

Høyring av verneplan for skog

**Barlinddalen naturreservat,
Midt-Telemark kommune**

Dødvedrik sørboreal blandingskog i kjerneområde 2. Foto: J. G. Brynjulvsrud.

**Fylkesmannen i Vestfold og Telemark
September 2020**

Innhold	side
1. Bakgrunn.....	3
2. Om verneplanarbeidet og frivillig vern.....	3
3. Heimelsgrunnlag.....	3
4. Saksgang.....	4
5. Verneplanen sitt omfang.....	8
6. Faktaark.....	9
7. Framlegg til verneforskrift.....	13

Vedlegg: Vernekart

1. Bakgrunn

Fylkesmannen i Vestfold og Telemark sender med dette på høyring framlegg til vern av Barlinddalen naturreservat i Midt-Telemark kommune.

Bakgrunnen for framlegget er eit tilbod frå grunneigarane i området om frivillig vern av skog. Tilboden kom i mars 2019 gjennom AT Skog. Det er gjort registreringar av naturverdiane i området i 2019 som dokumenterer verdiar som kvalifiserer for vern etter naturmangfoldloven.

2. Om verneplanarbeidet og frivillig vern

Meld. St. 14 (2015 – 2016) *Natur for livet* legg opp til ei vidareføring av det langsigte arbeidet med skogvern, mellom anna auka frivillig skogvern. Under handsaminga av meldinga bad Stortinget regjeringa sette mål om vern av både offentleg eigd skog og frivillig vern av privateigd skog til 10 % av skogarealet i landet. Naturfaglege evalueringar som ligg til grunn for prioriteringane i skogvernarbeidet er «*Evaluering av skogvernet i Norge*», NINA rapport 54/2002 og «*Naturfaglig evaluering av norske verneområder*», NINA rapport 535/2010.

Ved frivillig skogvern gir grunneigarane fylkesmennene tilbod om vern av aktuelle område. Det blir gjort naturfaglege registreringar og utarbeidd skogtakster for dei områda der det trengst. På grunnlag av tilbod og dei naturfaglege registreringane utarbeider Fylkesmannen forslag til avgrensing av verneområdet. På grunnlag av tilbod og mal for verneforskrift for naturreservat utarbeider Fylkesmannen forslag til verneforskrift som blir sendt til grunneigarane for kommentarar. Miljødirektoratet utpeikar ein skogsakkyndig som får i mandat å forhandle med grunneigarane eller grunneigarane sin representant. Ved semje blir det utarbeidd avtale der erstatningssum, forslag til verneforskrift og avgrensing av verneområdet blir avklart.

Det vanlege er at når staten og grunneigar er einige om desse punkta vil området gjennomgå vanleg sakshandsaming i tråd med naturmangfoldloven. Etter avtale med grunneigar kan melding og høyring av verneforslag likevel gjennomførast før avtale er signert. Frå avtaletidspunkt og fram til vernevedtak gjeld ei vederlagsordning. Utbetaling av erstatningsbeløp skjer når vernevedtaket er fatta.

3. Heimelsgrunnlag

Vern av spesielle område eller førekommstar skjer i medhald av lov 16. juni 2009 om forvaltning av naturens mangfold (naturmangfoldloven) jf. §§ 33 – 51. I naturmangfoldloven er det gitt heimel for oppretting av ulike vernekategoriar. Vernekategorien naturreservat, som er det strengaste vernet etter naturmangfoldloven, jf. § 37, vil bli bruka for denne verneplanen for skog på privat grunn.

Vedtak om opprettning av naturreservat vert gjort av Kongen i statsråd etter § 37 i naturmangfoldloven, som lyder slik:

”Som naturreservat kan vernes områder som

- a) inneholder truet, sjeldan eller sårbar natur,
- b) representerer en bestemt type natur,
- c) på annen måte har særlig betydning for biologisk mangfold,
- d) utgjør en spesiell geologisk forekomst eller

e) har særskilt naturvitenskapelig verdi.

Som naturreservat kan også vernes et område som er egnet til ved fri utvikling eller aktive gjenopprettingstiltak å få verneverdier som nevnt i første ledd.

I et naturreservat må ingen foreta noe som forringar verneverdiene angitt i verneformålet. Et naturreservat kan totalfredes mot all virksomhet, tiltak og ferdsel. I forskriften kan det gis bestemmelser om vern av kulturminner i reservatet.

Treffes vedtak om reservat som krever aktive gjenopprettingstiltak, eller vedtak om reservat der bruk er en forutsetning for bevaring av det biologiske mangfold, skal det samtidig med vernevedtaket legges fram et utkast til plan for skjøtsel for å sikre verneformålet. Planen kan omfatte avtale om bruk av arealer, enkeltelementer og driftsformer. Planen eller avtalen kan inneholde bestemmelser om økonomisk kompensasjon til private som bidrar til områdets skjøtsel.”

4. Saksgang

Formell start på verneplanarbeidet for Barlinddalen naturreservat vart meldt 11. juni 2020.

Riksantikvaren (e-post av 12.06.2020) syner til kulturminneforvaltinga i fylkeskommunen og handsamar difor ikkje saka.

Språkrådet (brev av 29.06.2020) uttalar følgjande:

«Ingen merknader. Namnet høver på området, og skrivemåten er i samsvar med einaste godkjente skrivemåte i SSR og uttalen i heradsregisteret.»

Bane NOR (brev av 09.07.2020) uttalar at planområdet ikkje rører ved jernbanen sine interesser, og dei har difor ingen merknader til planarbeidet.

Landbruksdirektoratet (brev av 17.07.2020) uttalar følgjande:

«Som instans for høyringa av forslag til oppretting av nye naturreservat, ønsker vi å gi nokre generelle innspel til verneprosessen.

Grundig beskriving av området

Av høyringsdokumenta må det komme tydeleg fram om og i tilfelle korleis det aktuelle området blir nytta til landbruksformål. Dersom det er landbruksinteresser i området som ikkje blir tatt omsyn til i utkast til forskrift, ber vi om at det blir grunngjeve i høyringsdokumenta. Typiske landbruksinteresser kan vere (lista er ikkje uttømmande):

- o Skogsbilveg som er naudsynt for skogbruk på tilgrensande areal
- o Traktorveg i samband med jordbruk
- o Støl/seterområde
- o Beite
- o Reindrift

Utforming av forskrift

Dersom det går vegar/ferdselsårer gjennom verneområdet, må Fylkesmannen vurdere om det kan bli gitt føresegn om merking, rydding og vedlikehald av desse. Det bør bli lagt til rette for drift og vedlikehald av eventuelle støl-/seterområde og bli opna for andre tekniske tiltak som bidreg til ein landbruksmessig utnytting av området. Dersom slike tiltak ikkje er ønskeleg innanfor verneområdet, må det bli gitt ei fagleg grunngjeving for dette i høyringsdokumenta.

Beite vil vere aktuelt i mange område som blir foreslått verna som naturreservat. Det bør

difor bli vurdert om forskrifta kan opne for dette. Viss ikkje, må det bli gjort greie for kvifor i høyningsdokumenta. Dersom det blir opna for beiting i området bør det også bli utarbeida føresegn for utsetting av saltsteinar og oppføring/vedlikehald av gjerde og sankekveer.

For alle tiltaka over må det bli vurdert om det kan bli gitt føresegn om motorferdsel i samband med tiltaka. Det bør bli gitt generelt unntak frå føresegna om ferdsel i samband med uttransportering av sjuke og skadde bufe.

Vi går ut frå at Fylkesmannen sin landbruks- og reindriftsfaglige kompetanse blir involvert i utforming av forskrift og verneplan. Det vil også vere nyttig å involvere den lokale landbruksforvaltninga i arbeidet.»

NVE (brev av 22.07.2020) uttalar at det ikkje er nokon konflikt med kraftliner i området og uttalar elles følgjande:

«NVE har generelt ikke kjennskap til nettselskapenes planer for distribusjonsnettet, og vi forutsetter at områdekonsjonærerne kommenterer eventuelle konflikter med egne anlegg og planer. Etter det vi kan se er ikke områdekonsjonærerne Vest-Telemark kraftlag AS og Midt-Telemark Energi AS med på høyingslisten, og vi ber om at de får anledning til å uttale seg.»

NJFF Telemark (brev av 22.07.2020) uttalar følgjande:

«Så lenge de fremtidige verneforskriftene for områdene ivaretar NJFF Telemark sine interesser, på linje med tidligere verneforskrifter, har vi ingen innvendinger mot oppstart av verneprosessene.»

Direktoratet for mineralforvaltning (brev av 22.07.2020) uttalar følgjande:

«For verneområda Miland, Myklestul, Lynglifjellet (Ånevatin), Korseikåsen, Skitnebufjellet, Muttjønn, Bolkesjø, Barlinddalen og Heddedalane naturreservat kan vi ikkje sjå at den føreslegne planen kan få følgjer for registrerte førekomstar av mineralske ressursar, bergrettar eller masseuttag i drift. Vi har difor ingen merknadar til varsle verneplanarbeid for desse områda:»

FYLKESMANNENS KOMMENTARER TIL DE INNKOMNE MERKNADENE

Når det gjeld innspelet frå Landbruksdirektoratet, så vil vi kommentere at området som er planlagt verna ikkje har støl/seterområde, men skulle det vera aktuelt med beitedyr er det tatt høgde for det i verneforskrifta, jf. § 4b og g, § 6a, 7c, f og i.

Når det gjeld innspelet frå NVE så vil vi ta inn Vest-Telemark kraftlag AS og Midt-Telemark Energi AS på høyingslista.

Vidare sakshandsaming

Verneforslaget med skildring av området, vernekart og forslag til verneforskrift blir sendt på ei felles sentral og lokal høyring med frist 25. november 2020.

Føremålet med høyringa er å få fram opplysningar om interesser som kan bli råka av det planlagde vernet.

Etter høyringa vil Fylkesmannen summere opp innkomne fråsegner, kommentere desse og utarbeide ei tilråding om vern til Miljødirektoratet. Direktoratet vil etter dette lage innstilling til Klima- og miljødepartementet og vedtak om vern blir gjort ved kgl. res av Kongen i statsråd.

5. Verneplanen sitt omfang

Namn	Kommune	Tal på grunneigarar	Totalareal	Verneverdi
Barlinddalens naturreservat	Midt-Telemark	1	848 daa	(**) regional

Grov furu og søyleeiner vest for Askildtfjellet. Foto: J.G. Brynjulvsrud

6. Faktaark

LOKALITET:	Barlinddalen
KOMMUNE:	Midt-Telemark
FYLKE:	Vestfold og Telemark
VERNEKATEGORI:	Naturreservat
AREAL:	848 daa
HØGDE OVER HAVET:	125-535 m o. h.
EIGEDOM:	Gnr./bnr.: 1/12

SKILDRING AV OMRÅDET

Det undersøkte området omfattar sør- og vestvendte lisider, skogkledde kollar, små dalgangar/bekkekløfter og spreidde myrflater mellom Askildfjellet og Hørteåa i Midt-Telemark kommune. Berggrunnen består av augegneis, granitt og foliert granitt og lausmassane består i hovudsak av humusdekke/tynt torvdekke og morenemateriale. Området ligg i overgangen mellom sørboreal sone (70%) og boreonemoral sone (30%) i svakt oseanisk vegetasjonsseksjon.

VEGETASJON, SKOGSTRUKTUR OG PÅVERKNAD

Innafor avgrensa areal førekjem det relativt store areal med fattig vegetasjon, men ein betydeleg del består av anten rike grunnlendte sigepåverka typer eller areal med tykt rikt jordsmonn. Dei grunnlendte rike areala inneheld sesongfuktig furuskog (lyng- og bærlyng-svak lågurt-lågurtfuruskog), medan det i søkk og dalganger førekjem rike område med tykt jordsmonn av lågurtskog og til dels bærlyng-lågurtskog. I dei rike områda førekjem meir eller mindre krevjande artar som breiflangre, trollbær, tysbast, blodstorkenebb, myske og hasseloldmose. Små parti med høgstaudeskog førekjem spreidd. Furu er det dominerande treslaget på koller og grunnlendte areal, og i desse områda førekjem også ein del bjørk, spreidde parti med einer og noko osp og gran. Gran dominerer på areal med tykt jordsmonn, men tresjiktet er prega av rik samansetnad av treslag, med alm, lind, hassel i mellomsjiktet, noko gråor og osp, selje, bjørk og einskilde barlind.

Låg bonitet og impediment dominerer området, men det førekjem også ein betydeleg del middels bonitet og nokre areal med høg bonitet. Den raudlista naturtypen kalk- og lågurtfuruskog (VU) førekjem i området, og høgstaudegranskog (NT) førekjem som små partie i mosaikk med andre skogstyper.

Gammal og hogstmoden skog dominerer det undersøkte området. Ein stor del av det skogkledde arealet utgjerast av relativt glissen furuskog på grunnlendt mark med spreidde gadd, men det førekjem også ein del areal med fleiraldra furuskog i relativt tette bestand med ein del død ved, både ståande og liggjande. I forseinkingar og dalgangar med tjukkare jordsmonn er det mest av eldre grandominert blandingsskog med rikelege mengder død ved, både av bar- og lauvtre. Gran dominerer i mengde død ved og det er ein viss breidde i kor langt nedbrytinga har kome, men relativt ferskt virke dominerer. Det førekjem gamle individ av alle slag spreidd i området, men skogen har truleg vore sterkt påverka av tidlegare tiders bruk og mykje vitnar om eit brot i kontinuiteten av strukturelement. Området er likevel særslit preget av inngrep i nyare tid.

VERNEINTERESSER

I dette avsnittet er mellom anna såkalla «raudlista» artar omtala. Det er artar som er sjeldne og som er gitt ulik status etter kor stor fare det er for utsyrdding. Status er henta frå Raudlista

2015 frå Artsdatabanken. VU = sårbar, NT = nær truga, der «sårbar» er meir sjeldan enn «nær truga».

Innafor det avgrensa området førekjem det ein god del areal med **rike vegetasjonstypar**, og med relativt stor variasjon i kor utsett dei er for tørke. Dette har resultert i ein heterogen karplanteflora. I de rike partia finn ein fleire basekrevjande artar, som mellom anna vårvarte knapp, breiflangre, tysbast, kvitmaure, blodstorkenebb, sannikel og tannrot. Av raudlista artar forutan ask, alm og barlind(alle VU) vart rosenkjukje *Formitopsis rosea* (NT) påvist fleire stader, rynkeskinn *Phlebia centrifuga* (NT) vart påvist i Barlinddalen, blanknål *Calicium denigratum* (NT), rotnål *Microcalicium ahneri* (NT) og hornskinn *Crustoderma corneum* (NT) vart funne i høgareliggjande område.

Skogsbekkemose *Hygrohypnum subeugyrium* (DD) vart påvist to stader i Barlinddalen. I tillegg vart pusledraugmose *Crossocalyx hellerianus* påvist i kjerneområde 2 og lungenever *Lobaria pulmonaria* vart påvist på osp i kjerneområde 1. Dei noko kontinuitetskrevjande artane duftskinn *Cystostereum murrayi* og granrustkjukje *Phellinus ferrugineofuscus* vart og funne. Av markbuande sopp vart skarp rustbrunpigg *Hydnellum pecki* og mørkfiolett slørsopp *Cortinarius violaceus* funne i rike delar av området. Det er eit vidare potensial for krevjande markbuande sopp på lågurtmark med furu, lind og hassel, samt eit visst potensial for krevjande artar knytt til strukturelement i gammal barskog.

Det er avgrensa 4 kjerneområde innafor det undersøkte området og totalt 9 raudlista artar vart registrerte (3 VU, 5 NT, 1 DD). Det er eit vidare potensial for krevjande markbuande sopp på lågurtmark med furu, lind og hassel, og eit visst potensial for krevjande artar knytt til strukturelement i gammal barskog. Sett i samanheng med ein rik og variert karplanteflora rekna difor artsmangfaldet som relativt rikt og variert (**). Området oppnår også høg mangeloppfylling med omsyn til mangelnaturtypar, som følgje av over 50 daa rik blandingskog i låglandet og over 50 daa gammal furuskog, som begge har stort udekt vernebehov i Telemark. Området oppnår samla middels mangeloppfylling som følge av over 25 daa skog på høg bonitet, over 25 daa gammal skog og over 250 daa låglandsskog. Området Barlinddalen er samla vurdert til å vera regionalt verneverdig (**).

FØREMÅL

Føremålet med naturreservatet er å taka vare på eit område som har særleg verdi for biologisk mangfald på grunn av førekomst av naturtypen kalk- og lågurtfuruskog, rik blandingskog i låglandet, gammal barskog og ein rik og variert karplanteflora.

Området har særskilt naturvitkapeleg verdi på grunn av førekomsten av fleire sjeldne og truga artar av sopp og lav.

ANDRE INTERESSER

Ingen kjende.

TEKNISKE INNGREP

Det går ein traktorveg inn i området.

PLANSTATUS

Arealet er sett av til LNFR-området i kommuneplanen sin arealdel.

MERKNADER

Ingen spesielle.

SKOGBRUKSOPPLYSNINGAR

Namn	Total-areal daa	Produktivt areal i daa				Anna areal i daa				Tilvekst m ³	Volum m ³
		H	M	L	Sum	Myr	Vatn	Imp.			
Barlinddalens naturreservat	848	67	289	398	754	3			92	0,26	12450

LITTERATUR

Brynjulvsrud J. G. 2020. Naturverdier for lokalitet Barlinddalens naturreservat, registrert i forbindelse med prosjekt Frivilligvern 2019. NaRIN faktaark. BioFokus.

Dødvedrik furuskog i Grønlia. Foto: J.G. Brynjulvsrud

7. Framlegg til verneforskrifter

Kommentarar til forskriftene

Bruk av naturreservatet til idrettsarrangement eller andre større arrangement er forbode.

Definisjon på større arrangement er omlag 30 deltagarar. Er det fleire deltagarar må det søkjast om løyve, og då kan forvalningsstyremakta vurdere dette i høve til § 7 pkt. e.

Vedlikehald av bygningar, vegar og andre anlegg og innretningar i høve til tilstand på vernetidspunktet

Aktuelle bygningar, vegar og andre installasjonar som finst på vernetidspunktet blir vanlegvis teikna inn på vernekartet.

Motorferdsel

Motorferdsel er forbode etter § 5 pkt. a. Det er nokre generelle unntak i § 6 og det kan gjevast dispensasjon etter søknad etter reglane i § 7.

I tillegg gjeld lov om motorferdsel i utmark, det vil seia at kommunen og grunneigar må gje løyve til motorferdsel på vanleg måte.

Bruk av sykkel, hest og kjerre og ridning

I naturreservat er bruk av sykkel, hest og kjerre og riding vanlegvis berre tillate der det finst vegar eller stigar.

Merking, rydding og vedlikehald av eksisterande stigar, løyper og gamle ferdsselsvegar.

Det kan etter søknad gjevast dispensasjon etter § 7 pkt. b til rydding og vedlikehald av eksisterande stigar, løyper og gamle ferdsselsvegar. Dette er ein standard regel vi har med i alle verneforskrifter, og som kan nyttast dersom det viser seg å vera stigar ein ikkje har kjent til ved vernet.

Brenning av bål.

Det er vanleg at det er opna for brenning av bål i store reservat (grense på om lag 700 - 1 000 daa). Ein må då nytte tørrkvist eller ved ein har med seg, ein kan ikkje felle eller hogge opp daude tre.

Forskrift om vern av Barlinddalen naturreservat i Midt-Telemark kommune i Vestfold og Telemark fylke

Fastsett ved kongeleg resolusjon med heimel i lov 19. juni 2009 nr. 100 om forvaltning av naturens mangfold (naturmangfoldloven) § 34 jf. § 37 og § 62. Fremma av Klima- og miljødepartementet.

§ 1.(føremål)

Føremålet med naturreservatet er å taka vare på eit område som har særleg verdi for biologisk mangfold på grunn av førekomst av naturtypen kalk- og lågurtfuruskog, rik blandingsskog i låglandet, gamal barskog og ein rik og variert karplanteflora.

Området har særskilt naturvitskapeleg verdi på grunn av førekomsten av fleire sjeldne og truga artar av sopp og lav.

Det er ei målsetjing å behalde verneverdiane i mest mogleg urørd tilstand, og eventuelt vidareutvikle dei.

§ 2.(geografisk avgrensing)

Naturreservatet omfattar følgjande gnr./bnr.: Midt-Telemark kommune: 29/2. Naturreservatet dekker eit totalareal på 848 dekar. Grensene for naturreservatet går fram av kart datert Klima- og miljødepartementet Dei nøyaktige grensene for naturreservatet skal merkast av i marka. Knekkpunkta skal koordinatfestast.

Verneforskrifta med kart blir oppbevart i Midt-Telemark kommune, hos Fylkesmannen i Vestfold og Telemark, i Miljødirektoratet og i Klima- og miljødepartementet.

§ 3. (verneregler)

I naturreservatet må ingen gjere noko som skadar verneverdiane som går frem av føremålet med vernet.

I naturreservatet gjeld følgjande verneregler:

- a. Vegetasjonen, medrekna daude buskar og tre, er verna mot skade og øydelegging. Det er forbode å fjerne planter og sopp medrekna lav eller delar av desse frå naturreservatet. Planting eller sång av tre og annan vegetasjon er forbode.
- b. Dyrelivet, medrekna reirplassar og hiområde, er verna mot skade, øydelegging og unødig forstyrring. Utsetting av dyr er forbode.
- c. Det må ikkje setjast i verk tiltak som kan endre naturmiljøet, som til dømes oppføring av bygningar, anlegg, gjerde og andre varige eller mellombelse innretningar, parkering av campingvogner, brakker e.l., opplag av båtar, framføring av luftleidningar, jordkablar, kloakkledningar, bygging av vegar, drenering eller anna form for tørrlegging, uttak, oppfylling eller lagring av masse, utføring av kloakk eller anna form for forureining, etterlating av avfall, gjødsling, kalking eller bruk av kjemiske utryddingsmiddel. Forsøpling er forbode. Opplistinga av tiltak er ikkje uttømande.
- d. Bruk av naturreservatet til større arrangement er forbode.

§ 4. (generelle unntak frå vernereglane)

Vernereglane i § 3 andre ledd er ikkje til hinder for:

- a. Sanking av bær og matsopp.
- b. Beiting.
- c. Jakt, fangst og fiske i samsvar med gjeldande lovverk.

- d. Oppsetting av mellombelse mobile jakttårn for storviltjakt.
- e. Felling av store rovdyr i samsvar med gjeldande lovverk.
- f. Forsiktig rydding av små buskar og kvist på postar i samband med jakt på storvilt.
- g. Utsetjing av saltsteinar.
- h. Brenning av bål med tørrkvist fra bakken eller ved ein har tatt med, i samsvar med gjeldande lovverk.

§ 5. (regulering av ferdsel)

All ferdsel skal skje varsamt og ta omsyn til vegetasjon, dyreliv og kulturminne.

I naturreservatet gjeld følgjande reglar om ferdsel:

- a. Motorisert ferdsel på land og i vatn er forbode, medrekna landing og start med luftfartøy.
- b. Sykling, bruk av hest og kjerre og riding er forbode.

§ 6. (generelle unntak fra reglane om ferdsel)

Ferdselsreglane i § 5 er ikkje til hinder for gjennomføring av militær operativ verksemd og tiltak i samband med ambulanse-, politi-, brannvern-, rednings- og oppsynsverksemd, og gjennomføring av skjøtsels- og forvaltningsoppgåver som er fastsett av forvaltningsstyremakta. Unntaket gjeld ikkje for øvingsverksemd.

Ferdselsreglane i § 5 andre ledd er ikkje til hinder for:

- a. Naudsynt motorferdsel i samband med uttransport av sjuke og skadde bufe. Køyretøy som nyttast skal vere skånsame mot markoverflata. Det skal gjevast melding til ansvarleg oppsyn for verneområdet i forkant av køyring.
- b. Naudsynt uttransport av felt elg og hjort med lett beltekøyretøy som ikkje set varige spor i terrenget.
- c. Landing og start med Forsvaret sine luftfartøy.

§ 7. (spesifiserte dispensasjonsreglar)

Forvaltingsstyremakta kan etter søknad gje dispensasjon til:

- a. Tiltak i samband med forvalting av vilt og fisk.
- b. Merking, rydding og vedlikehald av eksisterande stiar og gamle ferdselsvegar.
- c. Hogst av etablerte plantefelt.
- d. Istandsetting, vedlikehald og skjøtsel av kulturminne.
- e. Avgrensa bruk av naturreservatet for aktivitetar som nemnt i § 3 d.
- f. Mellombels gjerding i samband med beiting.
- g. Øvingskøyring for formål nemnt i § 6 første ledd.
- h. Uttransport av felt elg og hjort med anna køyretøy enn lett beltekøyretøy som nemnt i § 6 andre ledd b.
- i. Naudsynt motorferdsel i samband med aktivitetar etter § 4 g og § 7 a, c, d og f.

§ 8. (generelle dispensasjonsreglar)

Forvaltingsstyremakta kan gjere unntak frå forskrifta dersom det ikkje strid mot formålet med vernet og ikkje kan påverke verneverdiane nemneverdig, eller dersom omsyn til tryggleik eller til vesentlege samfunnsinteresser gjer det naudsynt, jf. naturmangfoldloven § 48.

§ 9. (skjøtsel)

Forvaltingsstyremakta, eller den forvaltingsstyremakta bestemmer, kan setje i verk tiltak for å oppretthalde eller oppnå den natur- eller kulturtilstanden som er formålet med vernet, jf. naturmangfoldloven § 47.

§ 10. (forvaltingsplan)

Det kan utarbeidast forvaltingsplan med nærmere retningsliner for forvalting av naturreservatet. Forvaltingsplanen kan innehalde nærmere retningsliner for gjennomføring av skjøtsel.

§ 11. (forvaltingsstyremakt)

Miljødirektoratet fastset kven som skal vere forvaltingsstyremakt etter denne forskrifta.

§ 12. (iverksetjing)

Denne forskrifta trer i kraft straks.

Relativt grov barlind i Grønlia. Foto: J.G. Brynjulvsrud