten økonomisk interesse.

Språkrådet. Kvensk stedsnavntjeneste – Paikannimipalveus: Godkjent skrivemåte av det kvenske naturnavnet i SSR er, Lintuvaaran luononreservaatti (Lintuvaara).

Sametingets stedsnavntjeneste v/nordsamisk navnekonulent: Forslag til samisk stedsnavn: Loddevárri (nom.) Loddevári luonddureserváhtta.

Konsultasjon med samiske interesser før høring: Distriktet har behov for reingjerde i sørøstlig del. Distriktet har hytte i Lindovara. Det brukes tidvis helikopter til driving.

Fylkesmannen tilrår at avgrensingen i høringsforslaget opprettholdes. Det er registrert viktige verneverdier av rødlistearter og kalkskog også utenom kjerneområdene ved supplerende naturfaglig registrering i 2012. Fylkesmannen har lagt vekt på naturfaglig variasjon i topografi for en hel år, økologiske forhold og funksjoner på mellomstor skala. Av hensyn til skogbruksinteresser ble området beskåret med nær det halve arealet før oppstart av verneprosessen. Det er av stor verdi å verne et lavtliggende område med gammel furu og løvskog i mellomboreal vegetasjonssone.

Fylkesmannen foreslår kvensk og samisk navn i tillegg til det norske: Lintuvaaran luonnonreservaatti/Loddevári luonddureserváhtta.

I høringen framkommer at området ligger midt i bygda Sappen og brukes mye av leirskolen og andre til friluftsmål og organisert idrett, særlig o-løp og skiløping. Fylkesmannen mener at aktivitetene vil kunne kombineres med et vern. For oppkjøring av skiløype etter fast trasé vil det kunne gis flerårige dispensasjoner etter § 7.

Miljødirektoratet viser til at lokalbefolkningen har pekt på et alternativt område lengre opp i Reisadalen. De nordvestre delene av innspillet er sammenfallende med registreringsområdet til Hurikkmoen. Sør for Reisaelva og utenfor forslaget fra lokalbefolkningen er det registrert ett område med navn Hurikkmoen, dette ble gitt verdien *-stjerne (lokal verdi). Øvrige deler av registreringsområdet har naturverdier, men er ikke funnet verneverdig. Sørøstre deler av forslaget fra lokalbefolkningen er ikke registrert tidligere. Statskog SF og NHO region Troms har reagert på at Miljødirektoratet ved faglig gjennomgang ba om at hele kjerneområder ble tatt med i høringsforslaget. Kjerneområder er viktige områder for biologisk mangfold, de inneholder arter og naturtyper av stor betydning for biologisk mangfold. Som følge av kjerneområdenes store naturverdier er det viktig at disse områdene blir vurdert grundig mhp. vern. Dette er bakgrunnen for at direktoratet ba om at hele kjerneområdet ble inkludert i høringsforslaget.

En rekke instanser har tatt opp Lindovara sin betydning som område for orientering. Troms orienteringskrets sier følgende: *«Lindovarre er det mest verdifulle område for orientering i kommunen, og avgjørende viktig for o-aktivitetene i N-Troms og i videre sammenheng i og med at NN mesterskap er arrangert i området.»* Samlingsplass og innkomplass ligger utenfor det foreslåtte verneområdet. Miljødirektoratet er av den oppfatning at orientering i området kan kombineres med et vern. På bakgrunn av de naturkvaliteter som finnes i området og den historiske bruk av området til orientering og annen idrett tilrår Miljødirektoratet et nytt pkt. i § 4 *«gjennomføring av idrettsarrangementer i naturreservatet i samråd med forvaltningsmyndigheten»*. Dette innebærer at det er tillatt med idrettsarrangement i naturreservatet, forutsatt at arrangør i forkant av arrangementet er i dialog med Fylkesmannen om gjennomføringen. Hensikten med slik samrådsplicht er at Fylkesmannen skal kunne gi faglige råd om gjennomføringen av arrangementer for å unngå skade på verneverdier og naturmangfold. Fylkesmannen og arrangør må i fellesskap komme til enighet om hvordan samrådsplichten skal oppfylles. Bakgrunnen for denne bestemmelsen er at denne typen arrangementer er en igangværende bruk i Lindovara og direktoratets vurdering er at denne bruken kan fortsette innenfor rammen av et vern. Det forutsettes at samlingsplass og innkomplass fortsatt skal være utenfor naturreservatet. Det er viktig at arrangør orienterer Fylkesmannen i god tid før gjennomføringen, slik at man kan ha en

dialog om traseer og utplassering av orienteringsposter i sårbare områder dersom det er behov for dette.

Det er foreslått noen mindre endringer i forskriften etter høring. I tillegg tilrås nytt pkt. under § 4 "gjennomføring av idrettsarrangementer i naturreservatet i samråd med forvaltningsmyndigheten". Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelsen av Lindovara naturreservat.

Klima- og miljødepartementet viser til omtale under område nr. 13 vedrørende uttalelse fra Nordreisa kommune ved KLDs tilleggshøring i 2016. KLD slutter seg til direktoratet og tilrår at Lindovara naturreservat opprettes i henhold til vedlagte forskrift og kart.

15. Phikahistamaelva naturreservat i Nordreisa kommune, Troms fylke

Ca. 587 dekar, herav ca 511 dekar produktiv skog.

Inngrep: Gjerde langs elva i sørøst. Traktorvei.

Hovedsynspunkter i høringen

Statskog SF, region Troms: Phikahistamaelva naturreservat kan aksepteres hvis tradisjonell bruk kan fortsette som før. Nødvendig motorisert transport av skadde dyr på beite, utkjøring av saltstein og tilsyn med dyra må kunne foregå som tidligere.

Nordreisa skogeierlag: Naturreservatet kan aksepteres hvis tradisjonell bruk kan fortsette som før. Nødvendig motorisert transport av skadde dyr på beite, utkjøring av saltstein og tilsyn med dyra må kunne foregå som tidligere. Dette på lik linje med bestemmelsene for reindrifta. Laget synes det er vernet nok i Nordreisa og Troms. Hvis vern gjennomføres som foreslått, mister bygdefolk og skogbruk store fremtidige ressurser og arbeidsplasser.

Nordreisa Bonde- og småbrukarlag: Det bør inn i verneforskriftene at bøndene kan hente ut skada og sjuke dyr med motorisert kjøretøy uten å måtte varsle oppsynet for verneområdet i forkant. Gårdbrukerne må også kunne kjøre ut nødvendig utstyr på barmark.

Troms skogselskap: Foreslår ny avgrensing ved at areal i øst tas ut.

Tronsanes Camping protesterer mot forslag til verneområder. Muligheten for at folk kan kjøre rett fra camping og ut i scooterløypa blir borte hvis området blir vernet, da er også grunnlaget for camping borte.

Lokalbefolkningen i Reisadalen og Oksfjorddalen: For områdene bør det være generell adgang til å sette opp nødvendige gjerder/gjerdeanlegg for landbruk og reindrift, gjennomføre idrettsarrangement, teltleir og annen organisert aktivitet, ta ut ved til brensel for husholdninger, ta ut sykt og skadd bufe samt vilt både på bar- og snødekt mark, bruke ATV-kjøretøy i forbindelse med forrige punkt, sette i stand, vedlikeholde og skjømte kulturminner samt merke eksisterende stier, reiselivsvirksomhet/aktivitet, tiltak for forvaltning av vilt og fisk, utkjøring av saltstein og fôr samt tilsyn av dyr på utmarksbeite, oppkjøring av skiløype, og like god beskyttelse for lokalt næringsliv som reindriften får.

En enkeltperson mener begrensningene vil gi kraftig forringelse av beiteretten. Bygdefolk har hogd ved og tømmer til eget bruk i områdene. Foreslår at Phikahistama tas ut av verneplanen. Naturgrunnlaget for lokal kvensk, samisk næringer har fått for liten omtale og for dårlig vern, det strider med verneformålet, ILO-konvensjonen og nasjonale lover for vern av minoriteter. Krever minst like god beskyttelse for næringsliv som reindriften får.

En privat grunneier mener det ser ut som verneforslaget går inn på privat eiendom.

Området har vært brukt til rekreasjon og husdyrbeite i generasjoner. Vern av skog fører til

at den gror igjen og har negativ virkning på biomangfold. Vern er stort hinder for framtidig næringsutvikling og fører i ytterste konsekvens til fraflytting. Unødvendig med mer vern, særlig midt i bygda. Hvis noe må vernes er det områder nær eksisterende nasjonalpark som har den samme biotop mindre konflikt med lokalbefolkningen. Det påpekes at det mangler konsekvensutredning for lokalsamfunnet.

Direktoratet for mineralforvaltning DMF: Har gjort geologiske kartlegginger/-undersøkelser. Forskriften bør åpne for at det kan gjøres grunnleggende kartlegging av mineralske råstoffer og at undersøkelsesarbeider kan utføres, uten terrenngrep.

Språkrådet. Kvensk stedsnavntjeneste: Forslag til kvensk stedsnavn: Pihkahihtamanjoen luononreservaatti (Pihkahihtamanjoki nom.)

Konsultasjon med samiske interesser før høring: Reindriften har tidvis noe beiting og eventuelt veduttak i området. Det brukes tidvis helikopter til driving.

Fylkesmannen tilrår å opprettholde avgrensingen som i høringsutkastet. Det har kommet forslag om å redusere arealet. Flommarkskogen er et viktig kjerneområde og hoveddel av verneformålet og ville bli sterkt beskåret dersom ønsket skulle etterfølges. Skuterløypa går like utenfor området i øst.

Tilråding om kvenske navn i tillegg til det norske: Pihkahihtamanjoen luononreservaatti.

Miljødirektoratet viser til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelsen av Pihkahistamaelva naturreservat.

Klima- og miljødepartementet viser til omtale under område nr. 13 vedrørende uttalelse fra Nordreisa kommune ved KLDs tillegghøring i 2016. KLD slutter seg til direktoratet og tilrår at Pihkahistamaelva naturreservat opprettes i henhold til vedlagte forskrift og kart.

16. Gearpmesorda naturreservat i Nordreisa kommune, Troms fylke

Ca. 3428 dekar, herav ca. 2289 dekar produktiv skog.

Hovedsynspunkter i høringen

Statskog SF: Avgrensningen er i tråd med arbeidsgruppas forslag. I løpet av prosessen har det vist seg at et vern er til hinder for uttak av vann til et framtidig hyttefelt i Svartfosslia.

Reinbeitedistrikt 42 – Beahcegealli – Fimppaid siida: Det henvises til uttalelse fra reindriftsforvaltningen i Vest-Finnmark, som støttes. Kart viser at rbd 42 har beitetid i foreslått verneområde i tiden 15.mai – 20.august og at rbd 35 har beitetid i det samme området i tiden 21.august – 31. desember.

Nordreisa bonde- og småbrukarlag: Hele verneområdet må dras oppover i dalen slik at Gearpmesjohka kommer utenfor verneområdet. Elva skal brukes til ny vannforsyning for grenda. Det må tas inn i verneforskriftene at bøndene kan hente ut skada og sjuke dyr med motorisert kjøretøy uten å måtte varsle oppsynet for verneområdet i forkant. Gårdbrukerne må også kunne kjøre ut nødvendig utstyr på barmark.

Nordreisa skogeierlag synes det er vernet nok i Nordreisa og Troms. Hvis vern gjennomføres som foreslått, mister bygdefolk og skogbruk store fremtidige ressurser og arbeidsplasser. Gearpmesorda kan aksepteres hvis tradisjonell bruk kan fortsette som før. Nødvendig motorisert transport av skadde dyr på beite, utkjøring av saltstein og tilsyn med dyra må kunne foregå som tidligere. Dette på lik linje som reindriften har.

Tronsanes Camping protesterer, muligheten for at folk kan kjøre rett fra campingen og ut i scooterløypa blir borte hvis området blir vernet. Da er også grunnlaget for campingen borte. Verneområdet vil sperre for all framtidig utbygging av plassen.

Troms skogselskap: Ved Svartfoss kommer det foreslåtte området altfor nært gårdene. Kjerneområde 2 må tas ut.

Lokalbefolkningen i Reisadalen og Oksfjorddalen: Ønsker endret avgrensing i vest/nordvest. Området nordøst for Svartfoss trekkes ut av forslaget pga. plan om vannforsyning til bolig/landbruk. Det er og viktig utmarksbeite for nærliggende gårdsbruk. En enkeltperson har eiendommer med beiterett. Han mener at begrensningene vil gi kraftig forringelse av beiteretten pga. at det ikke er tillatt med hogst, oppsett av skillegjerder og skillekve, utkjøring av saltstein eller nødvendig utstyr med motorisert ferdsel. Satsing på turisme i tillegg til sau vil hindres med restriksjonene på f.eks. hundekjøring eller annen organisert aktivitet. Bygdefolket har hogd ved og tatt ut tømmer til eget bruk i områdene. Skirenn og o-løp er viktige aktiviteter. Foreslår at Lindovara, Phikahistama og Gearpmesorda tas ut av verneplanen, i alle fall Lindovara, siden den gir størst negative ringvirkninger for bygdefolket.

Språkrådet. Kvensk stedsnavntjeneste – Paikannimipalveus: Forslag til kvensk navn: Kärmissvaaran luononreservaatti (Kärmissvaara nominativ).

Sámediggi/sametingets stedsnavntjeneste v nordsamisk navnekonsulent: Forslag til samisk navn: Gearpmesorda (nom.): Gearpmesordda luonddureserváhtta.

Konsultasjon med samiske interesser før høring. Reinbeitedistrikt 42: Distriktet ønsker hytte ved Svartfoss. Distriktet bruker området i juni, juli og til 20.august. Det bør fortsatt kunne hentes nødvendig trevirke til vedlikehold av gjerde. Man benytter snøskuter, 4-hjuls og 2-hjuls terrengsykler til gjeting, transport og vedlikehold av anlegg. Det er også behov for fly og helikopter i visse tilfeller f.eks. ved transport av utstyr og samling av rein. Reinbeitedistrikt nr 35: Distriktet bruker området før 23. juni og etter 20. august. Det brukes helikopter om høsten. Det er lite sannsynlig at de vil bygge gjerde i området.

Uttalelser etter Fylkesmannens tilråding: RBD 42 har bedt om at beitetider vedtatt at Reindriftsagronomen i Vest-Finnmark tas til etterretning. Dette klargjør forholdet til RBD 35 Favrosordda og deres rettigheter til beiting før 23. juni.

Fylkesmannen viser til at avgrensing for Gearpmesordda naturreservat er justert etter melding om oppstart slik at det ikke er til hinder for skuterløypa fra Tronsanes Camping. På grunn av skogbrukstiltak inkludert tilplanting med gran og skogsveier, ble det før høring tatt ut 629 dekar i nordvest. Med dette ble også området med skuterløype tatt ut. Fylkesmannen kjenner ikke til at det innenfor verneforslagets grenser er noen anlegg. Fylkesmannen tilrår at området vernes med avgrensing som i høringsutkastet. Årsaken er at dette er et nasjonalt viktig skogområde med variert skog. Fylkesmannen tilrår at det tas inn følgende kvenske og samisk navn på området i tillegg til det norske: Kärmissvaaran luononreservaatti\Gearpmesordda luonddureserváhtta.

Miljødirektoratet viser til at kjerneområde 2 har et areal på 95 dekar og er gitt verdi A (svært viktig). Området vurderes derfor å ha stor betydning som en del av verneområdet. Det er fremmet planer om å benytte området i forbindelse med vannuttak, men Miljødirektoratet er ikke kjent med at tiltaket er omsøkt eller detaljplanlagt. Ut fra

hensynet til verneinteressene i området er det ønskelig at vannuttak skjer utenfor det foreslåtte verneområdet.

Favrosordda reinbeitedistrikt nr 35 har i konsultasjon i 2010 oppgitt at de bruker Gearpmesorda både før 23. juni og etter 20. august. På bakgrunn av fylkesmannens tilråding har RBD 42 tatt opp disse opplysningene. RBD 42 ber om at «*Vest-Finnmarks Agronomens kart med beitetider tas til etterrettelse i forhold til RBD 35 sin angivelse av beitetid*». RBD 42 har også oversendt vedtak nr. 21/6-85 fra reindrifststyret om denne saken. Vern av skog på Statskog SF sin grunn endrer ikke på de beiterettigheter som er fastsatt. Beitebruk oppgis kun som en saksopplysning av orienterende karakter og det tas ikke stilling til denne type rettigheter i vernesaken. De opplysninger som er mottatt av RBD 42 følger saken videre.

Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelsen av Gearpmesorda naturreservat.

Klima- og miljødepartementet viser til omtale under område nr. 13 vedrørende uttalelse fra Nordreisa kommune ved KLDs tilleggshøring i 2016. KLD slutter seg til direktoratet og tilrår at Gearpmesorda naturreservat opprettes i henhold til vedlagte forskrift og kart.

17. Skardet naturreservat i Balsfjord kommune, Troms fylke

Ca. 7777 dekar, herav ca 5000 dekar produktiv skog

Inngrep: Kraftlinje gjennom området, gammel ferdselsveg. Laftet gapahuk ved bredden av Fjellfroskvatnet. Små gravespor etter Forsvarets bruk.

Hovedsynspunkter i høringen:

Balsfjord kommune viser til tidligere uttalelser mot vern, mener det ikke er gjennomført konsekvensutredning og vurdert verneverdiene i de 60 % av skogen i Troms som verner seg selv. Vern av områder i Tamokdalen og tilliggende områder i Målselv kommune vil legge sterke begrensninger for næringsvirksomhet generelt utviklingen av reiselivet i kommunen og i Tamokdalen spesielt. Hvis vern presses igjennom må det foretas grundige vurderinger av avgrensinger og vernebestemmelser slik at restriksjonene blir minst mulige. Troms skogselskap: Flate /slake parti bør forbeholdes skogbruk og slake områder i vest må tas ut. Grensa bør flyttes til kote 220. Det har vært plan om skogsveg fram til den private skogeiendommen Lundsætra. De verdifulle nordvestre skogareal på Statskog sokner til en slik veg. Området er attraktivt for utvikling av turisme (skikjøring m.m.).

Fjellfroskvatn fiske- og utmarkslag (FFU): FFU stiller seg positiv til fredning av Skardet. Laget har tilrettelagt for allmenheten med oppføring og drift av gapahuk, rydding av sti fra gapahuk til over skogbandet mot Reingjærdsfjellet, samt noe rydding av sti langs vannkanten i hele strandsonen i verneområdet. Stiene er ikke nevnt i beskrivelsen, heller ikke et jaktårn med gamle som har stått i området i mange år. Laget mener at det finnes andre områder som dekker Forsvarets behov, med hele Mauken/Blåtind samt mange andre ikke vernede øvingsfelt. De siste års aktiviteter har ikke vært særlig merkbar i dette området. Det vises til at Balsfjord kommunes ønske om skuterløype gjennom Skardet med tilknytning til løypenett mot Sverige, og at det ikke finnes andre skredsikre alternativ må være feil. Eksempel er Heia-Mauken-Solvollskardet-Tamokdal, med ev. tilknytning til Myrefjell. I Heia-Maukenområdet er det mye motorferdsel likevel. Viktigst er at Skardet vernes mot store fysiske og tekniske inngrep som forandrer bruken av området vesentlig.

Forsvaret, Hæren, Hærens Operasjonsstøtteavdeling: Skardet berøres av et område som Forsvaret leier av grunneier til øvingsformål. Kontrakten er mellom Forsvarsbygg og Statskog, og Forsvarsbygg gir innsigelse i forhold til dette området i eget skriv.

Forsvarsbygg, eiendom v/avd. arealplan: Det vises til uttalelse også i oppstartfase. Skardet er kontraktsområde (med Statskog SF) for øvelser med lettere kjøretøy, skuter og beltevogn og er et svært viktig område for Forsvaret. Området må erstattes om Skardet vernes, da det er umulig å øve med foreslåtte forskrifter. Verneforslaget vil ha økonomiske og praktiske konsekvenser. Skardet har stort areal, bare mindre areal er naturfaglige kjerneområder, men det er samme restriksjon på hele.

Forsvaret ber fylkesmannen utrede om det er mulig å kombinere verneområdet med Forsvarets øvingsaktivitet, eventuelt med begrensninger, enten gjennom forvaltningsplan og /eller gjennom mer differensierte vernebestemmelser. Dersom det ikke er mulig å kombinere verneformålet med Forsvarets aktiviteter, medfører verneforslaget at to nasjonale interesser må veies opp mot hverandre på departementsnivå.

Innspill etter Fylkesmannens tilråding: Forsvaret v/Hæren har i brev datert 25.9.2013 kommentert Skardet slik: ”Området vil bli benyttet slik det har vært benyttet frem til nå med bakgrunn i leieavtale med Statskog Troms. Området betegnes som nærøvingsområde / kontraktsområde og er regulert av interne brukerinstrukser. Bivuakking vil forekomme i betydelig omfang i perioder av året. Trase for barmarkskjøring vil fremkomme av kart.”

Fylkesmannen mener at på grunn av at Forsvaret vurderer bruken av Skardet til nærøvingsområde som svært viktig, tilrår etter en samlet vurdering at Skardet tas ut av verneplanen. I dette tilfellet er det lagt større vekt på Forsvarets interesser som står for en nasjonal samfunnsverdi enn de regionale verneverdiene for skogen i Skardet. Fylkesmannen vil ta nærmere kontakt med Forsvaret slik at verdiene for biologisk mangfold i skogen kan ivaretas ved fortsatt bruk av området selv om arealet ikke vernes gjennom naturmangfoldloven.

Miljødirektoratet viser til Skardet inneholder viktige naturverdier med rødlistearter og viktige naturtyper. Området bidrar til å oppfylle mangler i skogvernet. Forsvaret har også påpekt at Skardet er et viktig område for deres øvingsvirksomhet. Forsvarets bruk av området er diskutert i møte mellom Miljødirektoratet og Forsvaret v/Hæren og Forsvarsbygg den 5.9.2013. Forsvaret benytter området til skimarsj og ferdsel med mindre enheter med snøscooter, og til bivuakking/telt. Det benyttes også beltevogn, men barmarkskjøring foregår i et lite omfang.

På bakgrunn av den bruk som er beskrevet av Forsvaret og de naturverdier som finnes i området tilrår en omforent løsning mellom Forsvaret og Miljødirektoratet. Løsningen innebærer at det i forskriften gis adgang til bruk av området i øvingsøyemed, herunder bruk av snøscooter. Det etableres i tillegg en fastlagt trase for barmarkskjøring og bruk av beltevogn. Denne kjøretrase avmerkes på vernekartet.

Miljødirektoratet tilrår vern av Skardet naturreservat. Det foreslås følgende endringer i verneforskriften etter høring:

- § 4 k. Teltleirer i forbindelse med Forsvarets bruk av naturreservatet.
- § 6 e. Motorferdsel med snøskuter på snødekt mark, og med beltevogn på barmark langs trasé avmerket på vernekartet, i forbindelse med Forsvarets øvingsvirksomhet.

Det er i tillegg foreslått noen mindre endringer i forskriften etter høring. Miljødirektoratet viser forøvrig til de generelle kommentarene og tilrår opprettelse av Skardet naturreservat.

Klima- og miljødepartementet viser til brev av 23.1.2014 fra Balsfjord kommune hvor det vises til uttalelse vedtatt i formannskapet. Kommunen er overrasket over at Miljødirektoratet innstiller på vern av Skardet, i strid med anbefalingen fra den regionale arbeidsgruppa, innstillinga fra Fylkesmannen i Troms og Balsfjord kommunes uttalelser i saken. Kommunen peker på klare motforestillingene fra Forsvaret på å miste Skardet og bli tvunget til å finne alternative øvingsområder. Skardet er et område som er sterkt preget av inngrep og bruk. Et vern vurderes som unødvendig i forhold til skog, plante- og dyreliv i området og vil medføre unødvendige restriksjoner for utviklingen av reiseliv, skogbruk og øvrig næringsliv i den delen av kommunen. Næringsmessig vil et vern av Skardet blokkere for en mulig motorferdselstrase mellom Tamokdalen og den øvrige delen av kommunen, og sterkt redusere verdien av forsøksarbeidet omkring mulig etablering av løyper for motorferdsel i Balsfjord kommune. Formannskapet vil på det sterkeste oppfordre KLD om å vektlegge lokaldemokratiet og lokale/regionale synspunkter. Balsfjord kommunes hovedsynspunkt ved KLDs tilleggshøring i 2016 er at kommunestyret går mot offentlig skogvern på statsgrunn i Troms. Man tiltrer uttalelse fra Målselv kommunestyre til KLD om ytterligere skogvern på statsgrunn i Troms. Det er planlagt næringsutvikling i området Skardet. Med vern blir næringsutviklingen vanskeliggjort. Målselv kommune mener Skardet bør tas ut av verneplanen. KLD har mottatt telefonhenvendelse fra Fjellfroskvatn fiske- og utmarkslag med støtte for vern av Skardet.

KLD viser til Stortingets føringer om vern av skog eid av Statskog, jf. omtale foran. Forsvarets bruk av området er diskutert i møte 5.9.2013 mellom Miljødirektoratet og Forsvaret v/Hæren og Forsvarsbygg.

KLD viser til at Forsvaret har behov for å opprettholde øvingsaktiviteten innenfor kontraktområdet, og verneområdet, både sommer og vinter. Motorisert ferdseil er aktuelt i hele området vinterstid for scooter og beltevogn. Det skal sikres at det ikke kjøres i overgangsperioder med lite snø. Barmarkskjøring med lette terrengkjøretøyer (tilsvarende ATV og beltevogn) skal kun foregå langs trasé som er avmerket på vernekartet. Forsvarets behov i området er ivaretatt ved verneforskriften i § 4 k, § 6 e, f og g og § 7 o.

KLD tilrår en reduksjon på ca 3095 dekar av det foreslåtte verneområdet Skardet, for å redusere det samlede omfanget av verneplanen i Troms ytterligere. Uttaket gir en mindre god arrondering, men er vurdert som faglig forsvarlig da arealet som tas ut vurderes å være mindre viktig i skogvernsammenheng.

Klima- og miljødepartementet slutter seg for øvrig til Miljødirektoratet og tilrår at Skardet naturreservat opprettes i henhold til vedlagte forskrift og kart.

18. Heggedalen naturreservat i Lenvik kommune, Troms fylke

Ca. 19516 dekar, herav ca 7500 dekar produktiv skog.

Inngrep: Kraftlinje gjennom området, og rest av gammel telegraflinje. Gammel ferdselsvei fra Lysvatnet til Heggvatnet. Fem hytter, inkludert reindriftshytte.

Hovedsynspunkter i høringen:

Statskog SF: Området på høring er 2955 dekar større enn arbeidsgruppas forslag. I arbeidsgruppas forslag er et areal som er mye benyttet til vedhogst tatt ut.

Nord-Senja reinbeitedistrikt: I snørike vintre beiter reinen bjørkelav og skjeggjav. Til verneforskriften: Reindriften må kunne benytte nedfalt og opptørket furu som brensel innenfor området. Ved dårlig vær utgjør gammel og tørr furu viktigste kilde til opptenning. Granplanting ødelegger viktige vårbeiter for reindriften og sperrer viktige flytteveier.

Lenvik kommune: Kommunestyrevedtak 25.4.2013: "Lenvik kommunestyre går i mot forslaget til vern av Heggedalen. Dette fordi eksisterende vernede skogområdet på Senja ivaretar skogtypene i Heggedalen. Heggedalen inneholder verdifulle ressurser for kommunen og befolkningen, slik som rike lauvtreforekomster av bjørk, furu og løsmasser som kan utnyttes i næringssammenheng i framtiden".

Troms Fylkesting retter oppmerksomheten bl.a. mot området Heggedalen hvor det finnes løsmasser som kan være verdifulle, og bjørke- og furuskogen er viktige ressurser. Fylkestinget ber om at området tas ut av verneprosessen.

Sametingets stedsnavntjeneste: Foreslår samisk navn: Leaŋggaviikka luonddureserváhtta.

Midt-Troms skogeierlag: Kvaliteten på miljøregistreringer kritiseres. Det er lite tenkelig at verneforskriften kan hjemle bygdefolkets bruk av skogen. Dette er et tradisjonelt samisk område. Bygda bruker allmenningen til skogsdrift, vedhogst for salg. Det konkluderes at forslaget bør legges bort som uaktuelt ut fra en samlet vurdering av rettslige, økonomiske, økologiske og sosiale sider. Hensyn til bygdefolk og næring må tillegges større vekt enn å øke vernearealet. Saken bør fremmes som frivillig vern. F.o.m. Heggevatnet og innover registreres mulige udekkede verneverdier, og i positivt fall fremmes vernesak.

Troms skogselskap sier dette er et viktig skogområde for bosettinga ved Lysvatnet.

Kjerneområde 3 er sterkt påvirket av hvordan kraftverket like ved blir kjørt. Et større område må tas ut: Grense legges i nordøst ved kote 200m og følger denne til Raudskardelva og følger elva ned til Heggelva. Fra skjæringspunktet mellom disse to elvene tas ei rett linje til grenselinjas brekkpunkt ved Brenthaugen i sørøst.

Troms Kraft Produksjon AS (TKP): Verneområdet går inn i nedbørsfeltet til Lysbotn kraftverk, samt går helt ned mot rørgaten fra kraftverket til inntaksdam ved Helvetesvatn. Konesjon gir rett til adkomst for å drifte og vedlikeholde reguleringsanleggene. Normalt transport av person og utstyr opp gjennom Revnesdalen, i tillegg noe helikoptertransport. Enkelte ganger brukes Heggedalen som adkomst til reguleringsanleggene.

TKP ber om tilføyelser: § 4, nytt pkt. 12: Gjennomføring av gjeldende konsesjonsvilkår og manøvreringsreglement for Helvetselva. § 5; nytt pkt. 2: Troms Kraft Produksjon AS gis med bakgrunn i konsesjon av 28.11.1939 rett til motorisert ferdsel, herunder start og landing av luftfartøy i forbindelse med drift og vedlikehold av reguleringsanleggene tilhørende Lysbotn kraftverk.

Norges naturvernforbund: Tiltrår på det sterkeste at områdene i nord også vernes, bjørkeskog med høgstauder er en viktig karaktertype for Troms av regional verdi.

Konsultasjon med samiske interesser før høring

Nord-Senja Reinbeitedistrikt, Konsultasjon før høring: (7.4.2010): Nord-Senja RBD ønsker ikke å måtte søke dispensasjon for å drive reindrift. Er ellers positive til vern. Nord-Senja RBD nevnte at ferdsel i tilknytning til hytter er et stort problem i reindriften. Skum mente at punkt 6 i Sametingets brev om forvaltningsordninger for eventuelt verneområde som naturreservat var noe uklart.

Nord-Senja RBD har følgende behov i området: Ta ut tørr furu til tennved, ca. 1 i året, og ved til hytte i Nord-Heggdalen, samt at helikopter brukes hvert år ved Corrovarri. Frakter materiell med liten 4-hjuling til hytta i Nord-Heggdalen i trasé nord for Heggedalsvatnet.

Fylkesmannen viser til at det har kommet inn mange uttalelser om arealet nord i Heggdalen som ble tatt inn igjen før høring, etter ønske fra Miljødirektoratet. Fylkesmannen tilrår en avgrensning som i høringsutkastet av hensyn til det biologiske mangfoldet. Vern av høgstaudebjørkeskog er en viktig mangel i verneområder i Troms ifølge naturfaglig evaluering av norske verneområder, 2010. Disse skogene er noe varmekjære og ligger i lavlandet i svakt kystnære områder, og er en mangel i skogvernet. Fylkesmannen foreslår endring av navnet fra Heggdalen til Heggedalen etter innspill fra lokale personer. Fylkesmannen foreslår tatt inn følgende samiske navn i tillegg til det norske navnet: Leangaviikka luonddureserváhtta. Fylkesmannen har ikke endret forskriften etter ønske fra Troms Kraft på motorferdsel til ordinært vedlikehold av kraftledninger, men for konsesjonsvilkår og manøvreringsreglement.

Miljødirektoratet viser til at vernet ikke endrer på rettighetsforhold mellom bygdefolk og Statskog. Som for øvrige eiendommer i denne vernesaken er Statskog SF grunneier, og området er ikke definert som statsallmenning.

Miljødirektoratet ønsket ved faglig gjennomgang at nordlige deler av registrert område skulle inngå i høringsforslaget. Statskog og andre instanser har bedt om at disse arealene tas ut av hensyn til skogbruksinteresser. Statskog reagerer på at direktoratet instruerer fylkesmannen i forhold til hva som skal høres. Miljødirektoratet har et oppdrag om å vurdere Statskog SF sin grunn i forhold til vern. Miljødirektoratet har i noen få tilfeller bedt fylkesmannen inkludere kjerneområder i høringsforslagene. Kjerneområdene er naturfaglig svært verdifulle deler av verne-forslagene og vurderes som viktige å vurdere grundig i forhold til vern. I Heggedalen gjelder dette to kjerneområder med bjørkeskog med høgstauder, i tillegg ble ett kjerne-område med gråor-heggeskog berørt, området er lavereliggende og ligger i svakt oseenisk seksjon. Området fyller viktige mangler i skogvernet og det tilrådes vern av dette arealet i tråd med Fylkesmannen sin tilråding. Troms kraft produksjon har i sin uttalelse bedt om nytt punkt i forskriften "§ 5; nytt pkt. 2: Troms Kraft Produksjon AS gis med bakgrunn i konsesjon av 28.11.1939 rett til motorisert ferdsel, herunder start og landing av luftfartøy i forbindelse med drift og vedlikehold av reguleringsanleggene tilhørende Lysbotn kraftverk." I forskriftens § 6 er det det lagt inn følgende bestemmelse under, ferdselsbestemmelsene i § 5 annet legg er ikke til hinder for. «e. Nødvendig bruk av motorferdsel i forbindelse med gjennomføring av konsesjonsvilkår og manøvreringsreglement for reguleringsanleggene tilhørende Lysbotn kraftverk.». I tillegg er det under § 3 gitt åpning for drift, vedlikehold og nødvendig istandsetting ved akutt utfall på eksisterende energi- og kraftanlegg og oppgradering/fornyelse av kraftledninger for heving av spenningsnivå og økning av linjetverrsnitt når dette ikke forutsetter vesentlig fysiske endringer i forhold til verneformålet. Dette vurderes å dekke Troms Kraft produksjon sine behov for vedlikehold og drift av kraftanlegg. Miljødirektoratet viser forøvrig til de generelle kommentarene, slutter seg til fylkesmannen og tilrår opprettelsen av Heggdalen naturreservat.

Klima- og miljødepartementet viser til Lenvik kommune ved KLDs tilleggshøring i 2016 viser til sin tidligere behandling av saken og går mot vern av området. Vernede skog-

områder på Senja ivaretar skogtypene i Heggedalen. Området har verdifulle ressurser for kommunen og befolkningen, som rike lauvforekomster av bjørk og furu og løsmasser som kan utnyttes i næringssammenheng. Det tilrås ny gjennomgang av avgrensning med sikte på at lokale og regionale interesser balanseres bedre i fht. verneinteressene.

KLD viser til at området grenser til regulert vannstreng helt i nordøst. Det presiseres at vannstrengen ikke inngår i verneområdet. Verneforskriften åpner for drift og vedlikehold av Lysbotn kraftverk, inkl. motorferdsel deriblant nødvendig bruk av helikopter. Vernet vil følgelig ikke være til hinder for drift og vedlikehold av Lysbotn kraftverk.

KLD viser til at det i verneforskriften under § 7 etter søknad kan vurderes dispensasjon til "Nødvendig motorferdsel etter fastlagt trasé for transport av ved, materialer og utstyr til eksisterende hytter i området, med beltekjøretøy på snødekt mark eller på barmark med lett kjøretøy som ikke setter varige spor i terrenget.". De generelle føringene i kap. 7.3. under temaet "Motorfersel på barmark" skal legges til grunn ved vurderinger av søknader om dispensasjon for slik transport. Vurderingene må bl.a. vektlegge at naturreservatet er myrlandt og med betydelig innslag av fuktige skogtyper hvor viktige vernekvaliteter bl.a. er knyttet til myrer, gråor-heggeskog, flommark og høgstaudebjørkeskog.

KLD tilrår en reduksjon på ca 6360 dekar av det foreslåtte verneområdet, for å redusere det samlede omfanget av verneplanen i Troms ytterligere. Uttaket gir en mindre god arrondering, men er vurdert som faglig forsvarlig da arealet som tas ut vurderes å være mindre viktig i skogvernsammenheng. Departementet slutter seg for øvrig til direktoratet og tilrår at Heggedalen naturreservat opprettes i henhold til vedlagte forskrift og kart.

19. Tverrelvdalen naturreservat i Målselv kommune, Troms fylke

Ca. 2937 dekar, herav ca. 1200 dekar produktiv skog.

Hovedsynspunkter i høringen

Statskog SF: Området som er på høring er 3328 dekar større enn arbeidsgruppas forslag. Liten mangelinndekking. Det bør være større rom for å ta hensyn til lokale interesser.

Målselv kommune mener at området er utilfredsstillende kartlagt. Det har lav mangelinndekking. Viktig for utmarksbasert turisme.

Troms Fylkesting retter spesielt oppmerksomheten mot områdene Heggedalen, Lindovara og Tverrelvdalen. Tverrelvdalen ligger inne i fjellheimen i indre deler av Målselv kommune der det fra før er store vernearealer. I høringsdokumentet beskrives området i liten grad å dekke inn mangler med dagens skogvern. Området har viktige skogressurser og vil være svært viktig for utvikling av utmarksbasert turisme i Indre Troms.

UL Freidig: Kunnskapsgrunnlag og mangelinndekning er dårlig, verneverdien er lav, området har kulturpreg og er sterkt reinbeitet. Det er skoginteresser i området og skogsbilveg innover dalen, ved en liten forlengelse vil vegen gi tilgang til store skogområder. Tilknytning til Arctic Trail med skuterløype vil gi adgang til stort nett i Finland. Også tilknytning til isfiskeløype gjennom Tverrelvdalen - Trollevskardet til Moskanjavri ønskelig. Snøskuterløyper er viktig for økt vinterturisme. Bnevner flere firm som man mener blir negativt påvirket av verneforslaget. Området er vurdert som potensielt viktig i konsekvensutredningen "Vern av skog på Statskog SFs grunn Målselv. Utredning av konsekvenser for næring og bosetning i Målselv og Troms ved vern av 9 områder i Målselv" (Ecofact rapport 9, 2010). Norut (2006) har trekt fram Arctic Trail som fellesnordisk snøscooterløypenett som kan gi økt besøk i Indre Troms. Reiseliv kan gi vekst i næringslivet. Vern av Tverrelvdalen må stoppes.

Troms skogselskap: Mangelinndekking er liten, skogen har tydelig preg av bruk i området. Skogsveg inn mot området. Bør ta ut kjerneområde 1 og 2 fra vernet. Sørvestgrensa trekkes langs bekk 100-150 m innafor kjerne omr 1, ned til knekkpunkt i elva ca. 50 m nordøst for kjerneområde 2. Herfra i sør vestlig retning til områdets nordgrense.

Sametingets stedsnavntjeneste: Foreslår navn Gállágáibbevákki luonddureserváhtta.

Forsvaret: Tverrelvdalen berører scooter- og beltevognløype som går igjennom dalen. Forsvaret er ikke tatt med i høringsdokumentet, og det er heller ikke beskrevet negative effekter etter Forsvarets bruk. Løypa går over skoggrensen, og berører ikke kjerneverdiene i verneforslaget. Flytting av løypa vil medføre at Forsvaret må bruke områder der skredfaren normalt er større. Forsvaret ber primært om at grensene for de foreslåtte verneområdene i Tverrelvdalen, Devddesvuopmi og Brennskoglia, justeres slik at Forsvarets aktivitet kan fortsette på dagens nivå uten å berøre områdene. Dersom grensene beholdes, ber Forsvaret om at vernebestemmelsene endres slik at Forsvarets aktivitet på dagens nivå, tillates innenfor verneområdene.

Naturvernforbundet: Tilrår på det sterkeste at områdene i nord også vernes, bjørkeskog med høgstauder er en, viktig karaktertype for Troms og i tillegg inngår gråor-heggeskog. Området er regionalt viktig. Det er allerede tatt ut store areal med verneverdig skog i Målselv, og ingen ytterligere innskrenkinger må skje.

Fylkesmannen viser til at det har vært rettet oppmerksomhet mot Tverrelvdalen i høringen fra flere parter. Flest ankepunkter gjelder skogbruksinteresser og framtidig vinterturisme med mulig snøskuterløype. Løypa tenkes knyttet opp mot Arctic Trail skuterløyper i Finland. Vern av Tverrelvdalen som skogreservat vil trolig hindre en slik gjennomgående skuterløype dersom den ikke kan gå i fjellet der Forsvarets løype synes å være. Også løype for hundekjøring er nevnt. Det opplyses om at dalen er mindre brukt til allment friluftsliv. Etter møte med Statskog SF nylig har Forsvaret videre klargjort et behov for i tillegg å kunne krysse dalen og kjøre opp Vávrrøsvaggi til Dopparhøgda.

Fylkesmannen tilrår å ta ut deler av området i sør i tråd med grense som sendt til DN i 15.10.2010, av hensyn til skogverdier. Kjerneområdet med høgstaudeskog som da tas ut, har lokal verdi, det samme gjelder flommarkskog på Vollasletta som er mye påvirket av hogst og slått og har lite av egentlig frodig flommarksvegetasjon igjen i skogbunnen.

Fylkesmannen mener at gjenværende areal med et nokså urørt dalføre kvalifiserer til vern da både høgstaudebjørkeskog og bekkeløft med rik fjellvegetasjon i tillegg inngår som viktige kjerneområder. Kjerneområdene som da tas ut har lokal verdi for skogvern.

Forsvaret har ikke lagt ved kart over ønsket løype for snøskuter og beltevogn.

Fylkesmannen har derfor ikke tatt stilling til eventuell endret avgrensning over skoggrensa i østdelen av området. Informasjonen er vurdert som for liten.

Fylkesmannen foreslår følgende samiske navn: Gállágáibbevákki luonddureserváhtta

Innspill etter Fylkesmannens tilråding

Målselv kommune. Miljødirektoratet gjennomførte den 25.9.2013 møte i Tromsø med berørte kommuner om verneplanprosessen. Et av temaene var vern av Tverrelvdalen, dette området er også diskutert mellom Miljødirektoratet og Målselv kommune i ettertid.

Målselv kommune ønsker primært at hele Tverrelvdalen tas ut av verneplanen.

Miljødirektoratet har foreslått en endret avgrensning der sørlig og østlig del av verneforslaget går ut, mens kjerneområder med bufferareal i nordvest videreføres. Målselv kommune mener at dette forslaget er det beste alternativet og ønsker at det videreføres.

Forsvaret v/Hæren har i brev datert 25.9.2013 kommentert Tverrelvdalen på følgende måte: "Området vil også kunne benyttes til bivuakkering i forbindelse med skimarsjer. Dette synes ikke å komme i konflikt med verneformålet".

Miljødirektoratet viser til at Forsvarets behov er en trase i bunnen av dalen, og det vil ikke være behov for å komme i kontakt med kjerneområde nr. 1, 3, 4 slik det er beskrevet. Område 2 kan bli litt berørt. Traseen brukes til skimarsj og snøscooterkjøring for mindre enheter. I perioder med snøskredfare fins ikke andre egnete traseer for sikker forflytning. Forsvarets bruk av området er videre diskutert i møte mellom Miljødirektoratet, Forsvaret v/Hæren og Forsvarsbygg den 5.9.2013.

Ved faglig gjennomgang av høringsutkast ønsket Miljødirektoratet at kjerneområder i nedre del av verneforslaget ble sendt på høring. I Fylkesmannens tilråding foreslås det at disse arealene tas ut av hensyn til skogverdiene. Flere høringsparter påpeker også områdets betydning for skogbruk. Fylkesmannens tilråding medfører at hele kjerneområde 1, nesten hele kjerneområde 2 og en betydelig del av kjerneområde 3 tas ut av verneforslaget. Disse kjerneområdene er gitt verdi C (lokal verdi) og B (regional verdi) og består av bjørkeskog med høgstauder og gråor-heggeskog-flommarksskog. Disse kjerneområdene bidrar til å dekke mangler i skogvernet og utgjør en vesentlig del av områdets verneverdi. Direktoratet støtter ikke Fylkesmannens tilråding om at de områdene som tas ut kun har lokal verdi for skogvern og at gjenværende areal kvalifiserer for vern.

Miljødirektoratet har utarbeidet et kart hvor de viktigste kjerneområdene nord-vest i verneforslaget videreføres, mens områder i sør og øst tas ut av verneforslaget. Et slikt forslag har negative effekter for vern av området. Dette ved at ett kjerneområde i sør ikke videreføres og at skog tas ut av forslaget. I forhold til totalt areal på høring vil grenseendringen medføre en reduksjon på 7951 dekar, nytt verneareal vil bli 4683 dekar. Dette medfører en mindre robust bevaring av artsmangfoldet på lang sikt. En slik løsning bidrar imidlertid til en løsning i forhold til snøscooter-trase i området. Målselv kommune ønsker primært at hele området tas ut av verneplanen, men mener at dette er det beste av de fremlagte alternativ og ønsker at det videreføres.

Miljødirektoratet tilrår vern av Tverrelvdalen, men tilrår en endret avgrensning i forhold til Fylkesmannens sitt forslag. Dette innebærer at områder i sør og i øst tas ut, mens areal i nordvest tilrås vernet. Endret avgrensning medfører også at Forsvarets interesser i området ivaretas og det anses ikke nødvendig med tilpasninger i verneforskriften.

Som følge av grenseendringen, vil Reiersgammen bli tatt ut av verneforslaget. Fylkesmannen har tilrådt at det etter § 4 bokstav h er tillatt med rydding av kratt og trær rundt eksisterende hyttetomt til Reiersgammen inntil 1 dekar. I § 7 er det gitt åpning for at det etter søknad kan tillates "hogst av bjørkeved til eksisterende hytte for allmennheten, Reiersgammen, etter plan godkjent av forvaltningsmyndigheten" og "Nødvendig motorferdsel for transport av ved, materialer og utstyr til hytta Reiersgammen, med beltekjøretøy på snødekt mark etter fastlagt trasé." Reiersgammen og aktuell trase for motorisert ferdsel blir nå liggende utenfor det foreslåtte verneområdet. Det tilrås derfor ikke en videreføring av disse forskriftspunktene.

Miljødirektoratet slutter seg til fylkesmannens forslag til verneform, men tilrår endret avgrensning. Det er foreslått noen endringer i forskriften etter høring. Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelsen av Tverrelvdalen naturreservat.

Klima- og miljødepartementet viser til at Målselv kommunes konklusjon ved KLDs tilleggshøring i 2016 i hovedsak er at man ber om at verneprosessen stoppes og at forslaget til Miljødirektoratet forkastes, da det har vært store mangler i prosessen uten reell medvirkning for interessenter, prosessen ikke vært åpen og inkluderende, inndekningen av mangler er svært små samt at det allerede er vernet 12 % av kommunens skogareal. Hvis man ikke stopper pågående prosess ber man om at merknadene til arealinnskrenking hensyntas for Brennskoglia og Tverrelvdalen.

KLD viser til Miljødirektoratets omtale av prosess og faglig grunnlag for vernesaken. KLD tilrår en reduksjon på ca. 1746 dekar av Tverrelvdalen naturreservat, for å imøtekomme innspill fra Målselv kommune og for å redusere det samlede omfanget av verneplanen i Troms ytterligere. Uttaket gir mindre god arrondering, men vurderes som faglig forsvarlig da areal som tas ut vurderes å være mindre viktig i skogvernsammenheng. Departementet slutter seg for øvrig til direktoratet og tilrår at Tverrelvdalen naturreservat opprettes i henhold til vedlagte forskrift og kart.

20. Revelva naturreservat i Målselv kommune, Troms fylke

Ca. 2792 dekar, herav ca. 1284 dekar produktiv skog

Inngrep: Skogsvei går inn fra nord.

Hovedsynspunkter i høringen

Statskog SF støtter vern av alle områder som i stor grad bidrar til å fylle manglene i skogvernet, her inngår Revelva. I tillegg opplyser Statskog om at det er en eksisterende avtale for ei åtebu (brukt til rovviltjakt) i området som er foreslått til vern. Det må tas høyde for bua og bruken i vernebestemmelsene.

Troms skogselskap: I området er det hentet bygningstømmer og ved. Skogsveg i deler av området. Produktive områder nedafor myrområdet i kjerneområde 3 bør tas ut.

Forsvarsbygg: Det er ikke lenger konflikt med Revelva etter grensejustering.

Forsvaret: Revelva berører ikke Forsvarets interesser direkte, men Forsvaret leier et nærøvingsområde som grenser til verneforslaget.

Konsultasjon med samiske interesser før høring

Saarivuoma sameby konsultasjon: Samebyen har følgende behov i områdene: Hogge bjørk til brensel, som plukkhogst. Behov for å hogge bjørk til gjerdestolper er minimalt, i dag kjøpes inn gjerdestolper. Kan tenkes noe til reparasjon. Samebyen ønsker ikke å forholde seg til dispensasjoner på motorferdsel på barmark, ønsker mulighet direkte i forskriften.

Fylkesmannen viser til at det før oppstart ble det tatt ut et område i nord av hensyn til Forsvaret. Og nord for den kommunale vegen ble et område tatt ut av arronderingsmessige hensyn, da en ikke ønsket veg gjennom området. I alt ble det tatt ut 487 dekar, alt trolig produktiv skog. Fylkesmannen tilrår avgrensning som i høringsutkastet

Statskog har avtale om en midlertidig åtebu for rovviltjakt i området. Fylkesmannen tilrår at åtebua fortsatt skal kunne brukes, og at det kan gis tillatelse etter søknad til å kjøre fram åte, til å flytte eller kjøre vekk åtebua.

Saarivuoma sameby kjører nord for fjellet Ruten for å se til rein vest i området. Det kan tenkes at et lite område sør i verneforslaget vil kunne bli berørt. Det vil være

søknadspliktig å kjøre langs denne traseen, men det vil kunne påregnes unntak for flere år til dette. Flerårig tillatelse kan forventes gjennom søknad og forvaltningsplan.

Miljødirektoratet slutter seg til fylkesmannens forslag til verneform og avgrensning av verneområdet. Det er foreslått noen mindre endringer i forskriften etter høring. Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelse av Revelva naturreservat.

Klima- og miljødepartementet viser til omtale under område nr. 19 vedrørende uttalelse fra Målselv kommune ved KLDs tillegghøring i 2016. KLD slutter seg til direktoratet og tilrår at Revelva naturreservat opprettes i henhold til vedlagte forskrift og kart.

21. Skjelbekken naturreservat i Målselv kommune, Troms fylke

Ca. 3750 dekar, herav ca. 2799 dekar produktiv skog

Inngrep: Skogsveier, bandvognspor.

Hovedsynspunkter i høringen: Troms skogselskap: Det er hogd tømmer og ved i området. De lettdrevne og lett tilgjengelige skogsområde nedafor kote 280 må tas ut.

Fylkesmannen mener området som foreslås tatt ut er vesentlig for verneverdiene og helheten i området. Uttaket ville omfatte nær halve området med de lavestliggende delene, inkludert begge kjerneområdene. Kjerneområdene har svært frodig bjørkeskog med høgstauder, også med rik sumpskog og del av en kløft, dels kalkskog på tørrere koller.

Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelse av Skjelbekken naturreservat.

Klima- og miljødepartementet viser til omtale under område nr. 19 vedrørende uttalelse fra Målselv kommune ved KLDs tillegghøring i 2016. KLD slutter seg til direktoratet og tilrår at Skjelbekken naturreservat opprettes i henhold til vedlagte forskrift og kart.

22. Brennskoglia naturreservat i Målselv kommune, Troms fylke

Ca. 3563 dekar, herav ca 2641 dekar produktiv skog

Inngrep: Kraftlinje.

Hovedsynspunkter i høringen

Statskog SF støtter et vern av de områder som i stor grad bidrar til å dekke mangler i det eksisterende skogvernet. Her inngår Brennskoglia.

Lainiovuoma Sameby: Området er viktig for samebyens reindrift, med tanke på at områdets strategiske beliggenhet ved for eksempel sene vårer, der reinen behøver beskyttelse for ekstremvær som er vanlig i disse områdene. Samebyen har hatt diskusjoner med Målselv kommune om samebyens medlemmers behov for reindriftshytter i Dividalen. Ett av områdene som var med i diskusjonen var området Devdiselva. I følge Målselv kommune var det ingen mulighet for å bygge reindriftshytter innenfor verneområdet. Til verneforskriften: Samebyens virksomhet skal være generelt unntatt.

Målselv kommune har i sitt vedtak uttalt følgende: "Brennskoglia ligger Dividalen hvor svært store områder fra før er vernet. Området består av overveiende ung skog i god vekst. Det er nedlagt store grunnlagsinvesteringer i driftsveier og området er viktig for skogbruksnæringen. Kommunen har i e-post datert 24.10.2013 kommet med ekstra uttalelse om at det sannsynligvis er aktiv bruk av området som gjør at det er et stort antall rødlistearter i området, dvs. når dette blir vernet vil antallet reduseres da skogen gror til.

Troms skogselskap: Det har vært og drives fortsatt svært aktivt skogbruk, bla store hogster til sponplatevirke. Furuskogen er viktig til forsyning av sagbrukene. Området sør for vegen til Devdisvatnet må tas ut.

Troms kraft produksjon AS: Adkomstveg til Dividalen kraftverk og reguleringsanleggene er del av forslag til naturreservat. Det er viktig for Troms Kraft Produksjon AS at de får adgang til å drifte og vedlikeholde kraftverket og reguleringsanleggene. Forslag til ny § 5, nytt punkt 2: Troms Kraft Produksjon AS gis med bakgrunn i konsesjon rett til motorisert ferdsel, herunder start og landing med luftfartøy i forbindelse med drift og vedlikehold av reguleringsanleggene tilhørende Dividalen kraftverk.

Norsk Ornitologisk forening (NOF) avd. Troms: Lia er i særstilling blant områdene som er foreslått. Det kommer også tydelig fram i beskrivelsen av området. Området bør gis et strengere vern enn det som fremkommer i høringsutkastet. Det bør ikke gis generelle unntak fra vernebestemmelsene eller ferdselsbestemmelsene. Det bør heller ikke åpnes for adgang til dispensasjoner av noe slag i området.

Forsvaret, Hæren, Hærens Operasjonsstøtteavdeling: Verneforslaget i Brennskoglia ligger inntil veien mellom Dividalen og Devdeshjåvri. Dette er den mest brukte adkomsten til Forsvarets løypenett i retning nordover. Forsvarets aktivitet vil normalt ikke berøre området utenfor veien. Forsvaret ber primært om at grensene for det foreslåtte verneområdet i Brennskoglia justeres slik at Forsvarets aktivitet kan fortsette på dagens nivå uten å berøre området. Hvis grensene beholdes, ber Forsvaret om at bestemmelsene endres slik at Forsvarets aktivitet på dagens nivå tillates innenfor verneområdet.

Norges Naturvernforbund (sentralt og i Troms): Store areal er tatt ut av et nasjonalt verneverdig område, kanskje det mest verneverdige i verneplanen. Vi er sterkt kritiske til at ikke en gang kjerneområdene i sin helhet er inkludert i forslaget. Området er ett av 50 unike områder i Norge omtalt i rapport fra Naturvernforbundet/WWF.

Fylkesmannen viser til at området har høy verneverdi, stor mangelinndekking, og svært mange rødlistearter. Brennskoglia er et vestvendt skogsområde i svakt kontinental vegetasjonssone som samtidig har mellomboreal vegetasjon. Dette er uvanlig i Nord-Norge og finnes bare i de store dalførene i Troms og ingen av de øvrige fylkene i Nord-Norge. Det er betydelig lokal motstand mot vern på grunn av store skogbruksinteresser i området og mange verne-områder fra tidligere i Dividalen. Fylkesmannen tok i samråd med arbeidsgruppa ut en del av området før oppstartmelding av denne grunn, i alt 2595 dekar. Fylkesmannen tilrår vern med en avgrensning som foreslått i hørings-utkastet med unntak av at avstanden til anleggsvegen mot Devdeshjåvri økes til 20 m fra midtlinjen. Dette gjelder sørgrensen av verneforslagets nordlige delområde. Begrunnelsen er at det ikke skal være problemer knyttet til vedlikehold av anleggsvegen mot verneforslaget. Forsvaret bruker også denne vegen som adkomst til Forsvarets løypenett nordover.

Miljødirektoratet viser til at det ved naturfaglige registreringer ble funnet 24 rødlistearter i området. Etter rødlista fra 2010 er dette antallet endret til 20 arter. En av disse artene

(brundogglav) drar i en del tilfeller fordel av menneskelig påvirkning, men kan også påvirkes negativt av skogbruk. Denne arten er vurdert som nær truet. Ingen av de øvrige 19 artene påvirkes positivt av menneskelig bruk, og for de fleste er skogbruk viktigste negative faktor. Av disse artene er 13 arter nær truet, 5 arter sårbar og 1 art truet. Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelse av Brennskoglia naturreservat.

Klima- og miljødepartementet viser til omtale under område nr. 19 vedrørende uttalelse fra Målselv kommune ved KLDs tilleggshøring i 2016. KLD tilrår ikke ytterligere arealreduksjon i Brennskoglia, da området har viktige vernekvaliteter samtidig som foreslått verneareal er betydelig redusert i verneprosessen.

KLD presiserer at Dividalen kraftverk ligger utenfor verneområdet, og at verneområdet etter justeringer i prosessen ikke omfatter bilveger. Vannkraft-tunnellen går i fjellet under verneområdet. Sørlike delområde grenser til regulert vannstreng, og det presiseres at vannstrengen ikke inngår i verneområdet. Vernet vil følgelig ikke være til hinder for drift og vedlikehold av kraftverket. KLD slutter seg til direktoratet og tilrår at Brennskoglia naturreservat opprettes i henhold til vedlagte forskrift og kart.

23. Sanddalen naturreservat i Målselv kommune, Troms fylke

Ca. 20 957 dekar, herav ca 6000 dekar produktiv skog

Hovedsynspunkter i høringen

Troms skogselskap: Nedre del har verdifull og lettrevet skog. Med alt som er fredet og restriksjonsbelagt i landskapsvernområdet, er denne furuskogen viktig for næringsdrift på nabogårdene. Nedre del av området må tas ut.

Øverbygd Jeger- og Fiskerforening: Det er ikke uvanlig med teltleire for småviltjegere jf. verneforskriften § 6 punkt 4. Til verneforskriften § 6 Generelle unntak fra ferdselsbestemmelser pkt. 3: Nødvendig uttransport av felt elg med lett beltekjøretøy som ikke setter varige spor". Dette er nesten umulig å få til. "Lett beltekjøretøy" og "varige spor i terrenget" må defineres. Det spørres om friluftsløven fremdeles vil gjelde her og om det må søkes om tradisjonell telting.

Konsultasjon med samiske interesser før høring: Saarivuoma sameby ønsker at grensen trekkes ned mot øvre del av Sanddalen der dalen smalner, for å fjerne området noe bort fra hytter, og fordi det hogges brensel der. Samebyen har følgende behov i områdene:

- Behov for å hogge bjørk til brensel, som plukkhogst.
- Behov for å hogge bjørk til gjerdestolper er minimalt, i dag kjøpes inn gjerdestolper. Kan tenkes noe til reparasjon.
- Samebyen ønsker å slippe å forholde seg til dispensasjoner på motorferdsel på barmark. De ønsker mulighet direkte i forskriften.

Fylkesmannen tilrår at området vernes med avgrensning som i høringsutkastet. Det har kommet innspill fra Troms skogselskap om å ta ut areal sør for Sandelva, nedenfor Raselva, et område på ca. 2,5 km² og med ca. 1,1 km² skog, av hensyn til ressurstilgangen til nærliggende gårder. Fylkesmannen tok ut to områder registrert med skogverdier i Dividalen, og reduserte de to gjenværende områdene før høringen, særlig ved å ta ut lavtliggende deler. Årsaken var belastning av vern i Dividalen. Av hensyn til de gjenværende

verneverdiene med furuskog og bjørkeskog og av hensyn til at dette er et stort område, der landskapsøkologi og landskapsrom spiller en viktig rolle, mener Fylkesmannen at det er viktig å fortsatt inkludere nedre deler av Sandelvas markerte kløft, med variert skog av furu og løvskog sør for elva.

Reindriftsnæringen har en sommerboplass øverst i Sanddalen, i Høgskardet, med en del hytter. Saarivuoma sameby opplyste under konsultasjonen at de tar ved i øvre del av dalen og ønsket området redusert av den grunn. Fylkesmannen reduserte Sanddalen før høring med 2042 dekar, mest i nedre del, men også litt i øvre del av hensyn til vedhogsten.

Fylkesmannen tilrår at virke til brensel og eventuell reparasjon av gjerder kan tas ut i øvre del etter søknad. Verneforskriften foreslås opprettholdt også for reindriften av hensyn til verneverdiene, men det kan gis flerårige tillatelser og eventuelt utarbeides en forvaltningsplan for uttak av virke. Reindriftsnæringen ønsker i tillegg å kunne kjøre på barmark uten å søke i forkant.

Telting etter friluftsløven er tillatt, og mindre arrangement omfatter et antall under ca. 30 personer (en skoleklasse). Dette skulle da være mulig uten søknad. Dersom verneformålet på sikt blir forringet, vil det kunne innskjerpes etter verneforskriften.

Fylkesmannen tilrår området vernet med avgrensning som i høringsutkastet.

Miljødirektoratet legger til grunn at telteleire som omfatter inntil 5 telt ikke er søknadspliktig. Større telteleire og arrangementer som overstiger ca. 30 personer (større arrangementer) kan tillates etter søknad. Miljødirektoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding og tilrår opprettelsen av Sanddalen naturreservat.

Klima- og miljødepartementet viser til omtale under område nr. 19 vedrørende uttalelse fra Målselv kommune ved KLDs tilleggshøring i 2016.

KLD tilrår en reduksjon på ca 9440 dekar av det foreslåtte verneområdet, for å redusere det samlede omfanget av verneplanen i Troms ytterligere. Uttaket gir en mindre god arrondering, men er vurdert som faglig forsvarlig da arealet som tas ut vurderes å være mindre viktig i skogvernsammenheng.

Departementet slutter seg for øvrig til direktoratet og tilrår at Sanddalen naturreservat opprettes i henhold til vedlagte forskrift og kart.

24. Grønlia naturreservat i Bardu kommune, Troms fylke

Ca. 576 dekar, herav ca. 420 dekar dekar produktiv skog.

Hovedsynspunkter i høringen

Gielas reinbeitedistrikt 21: Til verneforskriften: Distriktet ønsker å kunne tynne skog for å lette flytting med rein. Det er behov for motorferdsel med snøskuter, ATV og helikopter i drifta. Det er merkegjerde med midlertidige fangarmer i området, og det er aktuelt å flytte disse. Det er videre aktuelt med fóringsgjerde i området. Distriktet støtter Reindriftsforvaltningen i Troms sin uttalelse av 10.4.13. Området brukt i århundrer av reindriften uten å ha blitt forringet og er et sentralt område i reindriften, med eneste flyttevei fra kalvingsområde Snørken til resten av distriktet. Hatt avtale med Statskog SF om tillatt tynning av skog for flyttingen. Distriktet godtar ikke innskrenking av rettighet til bruk og avhengig av dispensasjon fra FM.

Bardu kommune mener det bør vurderes om allerede vernede områder oppfyller kravet til å sikre biotoper og arts mangfoldet. Området bør erstattes med skogsområder som ikke er økonomisk drivbare. Det er viktig at ytterligere vern av områder i Troms gjennomføres i god dialog med lokale interesser. De ber om at ytterligere vern gjennomføres i god dialog med lokale interesser. Kommunen mener at Polar Zoo er sterkt berørt, og at det må tas tilstrekkelig hensyn til å kunne drifte og vedlikeholde parken. Det påpekes transportbehov for oppsyn og vedlikehold av gjerder, og nødvendige tiltak ved dyrerømming.

Polar Zoo skriver at Polar Zoo (PZ) grenser helt inntil verneområdet. De påpeker at § 3 gir forbud mot motorferdsel. Det kan hindre pålagt innfangning/avliving av rømte dyr med snøskuter. PZ ber om at det i § 6 eller § 7 tas inn et punkt om dette der PZ i likhet med reindriften gis anledning til bruk av snøskuter for å utføre nødvendige tiltak i tilfeller av rømte dyr eller andre pålagte forhold.

Troms skogselskap: De lettdrevne skogareala mot E6 i nord må tas ut.

Forsvaret, Hæren, Hærens Operasjonsstøtteavdeling. Grønlia berører ikke områder der Forsvaret har avtaler. Kolbanskardet/Lundlia er likevel et meget sentralt område under større øvelser. I den forbindelse er også Grønlia et viktig område for styrker til fots. Det vil ikke være behov for å bruke kjøretøy eller bivuakkere i området.

Forvaret v/Hæren har i innspill datert 25.9.2013 kommentert Grønlia på følgende måte: *”En justering av grensen i nordre del av området vil være det mest hensiktsmessige for Forsvaret. Området benyttes tidvis og da i mindre omfang.”*

Konsultasjon med samiske interesser før høring: Gielas reinbeitedistrikt har behov for å tynne skog langs flytteveg som kommer ned fra nord, hente vinterbrensel til distriktet i flyttevegen i Grønlia (tynningsmateriale fra flytteveg), samt å sette opp midlertidig gjerde.

Fylkesmannen ser mulige uforutsette problemer med vedlikehold av ytre gjerde rundt Polar Zoo og foreslår derfor endring av deler av østgrensen til en buffer på 15 meter med statsgrunn vest for arealet som Polar Zoo disponerer, og der det ytre gjerdet rundt parken går. Fylkesmannen tilrår videre at grensen justeres litt i sørøst ved enden av Polar Zoos kjørevei. Polar Zoo ønsker mulighet for å kunne kjøre hjem rømte dyr. Fylkesmannen foreslår et nytt punkt i § 6. nr 5 under generelle unntak fra ferdselsbestemmelsene, og mener disse tilpasningene kan gjennomføres uten at det biologiske mangfoldet reduseres. Gielas reinbeitedistrikt ønsker å kunne tynne skogen i flytteveien til kalvingsområdet uten forutgående dispensasjon. Eneste flyttevei er gjennom Grønlia og, de må flytte over E6. Fylkesmannen tilrår mulighet for dette gjennom søknad § 7 nr. 9 jf. plan godkjent av forvaltningsmyndigheten. Gielas ønsker direkte unntak for nødvendig hogst av vinterved og stolper til gjerde. Fylkesmannen mener at dette kan dekkes ved mulighet for flerårig dispensasjon til tynning av flyttelei, og det utarbeides en forvaltningsplan om tynningen. Gielas setter opp midlertidig gjerde under flyttingen og ønsker å kunne fortsette med dette, en arm vil gå inn i naturreservatet. Dette kan løses enten ved flerårige dispensasjoner etter søknad jf. § 7 nr. 8. eller/og at det lages en forvaltningsplan. Distriktet har også behov for gjerder til merking, foring og slakteuttak i området. De har også et merkegjerde like vest for nordenden av området med fangarm inn i verneforslaget. Fylkesmannen foreslår at disse ønskene tas inn i en forvaltningsplan der hensynet til verneverdiene i lauvskogen søkes balansert mot behovet i reindriftnæringen.

Fylkesmannen antar at Forsvarets ferdsel til fots, uten graving eller bivuakking kan foregå uten redusere verneverdiene i området. Dersom verneverdier ble slitt, kan det innskjerpes gjennom forskriften.

Fylkesmannen foreslår bl.a. at grensen mot Polar Zoo trekkes 15 meter vestover.

Miljødirektoratet viser til at utarbeidelse av nytt kart har vist at gjerdet til Polar Zoo går inn på Statskog SFs grunn og ut over avgrensningen som tidligere er oppgitt. Direktoratet tilrår at grensene for naturreservatet legges 15 meter utenfor gjerdet til Polar Zoo.

Forsvarets bruk av Grønlia er diskutert i møte mellom Miljødirektoratet, Forsvaret v/Hæren og Forsvarsbygg den 5.9.2013. Forsvaret karakteriserer dette som et viktig øvingsområde. Forsvaret har av den grunn foreslått å justere vernegrensen i nord med ca. 200 meter (ta ut et åpent skogområde), alternativt gjøre tilpasninger i verneforskriften som åpner for forsvarets bruk på dagens nivå. I dag benyttes området av mindre enheter på snøscooter.

Det er gjennomført konsultasjon mellom Gielas reinbeitedistrikt og Miljødirektoratet om Grønlia. Konklusjoner fra dette møtet er at det er enighet om en justert avgrensning av området jf. kart, og det er enighet om at § 7 pkt. 8 «*oppføring av gjerder og samleanlegg av midlertidig karakter i forbindelse med reindrift*» flyttes til § 4.

Med en justert avgrensning tas det ut areal som benyttes som flyttevei. Gielas rbd har avtale med Statskog om rydding og veduttak i denne flytteveien. Det foreslås også å ta ut et areal hvor det settes opp midlertidige gjerder i forbindelse med kalvemerking. Det kan i enkelte tilfeller være behov for å flytte det midlertidige gjerdet slik at det kommer inn i verneområdet, avhengig av lokale forhold ved merketidspunkt. Etter en konkret vurdering mener derfor direktoratet at midlertidige anlegg kan oppføres som tillatt i tråd med § 4.

Gielas reinbeitedistrikt ber om å få delta i forvaltningen av verneområdet.

Reinbeitedistriktet ønsker også at Fylkesmannen får hovedansvaret for forvaltningen av området fremfor mer lokal forvaltning.

En endret arrondering medfører også at Forsvarets interesser blir ivaretatt og det anses ikke nødvendig med tilpasninger i verneforskriften.

Med de grenseendringer direktoratet tilrår vil det normalt ikke være behov for tynning i trekklei innenfor verneområdet slik fylkesmannen foreslår. Miljødirektoratet tilrår videre at midlertidige gjerder og samleanlegg kan oppføres etter § 4, uten søknad. Miljødirektoratet vil likevel bemerke sammenhengen mellom forvaltningsplan og verneforskrift. Innenfor rammen av verneforskriftene kan en forvaltningsplan beskrive hvilke tiltak som kan tillates i verneområdet. Tiltak nevnt i § 7 og § 8 må likevel søknadsbehandles, dette innebærer også at det er klageadgang på de vedtak som fattes.

Direktoratet slutter seg til fylkesmannens forslag til verneform, men tilrår en endret avgrensning i tråd med konsultasjon med Gielas reinbeitedistrikt. Det tilrås å flytte § 7 pkt 8 "oppføring av gjerder og samleanlegg av midlertidig karakter i forbindelse med reindrift" til § 4. Det er foreslått noen mindre endringer i forskriften etter høring. Direktoratet viser forøvrig til de generelle kommentarene og slutter seg til fylkesmannens tilråding om opprettelse av Grønlia naturreservat.

Klima- og miljødepartementet viser til at ved KLDs tilleggshøring i 2016 uttaler Bardu kommune at man går mot offentlig skogvern på statsgrunn i Troms. Bardu kommune tiltrer uttalelse fra Målselv kommunestyre. Grønlia er nær Polar Park og vil være til hinder for en eventuell fremtidig utvidelse av parken. KLD viser til kommentarene fra Fylkesmannen og

Miljødirektoratet mht. Polar Park. KLD slutter seg til direktoratet og tilrår at Grønlia naturreservat opprettes i henhold til vedlagte forskrift og kart.

25. Ånderdalen nasjonalpark (utvidelse) i Tranøy kommune, Troms fylke

Utvidelse ca 9035 dekar, herav ca. 3022 dekar produktiv skog. Nytt verneareal 133,9 km².

Hovedsynspunkter i høringen

Tranøy kommune presiserer at mer enn nok av arealet i Tranøy kommune er vernet og er i utgangspunktet mot utvidelse av nasjonalparken. Det er ikke noen av de opplistede naturtypene i pkt 9.10.2 som ikke finnes i dagens nasjonalpark. Utvalget er likevel fornøyd med at vesentlige bemerkninger fra kommunen til Fylkesmannens første utkast til utvidelse av Ånderdalen nasjonalpark synes å være i varetatt.

Midt-Troms skogeierlag: Framlagt plan om skogvern i form av naturreservat i Jøvika legges bort som uaktuell ut fra ei samla vurdering av økonomiske, økologiske og sosiale sider ved saka. Tidligere forfordeling ved utparsellering fra gnr 18 og omstendighetene rundt det seinare salget til Statskog må her vektlegges sterkere enn et generelt ønske om å auke vernearealene. Tilbørlig hensynstaking til den totale vernebelastninga i Tranøy kommune og bygdas behov for arbeidsplasser teller i samme retning.

Troms skogselskap: To skogområder der det har vært mye vedhogst bør tas ut.

Tranøybotn og Gjøvik grunneierlag mener det er vernet nok areal av forskjellige naturtyper og at forslaget om utvidelse ikke tilfører nye naturtyper til nasjonalparken.

Fylkesmannen tilrår utvidelse av Ånderdalen nasjonalpark med et areal på 9035 dekar med avgrensning som i høringsutkastet. Fylkesmannen tilrår en endringsforskrift for eksisterende Ånderdalen nasjonalpark der det nye arealet legges til eksisterende areal slik at nytt areal blir 133,9 km² etter endring.

Miljødirektoratet tilrår at det fastsettes en endringsforskrift for arealutvidelsen. Det tilrås ikke endringer av øvrige forskriftspunkter. Miljødirektoratet viser forøvrig til generelle kommentarer, slutter seg til fylkesmannen og tilrår utvidelsen av Ånderdalen nasjonalpark.

Klima- og miljødepartementet slutter seg til direktoratet og tilrår utvidelse av Ånderdalen nasjonalpark i henhold til vedlagte forskrift og kart.

9. Økonomiske og administrative konsekvenser

9.1. Samfunnsøkonomiske konsekvenser

Klima- og miljødepartementet viser til at det i verneplanprosessen ikke er avdekket vesentlige negative samfunnsmessige konsekvenser av verneforslaget. Verneforslaget er justert på en rekke punkter, både mht. verneomfang, avgrensninger og verneforskrifter for å imøtekomme og hensynta ulike interesser. Departementet mener at verneforslaget slik det nå foreligger har små negative konsekvenser.

9.2. Offentlige kostnader

De offentlige kostnadene ved opprettelse av verneområdene som foreslått er knyttet til erstatningsutbetalinger og forvaltning. Den viktigste kostnaden ved skogvern er erstatning

til grunneier, i hovedsak for båndlegging av skog og påfølgende tap av hogstinntekt. Kostnadene til forvaltning og skjøtsel av skog som er vernet er derimot oftest begrensede. Dette fordi skog som vernes som naturreservat oftest best vil opprettholde og videreutvikle vernekvalitetene ved fri utvikling uten at det er behov for aktive skjøtselstiltak. Kostnader til merking av grenser, oppsyn m.m. dekkes innenfor KLDs eksisterende budsjetttrammer.

I skogvernarbeidet vektlegges at de viktigste skogområdene bør fanges opp ved vern, slik at man sikrer kostnadseffektiv oppnåelse av de vedtatte målene som er nevnt i kap. 1. Områder som er vurdert og ikke ha tilstrekkelige vernekvaliteter, blir tatt ut før det meldes oppstart for verneprosessene. For privateide frivillig vern områder innebærer det at myndighetene takker nei til tilbud om vern.

For å sikre et godt og oppdatert faglig grunnlag for skogvernet gjennomføres regelmessig faglige evalueringer. Det er i 2017 sluttført en slik evaluering, som gir et godt grunnlag for å gjennomføre skogvernet slik at det kan medvirke effektivt til å nå det nasjonale målet om å bevare et representativt utvalg av norsk natur og det nasjonale målet om å bevare arter og naturtyper. Evalueringen tar utgangspunkt i målet om vern av 10 % av skogarealet. For å sikre et kostnadseffektivt skogvern med høy faglig kvalitet trengs i tillegg god oversikt over hvor de viktigste skogområdene er. Som grunnlag for skogvernarbeidet gjennomføres derfor systematiske registreringer av skogtyper som er viktige i skogvernet.

Klima- og miljødepartementet vurderer at de foreslåtte verneområdene effektivt vil bidra til å oppnå de mål og føringer Stortinget har vedtatt for skogvernet,

9.3. Privatøkonomiske kostnader

Tapte inntekter for privatpersoner som følge av at igangværende bruk ikke kan fortsette, erstattes etter bestemmelsene i naturmangfoldloven. Dette gjelder både for private skogeiere som i denne saken har tilbudt skog for frivillig vern, og for Statskog SF som er grunneier i mange av områdene. Erstatningene i saken skyldes i all hovedsak skog som tømmerressurs som båndlegges i verneområdene.

9.4. Administrative konsekvenser

Miljødirektoratet avgjør hvem som skal være forvaltningsmyndighet for det enkelte verneområde. Naturreservatene er små verneområder, som det er lagt til grunn skal forvaltes av de kommunene som ønsker det. Dersom aktuelle kommuner ikke ønsker slik myndighet vil forvaltningsmyndigheten ligge hos Fylkesmannen.

Klima- og miljødepartementet

t i l r å r:

Forskrifter om vern for skogområder i fylkene Østfold, Akershus, Buskerud, Oppland, Sogn og Fjordane, Nordland og Troms fastsettes i samsvar med vedlagte forslag (vedlegg 1 - 25).