

På kanten med loven

Kantsoner i lovverket

Temadag om kantsoner 22.11.11

Miljøplanlegger Sigrid Louise Bjørnstad,
Skedsmo kommune


Vannressursloven

- § 11 Kantvegetasjon
 - Krav om begrenset naturlig vegetasjonsbelte som motvirker avrenning og gir levested for planter og dyr langs bredden av vassdrag med årssikker vannføring – NVE kan frita
 - Grunneier, tiltakshaver, fagmyndigheter kan kreve at kommunen fastsetter bredden på beltet.
 - Bredden kan fastsettes i rettslig bindende planer etter PBL

Vannressursloven

- § 35 Andre vassdragstiltak i vernede vassdrag
 - Vassdragsmyndigheten (NVE) kan treffe vedtak om å reetablere vegetasjon, som er naturlig på stedet, i en sone langs bredden fastsatt i bindende plan etter PBL. Det betales erstatning etter oreigningsloven.

Naturmangfoldloven

- § 1 Formål
 - Bærekraftig bruk og vern for å ivareta naturens biologiske, landskapsmessige og økologiske prosesser, bl.a. gjennom
 - Forvaltningsmål for naturtyper og økosystemer
 - Miljøforsvarlige teknikker og driftmetoder
 - Førre-var-prinsippet

Naturmangfoldloven

- § 52 Egne forskrifter for utvalgte naturtyper
 - Pr. i dag 5 naturtyper (slåttemark, slåttemyr, hule eiker, kalklindeskog, kalksjøer), som det er utarbeidet handlingsplaner for forvaltning, skjøtsel og andre tiltak for
 - Kroksjøer, meandere og flomløp er klassifisert som sterkt truet (EN) på rødlista for naturtyper
 - Handlingsplan er under utarbeidelse

Naturmangfoldloven

- Naturreservater/landskapsvernområder
 - Romerike landskapsvernområde
 - Bevare ravinlandskapet med karakteristisk vegetasjon
 - Sikre Vikka med tilhørende nedslagfelt som vitenskapelig referanseområde
 - Skjøtselsplan?
 - Nordbytjern – grythullssjø
 - Forbudt med inngrep i fastmarkssone på 25 m
 - Ikke hogst – uttak av enkelt-trær tillatt
 - Svenskestutjern, Ljøgodttjern - grythullsjøer
 - Vegetasjonen fredet mot skade og ødeleggelse

Naturmangfoldloven

- Holmen, Jølsen – edelløvskog
 - Forbudt å fjerne planter og plantedeler
 - Kan gis tillatelse til rydding i kantsone mot bebyggelse og innmark
- Sørumsneset, Nordre Øyeren – våtmarksområde, innlandsdelta
 - All vegetasjon i vann og på land vernet mot en hver form for ødeleggelse
 - Fjerne trær, busker og kratt som er til ulempe for jordbruksdrift, mm
 - Ny skjøtselsplan under utarbeidelse

Jordloven

- Vern av jordsmonnet og krav om miljøforsvarlig drift
 - Forskrift om produksjonstilskudd i jordbruket
 - Minst 2 m vegetasjonssone som ikke skal jordarbeides, mot vassdrag med årssikker vannføring
 - Bestemte jordarbeidingsrutiner kan fastsettes for områder med stor erosjonsfare og innenfor nedbørfelt til sårbart vassdrag

Jordloven

- Forskrift om miljøkrav i Leiravassdraget
 - Buffersone ved jordarbeiding om høsten på minimum 6 m bredde eller areal i stubb på minst 20 m. Buffersonen kommer i tillegg til 2 m kantsoner i forskrift om produksjonstilskudd
 - Gjennom Regional miljøprogram gis tilskudd til tiltak for å redusere forurensning og fremme verdien i kulturlandskapet, bl.a. til endret jordarbeiding

Jordloven

- Forskrift om tilskudd til spesielle miljøtiltak i jordbruket (SMIL)
 - Bygger på kommunenes tiltaksstrategier
 - I RKLs område: Støtte til å etablere vegetasjonssoner med trær og busker mot vassdrag
- Forskrift om tilskott til erosjonsforbyggende tiltak
 - Tiltak som hindrer eller reduserer erosjon eller arealavrenning
 - Fellesprosjekter med NVE

Skogbruksloven

Formål:

Bærekraftig forvaltning av skogressurser og sikre biologisk mangfold

– Forskrift om bærekraftig skogbruk

- Ved hogst i kantsoner mot vann og vassdrag skal kantsonens økologiske funksjon tas vare på
- Nygrøfting av myr og sumpskog med sikte på skogproduksjon er forbudt

Innlandsfiskeleven

Formål:

Sikre naturlige bestander av anadrome laksefisk, innlandsfisk og deres leveområder, samt andre ferskvannsorganismer

– Forskift om fysiske tiltak i vassdrag

- Nødvendig med tillatelse for fysiske tiltak i og langs vassdrag
- Gjenoppretting kan bli krevet ved tiltak i strid med forskriften

Forurensningsloven

Formål:

Verne ytre miljø mot forurensning

- Generelt forbud mot å forurense uten tillatelse, med unntak av vanlig forurensning fra bl.a. jordbruk, med mindre det er gitt særlige bestemmelser i forskrifter
- Vannforvaltningsforskriften – Vannrammedirektivet
 - God økologisk og kjemiske tilstand senest innen 2021

Plan- og bygningsloven

- Kommuneplan - Skedsmos planbestemmelser
 - Vannkvaliteten i alle vassdrag skal på sikt ha god økologisk tilstand og tilfredsstillende fastsatte brukermål knyttet til bading og rekreasjon, jordvanning og fritidsfiske
 - Naturlig kantvegetasjon langs bekker og elver skal opprettholdes og utvikles.
 - Forbud mot lukking av bekker og elver, samt oppfyllinger og inngrep som vesentlig endrer forholdene i kantvegetasjonen langs vannstrengen og i de områdene som oppfattes som en del av vassdragsnaturen
 - Forbudt å fjerne kantvegetasjon langs vassdrag i en sone på 10 m fra elvekant og 6 m fra bekkekant. Kommunen kan gi tillatelse, også til skjøtsel og uttak til ved

Kommuneplanen

- Differensiert vassdragsforvaltning for verna vassdrag - innebærer begrensninger innenfor 100 m fra elvebredden
 - Klasse 1:
 - Nødvendig med reguleringsplan
 - Bebyggelsen skal tilpasses og videreføre kvalitetene i områdene med hensyn til ..., landskap, vegetasjon, kulturminner og biologisk mangfold

Kommuneplanen

- Differensiert vassdragforvaltning (forts)
- Klasse 2:
 - Kun enkle og naturvennlige tilretteleggingstiltak for friluftsliv og rekreasjon.
 - Unngå inngrep som reduserer vassdragets verdi, bl.a. ved å forverre vannkvaliteten eller vanskeliggjøre bedring av den, og inngrep i kantvegetasjonen.
 - Særlig beskyttelse av viktige områder for biologisk mangfold og andre verneverdier

Kommuneplanen

- Differensiert vassdragforvaltning
- Klasse 3:
 - Ingen inngrep tillatt.
 - Unngå inngrep og omdisponering av arealer i vassdragbeltet, som reduserer vassdragets verdi
 - Opprettholde vannkvalitet og naturlig vannføring

Plan og bygningsloven

- Reguleringsplan
 - Eksempel : Leirelvområdet i Skedsmo
 - Landbruksområder
 - Landbruksdriften skal underordne seg dagens naturforhold og skjøtselsplanene. Det skal være miljøplan
 - Dreneringsarbeid skal ikke medføre senking av vannspeil i kroksjøene
 - Friområder, Fareområder
 - Spesialområder
 - Bevaringsområde for bygninger og anlegg (Rishagen)
 - Området for anlegg og drift av kommunaltekniske anlegg
 - Naturvernområder på land og i vassdrag

Reguleringsplanen - naturvernområdene

- Krav til alle skjøtselsplanene
 - Kantsoneforvaltning i tråd med krav knyttet til produksjonstillegg
 - Livsløpstrær, noe døende og død ved, samt monumentale trær skal stå
 - Betydning for erosjonsbegrensning skal vektlegges
 - Mandepil, kurvopil skal ikke ryddes, hviltpil skal settes igjen for foryngelse
 - Trær og busker som skaper erosjonsfare, samt gran og furu kan fjernes (*Fet: Også trær og busker som har lagt seg ut over dyrka mark og gjør driften vanskelig kan fjernes i samråd med landbruksmyndigheter*)
 - Tiltak for å hindre gjengroing av kroksjøer
 - Uttak av enkelt-trær

Reguleringsplanen – naturvernområdene

- Kantvegetasjon langs elveløp og kroksjøer
 - Kantsoner normalt minimum 10 m, aldri smalere enn 6 m (*Fet: minimum 3 m*)
 - Søke opprettholdt sammenhengende belte med tre- og buskvegetasjon
 - To felt med mandelpilkratt og fuktenger skal bevares som referanseområde (fri utvikling)

Reguleringsplanen – naturvernområdene

- Økologiske spredningskorridorer, vegetasjonsdrag
 - Opprettholde/etablere et sammenhengende belte av tre- og buskvegetasjon og/eller vårmarksvegetasjon
 - Minstebredde normalt 10 m , minimum 6 m
 - Tilbakeføring/restaurering av bekke drag tillates
 - Uttak av enkelttrær til ved til husbehov


