


Fylkesmannen i Møre og Romsdal

HØYRINGSDOCUMENT


**GRENSEENDRING
TODALSØRÅN NATURRESERVAT
SURNADAL KOMMUNE
Høyringsfrist: 15.09.2019**

1 INNLEIING

Fylkesmannen i Møre og Romsdal vil med dette høyre grenseendringar i Todalsørana naturreservat i Surnadal kommune.

Naturreservatet har i følgje forskrifa eit totalareal på ca. 400 dekar, av dette er ca. 247 dekar sjø.

Ifølgje Naturbase har verneområdet eit totalareal på ca. 381 dekar.

Endringa medfører ein reduksjon av arealet på om lag 20 daa om ein brukar arealet oppgitt i verneforskrifta. *Brukar ein arealet oppgitt i Naturbase vil reduksjonen bli på om lag 2,5 daa.*

I samband med dette blir verneforskrifta for naturreservatet tilpassa til det nye arealet, og eigedomsopplistinga blir oppdatert.

Todalsørana naturreservat vart verna ved kgl.res. 8.11.2002 med følgjande formålsparagraf i verneforskrifta: «*Føremålet med fredinga er å ta vare på eit relativt urørt elvedelta med botaniske, zoologiske og geomorfologiske verneverdiar*».

2 HØYRING OG MERKNADSFRIST


Eventuelle merknader må sendast innan 15.september 2019 til

Fylkesmannen i Møre og Romsdal, Postboks 2520, 6404 Molde eller på e-post til
fmmrpostmottak@fylkesmannen.no

3 BAKGRUNN FOR ENDRINGA

Da Todalsørana vart verna ved kongeleg resolusjon i 2002 ble det laga eit vernekart (vedlegg 1). I 2009 vart vernegrensa gått opp og merka i terrenget (vedlegg 2). Da vernegrensa vart gått opp blei knekkpunkt og grensemerka justert noko for å passe terrenget. Det er derfor nokon forskjellar mellom vernekartet i forskrifta av 2002 og oppmålingskartet (figur 1).

Grensa frå oppmålingskartet er i hovudsak likt det som blir vist i Naturbase og andre kartløysningar nasjonalt. Ved en feil har ikkje vernekartet i forskrifta blitt oppdatert slik at merka i terrenget samsvarar med vernekartet i tilhøyrande verneforskrift. Dette ønskjer vi å rette opp i ved at grensejusteringa som no skal på høyring, dette blir da den juridisk gjeldene grensa.


Figur 1. Kart i verneforskrifta frå 2002 til venstre og oppmålingskart frå 2009 til høgre. Det er spesielt tre områder (sirkla inn) der det er forskjell mellom vernekartet og oppmålingskartet/grensemerka.

4 ENDRINGSFRAMLEGGET

Det fremmast 4 endringar; ved idrettsbana (figur 2), ved Talgø møbelfabrikk (figur 3), vest i verneområdet ved nokon eigendommar (figur 4) og ved småbåthamna (figur 5).


Bakgrunnen for endringsframlegget ved idrettsbana er at da området vart verna og grensene blei merka i terrenget, vart det tatt med eit lite område som ikkje det ikkje er tilknytt nokon spesiell verneverdi. Området nyttast på sommaren som campingplass og består av grasdekt mark. Arealet er om lag 1,2 dekar.

Ved Talgø møbelfabrikk, området ved småbåthamna og vestsida av verneområdet er det ikkje samsvar mellom oppmålingskart/grensemerker og kartet i verneforskrifta. En har altså ikkje oppdatert vernekartet i forskrifta frå 2002 med dei grensemerka som blei satt ut i terrenget i 2009 og delt ut til grunneigarane. Dette vil vi no rette opp i.

Flyfoto der grenseendringar fremmast:


Figur 2. Vernegrense frå forskrift (gul) og forslag til ny vernegrense (raud) ved idrettsplassen.


Figur 3. Vernegrense frå forskrift (gul) og forslag til ny vernegrense (raud) ved Talgø møbelfabrikk. Ny grense følger oppmålingskartet og grensemerker frå 2009.


Figur 4. Vernegrense frå forskrift (gul) og forslag til ny vernegrense (raud) på vestsida av reservatet. Ny grense følger oppmålingskartet og grensemerker frå 2009.


Figur 5. Vernegrense frå forskrift (gul) og forslag til ny vernegrense (raud) ved småbåthamna. Ny grense følger oppmålingskartet og grensemerker frå 2009.

5 GRENSEFORSLAG

Fylkesmannen har utarbeidd eit framlegg til grenseendring der ein tar ut ca. 20 daa av reservatet slik at det blir samsvar mellom kart i verneforskrift og oppmålingskartet/grensemerka. Vi har vist gammal (gul) og ny grense (raud) på kart og ortofoto (figur 5 og 6). Arealet blir etter dette ca. 380 daa. Eigedomslista blir oppdatert og endra som følgje av grenseendringa, sjå opplisting i framlegg til ny forskrift side 9.


Vi har vurdert ei grenseendring etter prinsippa i naturmangfaldlova (NML) §§ 8-12, jf. også § 7.

Etter § 8 – Kunnskapsgrunnlaget: Ut i frå registreringar gjort i naturbase og artskart er det ingen truga eller raudlista artar eller naturtypar i området som vert teke ut av naturreservatet.


Hovudsakeleg er denne grensejusteringa ein teknisk justering, slik at vernekartet i forskrifta skal bli i samsvar med oppmålingskart og grensemerka som blei satt ut i terrenget i 2009.

Områda som blir tatt ut er ikkje leve og hekke-områder for raudlisteartar. Det er heller ikkje registrert raudlista fugle- og planteartar i nærliken av områda som takast ut. Området ved idrettsbana er ein campingplass i laksefiske sesongen og ved arrangement på Bordholmen stadion. Området ved småbåthamna er steinsett og mudra opp. I verneframleggget frå 1996 er det spesifikt teikna inn at verneområdet ikkje skal overlappa med småbåthamna (vedlegg 3).

Kunnskapsgrunnlaget er godt nok til å vurdere tiltaket, jf. NML § 8 og det vil ikkje vere nødvendig å bruke føre-var-prinsippet i NML § 9. Økosystemtilnærming og samla belastning (§ 10), kostnader ved miljøforringing (§ 11) og miljøforsvarlege teknikkar/driftsmetodar (§ 12) kjem ikkje til bruk i denne saka.


Figur 5. Grenseforslag med ortofoto.


Figur 6. Grenseforslag.

Framlegg til ny forskrift om vern av Todalsøran naturreservat, Surnadal kommune, Møre og Romsdal.

§ 1.Avgrensing

Det freda området vedkjem følgjande gnr./bnr.: ~~137/1,2,3,4,10,15 og 69, 145/1,3,7,9 og 21.~~

~~137/1,2,3,4,10,15, 65, 69 og 70, 144/19, 145/1,3,7,9,32,52 og 53.~~

Naturreservatet dekker eit totalareal på ca. 400 dekar, av dette er ca. 247 dekar sjø. Om lag 380 dekar inkludert land- og sjøareal.

Grensene for naturreservatet går fram av kart i målestokk 1:5000 datert ~~Miljøverndepartementet~~ ~~oktober 2002~~ Klima- og miljødepartementet xx.2019. Dei nøyaktige grensene for reservatet skal merkast av i marka. Knekkpunkta skal koordinatfestast.

Forskrifta med kart blir lagra i Surnadal kommune, hos Fylkesmannen i Møre og Romsdal, Direktoratet for naturforvaltning Miljødirektoratet og Miljøverndepartementet Klima- og miljødepartementet.

§ 2.Formål

Formålet med fredinga er å ta vare på eit relativt urørt elvedelta med botaniske, zoologiske og geomorfologiske verneverdiar.

§ 3.Verneregler

For naturreservatet gjeld følgjande reglar:

1. Vegetasjonen på land og i sjøen, også daude planter, er freda mot skade og øydelegging. Det er forbode å fjerne planter eller plantedelar frå reservatet. Nye planteartar må ikkje førast inn. Planting eller såing av tre er ikkje tillate.
2. Dyrelivet, medrekna reirplassar og hiområde, er freda mot skade og øydelegging. Nye dyrearter må ikkje førast inn.
3. Det må ikkje setjast i verk tiltak som kan endre naturmiljøet, som t.d. oppføring av bygningar, anlegg og faste innretningar, parkering av campingvogner, brakker o.l., opplag av båtar, framføring av luftleidningar, jordkablar og kloakkledningar, bygging av vegar, drenering og anna form for tørrlegging, uttak, oppfylling, planering og lagring av masse, utføring av kloakk eller tilførsel av konsentrert forureining, tömming av avfall, gjødsling, kalking og bruk av kjemiske plantevern- eller skadedyrmiddel. Forsøpling er forbode. Opplistinga er ikkje fullstendig.
4. Motorferdsel på land er forbode, medrekna start og landing med luftfartøy.
5. Bruk av naturreservatet til teltleiarar, idrettsarrangement, jaktprøver eller andre større arrangement er forbode.
6. Bruk av sykkel og hest utanom eksisterande vegar er forbode.

§ 4.Generelle unntak

Reglane i § 3 er ikke til hinder for:

1. Gjennomføring av militær operativ verksemeld og tiltak som gjeld ambulanse, politi, brannvern, redning, oppsyn, skjøtsel og forvaltning. Motorferdsel i samband med øving krev særskilt løyve.
2. Drift og vedlikehald av grøfter og anlegg som er i bruk på fredingstidspunktet.
3. Sanking av bær og matsopp.
4. Jakt på hjortedyr og kanadagås og fangst av villmink.
5. Fiske, uttak av fjøremark og agnskjel.
6. Tradisjonelt beite. ~~Direktoratet for naturforvaltning~~ Miljødirektoratet kan av omsyn til verneformålet ved forskrift regulere beitetrykket i heile eller delar av reservatet.
7. Jordbruksdrift, medrekna naudsynt motorferdsel, på eksisterande dyrka mark som er i drift på fredingstidspunktet.
8. Inngjerding av innmark og beiteareal som ein naudsynt del av den tradisjonelle landbruksdrifta.
9.
 - a) Drift og vedlikehald av eksisterande energi- og kraftanlegg.
 - b) Naudsynt istandsetjing ved akutt utfall. Ved bruk av motorkøyretøy skal tiltakshavar i etterkant sende melding til forvalningsstyremakta.
 - c) Oppgradering og fornying av kraftliner, når dette ikke medfører endring av, eller breiare linjetrasé. Tiltakshavar skal varsle forvalningsstyremakta før arbeidet startar.
10. Opplag av båt på etablert båtplass.

§ 5.Eventuelle unntak etter søknad

Forvalningsstyremakta kan etter søknad gje løyve til:

1. Motorferdsel i samband med verksemeld som er nemnt i § 4, pkt. 2, 6, 8 og 9 bokstav a og c, og sinking av drivved og opprydding.
2. Merking, rydding og vedlikehald av eksisterande stiar, løyper og gamle ferdelsvegar.
3. Etablering av nye grøfteutløp for drenering av tilgrensande areal.
4. Avgrensa uttak av ved.
5. Opplag av båt på ny plass.
6. Avgrensa uttak av sand, stein og grus til eige bruk.

7. Tang- og taresanking.
8. Fjerning av tre og buskar når desse er til hinder for jordbruksdrifta.
9. Avgrensa bruk av naturreservatet som angitt i § 3, pkt. 5.
10. Etablering av anlegg for Kystverket.
11. Oppgradering og fornying av kraftliner som ikke går inn under § 4, pkt. 9 bokstav c.
12. Oppreinsking i utløpet av Toåa.

§ 6.Ferdsel

Direktoratet for naturforvaltning kan av omsyn til verneformålet ved forskrift forby eller regulere ferdsel i heile eller delar av naturreservatet.

§ 7.Generelle dispensasjonsreglar

Forvalningsstyremakta kan gjere unntak frå forskrifa når formålet med fredinga krev det, eller for vitskaplege undersøkingar, arbeider av vesentleg verdi for samfunnet, og i spesielle tilfelle dersom det ikke stirr mot formålet med fredinga.

§ 8.Skjøtsel

Forvalningsstyremakta, eller den forvalningsstyremakta gjev fullmakt, kan gjennomføre skjøtselstiltak for å fremje formålet med fredinga. Det skal lagast forvaltningsplan som skal innehalde nærmere retningslinjer for gjennomføring av skjøtsel.


§ 9.Forvaltningsmynde

Direktoratet for naturforvaltning Miljødirektoratet fastset kven som skal ha forvaltningsmynde etter enne forskrifta.

§ 10.Iverksetjing


Denne forskrifta trer i kraft straks.

6 VEDLEGG


Vedlegg 1: Vernekart Todalsørn naturreservat, jfr. forskrift 2002-11-08-1252.

Todalsøra naturreservat
Surnadal kommune
Oppmålingskart
1:3 000


Vedlegg 2. Oppmålingskart Todalsøran naturreservat som vart delt ut til grunneigarane i 2009.


Vedlegg 3. Utkastet til grensa for Todalsøra naturreservat, mai 1996. Småbåthamna er her teikna utafor vernegrensa.