

Forum for natur og friluftsliv Hordaland

Du som politiker spiller en
svært viktig rolle!

Kjære politikere i Hordaland

Forum for natur og friluftsliv i Hordaland er et samarbeidsnettverk av 10 natur- og friluftslivsorganisasjoner. Vi jobber hver dag for å ta vare på våre interesser i fylket og i kommunene. I denne jobben spiller du som politiker en nøkkelrolle!

Våre interesser er ikke bare våre, natur og friluftsliv er allmenne verdier. Vi vil derfor gi deg 16 punkter som det bør fokuseres på, slik at alle i Hordaland og snart nye Vestland gis gode muligheter for rekreasjon og friluftsliv, i en natur som forvaltes på en bærekraftig måte.

AREAL

- ✓ Arealnøytralitet/arealregnskap/arealbudsjett. **Hvorfor?** Sikre bærekraftig arealbruk, konkrete mål om restaurering og oppfølging av måloppnåelse på naturtypenivå.
- ✓ Langsiktige utbyggingsgrenser rundt alle byer for å ta vare på nær-naturområdene. **Hvorfor?** Hindre bit for bit utbygging, senke terskelen for aktivitet og bevare naturmangfold.
- ✓ Regionale arealbestemmelser må følges opp i kommunale planer. Kommunene må samarbeide om helhetlige strategier for arealbruk. **Hvorfor?** For å se økologiske sammenhenger over kommunegrenser, sikre større, sammenhengende naturområder og ivareta landskapskarakter.

FOLKEHELSE OG FRILUFTSLIV

- ✓ Følge opp nasjonale føringer om økt aktivitet for alle. **Hvorfor?** Barn som driver med friluftsliv blir ofte voksne som driver med friluftsliv. Det er også vist at fysisk aktivitet fremmer læring.
- ✓ Sammenhengende stier/turvei/grønnstrukturer/ferdselsårer slik at folk kan forflytte seg uten bil. **Hvorfor?** Tilrettelegge for at det skal være enkelt å komme seg på tur uten transportbehov.
- ✓ Kartlegging og verdsetting av friluftsområder må gjennomføres i alle kommuner (Hordaland er nesten i mål), og grunnlaget revideres jevnlig. **Hvorfor?** Sikre kunnskapsgrunnlaget om områdene som brukes til friluftsliv og fysisk aktivitet for beslutningstakere.

- ✓ Maks 500 meter til nærmeste tursti. **Hvorfor?** Nærturområder er viktige lavterskeltilbud som kan brukes av alle, uansett alder og ferdigheter. Vi må kunne gå på tur uten å kjøre bil først.
- ✓ Kommunedelplaner som omhandler friluftsliv. **Hvorfor?** Friluftslivet favner bredere enn idretten, ALLE kan drive med friluftsliv.
- ✓ Midler til tiltak som øker friluftslivsaktiviteten i skolen. Dette gjelder både kompetanse hos lærere og arealer for aktivitet. **Hvorfor?** Sikre at ALLE barn blir kjent med mulighetene for lokalt friluftsliv, og at lærerne blir trygge på å ta med seg barna ut.
- ✓ Alle kommuner bør ha en aktivitetsstasjon/utstyrsbase for utlån av friluftsutstyr. Gjerne i samarbeid med frivillige organisasjoner. **Hvorfor?** Motvirke sosial ulikhet, rekruttering til friluftsliv/fysisk aktivitet.

NATURVERN

- ✓ Langsiktig sikring av naturområder. **Hvorfor?** Motvirke tap av biologisk mangfold, sikre leveområder og spredningskorridorer og sørge for at vi ivaretar økosystemtjenester.
- ✓ Alle kommuner bør ha en kommunedelplan for biologisk mangfold. **Hvorfor?** Sikre at viktig natur i kommunen er kartlagt og dermed et godt kunnskapsgrunnlag for beslutningstagere.
- ✓ Strategi for informasjon om og håndtering av fremmede arter/hageavfall. **Hvorfor?** Hindre spredning av fremmede arter og tap av stedegent mangfold.

ØKONOMI

- ✓ Driftstilskudd/samarbeidsavtaler. **Hvorfor?** Organisasjonene må kunne utvikle seg, og ikke basere all virksomhet på prosjektmidler.

KUNNSKAPSGRUNNLAG OG INFORMASJON

- ✓ Digitale ressurser må være oppdatert. **Hvorfor?** Det må være enkelt å nyttiggjøre seg av kunnskap, enkelt å se hva vi mangler og enkelt å oppdatere.
- ✓ Sikre kompetanse i egen kommune eller fylkeskommune på friluftsliv og naturvern. **Hvorfor?** Sikre at beslutningstagere har godt kunnskapsgrunnlag, dermed senkes konfliktnivået og planprosessen får bedre resultat.

Bakgrunnsnotat

Innspill for natur og friluftsliv

Nasjonale mål for natur og friluftsliv

Naturmangfold	Friluftsliv
<ol style="list-style-type: none">1. Økosystemene skal ha god tilstand og levere økosystemtjenester.2. Ingen arter og naturtyper skal utryddes, og utviklingen til truede og nær truede arter og naturtyper skal forbedres.3. Et representativt utvalg av norsk natur skal ivaretas for kommende generasjoner.	<ol style="list-style-type: none">1. Friluftslivets posisjon skal ivaretas og videreutvikles gjennom ivaretagelse av allemannsretten, bevaring og tilrettelegging av viktige friluftsområder, og stimulering til økt friluftslivsaktivitet for alle.2. Naturen skal i større grad brukes som læringsarena og aktivitetsområde for barn og unge.
Regjeringens mål for naturmangfold er hentet fra stortingsmeldingen Natur for livet – Nasjonal handlingsplan for naturmangfold (Klima- og miljødepartementet, 2016, s. 21)	Regjeringens mål for friluftsliv er hentet fra stortingsmeldingen Friluftsliv – Natur som kilde til helse og livskvalitet (Klima- og miljødepartementet, 2016, s. 13)

Oppfølging av målene

[Miljøstatus](#) gir en god oversikt over Norges miljømål, hvorfor målene er viktig og ikke minst om vi faktisk er i rute for å nå de. Internasjonalt har Norge forpliktet seg til [Aichi – målene](#) og naturmangfoldmeldingen fra 2016 er en rapportering på Norges arbeid med å snu de negative trendene for biologisk mangfold. Aichi-målene skulle nås innen 2020, men allerede i mai i forbindelse med Naturpanelets rapport (IPBES), ble det konkludert med at dette er mål vi ikke klarer å oppfylle.¹ [Se faktaark](#) fra Miljødirektoratet om Naturpanelets rapport. Rapporten følges opp på [Trondheimskonferansen](#) i juli 2019, hvor aktører fra 115 land møtes og diskuterer veien videre, konferansen er i følge Ellen Hambro, leder i Miljødirektoratet, det viktigste faglige møtepunktet i arbeidet med å lage de nye målene for verdens naturmangfold. Når vi nå har flere viktige kriser som må håndteres samtidig er det viktig å fokusere på at det finnes synergier. Vi kan nå klimamålene og naturmangfoldmålene med mange av de samme virkemidlene. Det synes å være bred enighet om at å få kontroll på arealendringer er prioritert først. Det er ikke et valg å kun løse klimakrisen, et stabilt klima er avhengig av en velfungerende biosfære.

¹ <https://www.miljodirektoratet.no/aktuelt/nyheter/2019/mai-2019/naturpanelet-akselererende-og-alvorlig-utvikling-for-naturen/>

Earth Resilience

Figur 1: Lysark hentet fra Johan Rockströms [presentasjon](#) på Trondheimskonferansen 2.07.2019

AREAL

Norge har en desentralisert arealforvaltning. Med andre ord er det kommunene som må sikre en fremtidsrettet arealforvaltning. Det er konkurranse om de ettertraktede arealene, særlig rundt byer og tettsteder. Mange byer og tettsteder har stor tilflytting og utbyggingspress som fører til at viktige tettstednære naturområder bygges ned. I tillegg er hovedgrepet i dagens planlegging fortetting – i plansammenheng ukontroversielt og i overensstemmelse med statlige planretningslinjer for samordnet bil og-, areal- og transportplanlegging og nasjonale forventninger til regional og kommunal planlegging. Det blir først kontroversielt i forhold til natur og friluftslivsverdier dersom fortetting skjer uten nødvendig kunnskap og manglende medvirkning. Det at kommuner aktiv søker reell medvirkning er derfor helt nødvendig for å ivareta natur og friluftsliv også i byene og tettstedene.

Det er nylig publisert [nye nasjonale retningslinjer for kommunal og regional planlegging](#) hvor regjeringen har bestemt: «at FNs 17 bærekraftsmål, som Norge har sluttet seg til, skal være det politiske hovedsporet for å ta tak i vår tids største utfordringer, også i Norge. Det er derfor viktig at bærekraftmålene blir en del av grunnlaget for samfunns- og arealplanleggingen.»

Kommunen, som lokal planmyndighet, har et svært stort ansvar og en stor påvirkningsmulighet for bærekraftig forvaltning av arealer. Dette forutsetter også at kommunene samarbeider om de store linjene på tvers av kommunegrenser. I 2013 innførte Samarbeidsrådet for biologisk mangfold (Sabima) begrepet arealnøytralitet - å fortette og gjenbruke allerede utbygde arealer fremfor å bygge ut mer natur. For å kunne måle arealnøytralitet må det føres et arealregnskap. Et arealregnskap vil være et godt verktøy for å gi kommunen oversikt over ulike typer arealbehov, hvor det er manglende informasjon og hvilke områder kommunen bør sikre mot utbygging². Sabima har også nylig laget en oppskrift for [naturens drømmekommune](#).

² <https://www.sabima.no/et-arealnøytralt-norge/>

FOLKEHELSE OG FRILUFTSLIV

Inaktivitet og psykiske plager er dagens største folkesykdommer. Heldigvis gir fysisk aktivitet i naturen bedre folkehelse både fysisk og mentalt³. Bare det å være i naturen er positivt. Friluftsliv er lavterskel. Det er enkelt å tilrettelegge for, krever lite utstyr og kan utøves på alle ferdighetsnivåer. Dermed har også friluftsliv størst potensial å nå ut til enda flere, i alle aldre, fra barn til eldre. For barn og unge kan natur og friluftsliv være en arena for læring, mestring, samhold og naturopplevelser, og legge grunnlaget for fysisk aktivitet resten av livet⁴. Friluftsliv er også en viktig bidragsyter til en sunnere kommuneøkonomi. En rapport fra [Vista Analyse](#) (2016)⁵ slår fast at det er 80 milliarder kroner å hente ut i gevinst årlig ved å få flere ut i aktivitet – og peker på at friluftsliv er den enkleste måten å få flere aktive på.

Nærhet til friluftsområder er avgjørende for hvor aktive vi er⁶. Dette understrekes i den helhetlige satsingen på hverdagsfriluftslivet i nasjonal, regional og kommunal arealplanlegging, f.eks. gjennom [Miljødirektoratets nærmiljøatsing](#)⁷, og nasjonale retningslinjer⁸ for kommunale grønnstrukturplaner som fastslår at det bør være mindre enn 500 meter fra bolig til nærmeste grøntområde eller turveinett. Ivaretagelse av nærfriluftsområder, ferdselsårer/smug og smett og barnetråkk kan derfor bidra til økt aktivitet.

I tillegg til god tilrettelegging er introduksjonen til friluftsliv viktig. Mange opplever at de mangler kompetanse for å bruke naturen eller ønsker seg et sosialt nettverk å drive friluftsliv med. Turgrupper, kompetansehevende kurs og aktiviteter i nærmiljøet er et viktig tiltak for å introdusere nye grupper til friluftslivet. Å styrke aktiviteter som fremmer grunnleggende friluftslivsferdigheter kan bidra til at flere tar i bruk friluftsområdene i sine nærmiljøer.

Skoler og barnehager spiller en avgjørende rolle i rekrutteringsarbeidet til friluftsliv. Innslag av uteskole fører til mer aktive skoleelever⁹, og det er vist at fysisk aktivitet fremmer læring (f.eks. [Lundbye-Jensen m.fl.](#) 2017¹⁰). Det er også mer sannsynlig at barnet fortsetter med friluftsliv hvis introdusert til dette som ung¹¹. Dette er et område som fylkeskommunen støtter ved å bidra med midler slik at Bergen og Hordaland turlag kan holde ferskingkurs for elever og lærer i ungdomskolen i Bergensområdet. Dette er et tilbud som gjerne skulle blitt utvidet til flere kommuner.

Utstyrssentraler er et viktig element i arbeidet med rekruttering av barn og unge til friluftsliv⁷. Buene bidrar også til at alle kan drive med friluftsliv, uavhengig av økonomi. I Bergen kommune skal Idrettservice åpne en idrettsbu på Melkeplassen og Kirkens Bymisjon åpner utlånssentral i Kong Oscarsgate i slutten av august 2019. Du kan finne mer informasjon om sentralene, og andre som finnes i fylke og resten av landet, på www.bua.io. Per nå er det buer på Stord, Bømlø, Husnes (Kvinherad) og i Fjell. Så det er mange kommuner igjen.

³ [Norsk Friluftsliv](#)

⁴ [Norsk Friluftsliv](#)

⁵ <https://www.norskfriluftsliv.no/wp-content/uploads/2016/09/VA-rapport-2016-36-Friluftslivets-samfunns%C3%B8konomiske-verdier.pdf>

⁶ [Helsedirektoratet](#) 2015

⁷ [Miljødirektoratets nærmiljøatsing](#)

⁸ [Stortingsmelding friluftsliv 2016](#) og [Handlingsplan for friluftsliv 2018](#)

⁹ <https://www.norskfriluftsliv.no/barns-fysiske-aktivitetsniva-under-uteskole-sammenlignet-med-tradisjonelle-skoledager/>

¹⁰ <https://forskning.no/2017/06/barn-laerer-mer-med-fysisk-aktivitet-etter-undervisningen>

¹¹ [Helsedirektoratet](#)

NATURVERN

Velfungerende økosystemer, der de fleste arter og økologiske funksjoner er på plass, er en forutsetning for samfunnet (figur 2.). Naturen renses vannet og lufta, produserer oksygen, sikrer pollinering av planter, resirkulerer næring, binder jordsmonnet, lagrer karbon, beskytter mot erosjon, er viktig for overvannshåndtering og flomdemping og ikke minst er et stabilt klima den ypperste økosystemtjenesten en fungerende biosfære kan by på.

Naturens mangfold kan sees på som en forsikring for økosystemenes funksjon. En rik variasjon internt i en art gjør arten mer robust i møte med endringer og økosystem som består av mange arter er mer robust i møte med endringer enn stressede systemer preget av få arter. Mangfoldet gir systemene og dets tjenester en stabilitet (resiliens) som er avgjørende for menneske og samfunn. I vår tid dør arter ut tusen ganger raskere enn normalt¹². Den største trusselen er arealendringer¹³. For å ivareta naturmangfold er det avgjørende at det ivaretas større, sammenhengende naturområder med en kjerne av intakt natur upåvirket av kanteffekter mot bebyggelse/samferdsel, uten nevneverdig påvirkning av fremmede arter (spredning fra hager, anleggsvirksomhet o.l.). For å ivareta større områder er også regional planlegging viktig. I Handlingsplanen for friluftsliv som regjeringen slapp sommeren 2018 blir regionene med store fjellområder oppfordret til å utarbeide regionale planer for å ivareta slike områder for det enkle friluftsliv. Slike områder er altså viktig av mange grunner, og det er viktig å forstå at større inngrep i slike områder ikke kan avbøtes.

Figur 2: Bryllupsskaken - noen bærekraftsmål er viktigere enn andre les mer på Stockholm resilience centre

I tillegg er det nødvendig med et nett av mindre naturområder med forbindelseslinjer slik at arter har mulighet for spredning i landskapet. Eksempelvis fungerer elve-nettverk og omkringliggende vegetasjon (kantsoner) i urbane, skogs- og jordbrukslandskap som nøkkelkomponenter i blå-grønn infrastruktur. De fremmer biologisk mangfold, leverer viktige økosystemtjenester (f.eks. rent vann) og er områder for rekreasjon og fritidsaktiviteter (f.eks. fiske, vandring, fugletitting). For [en lyninnføring i landskapsøkologi](#), se Ski kommunes kommunedelplan for biologisk mangfold s. 9-11¹⁴.

¹² Science 2014

¹³ Norsk rødliste for arter 2015

¹⁴ [En lyninnføring i landskapsøkologi: Ski kommune](#)

Fremmede arter er en stor trussel mot biologisk mangfold (se f.eks. [Fremmedartslista 2018](#), [Handlingsplan mot fremmede arter](#))¹⁵. [Regjeringen](#) har som mål å unngå introduksjon og begrense spredning av fremmede skadelige organismer¹⁶. Kommunene er også selv ansvarlig for å sette inn tiltak slik at introduksjon og spredning av fremmede, uønskede ikke forekommer¹⁷.

Det er ikke mulig å få til en arealforvaltning som spiller på lag med biologisk mangfold uten arealforvalteren. Så kjære kommunepolitikere er dere klare for å sette ny retning?

VURDERINGER KNYTTET TIL SAMLET BELASTNING

Naturmangfoldloven §10 krever at det blant annet skal gjøres vurderinger av samlet belastning når offentlige myndigheter tar avgjørelser som påvirker naturmangfold. Men det finnes ikke noe omforent metode for å vurdere dette, resultatet er da i våre øyne, ofte mangelfulle vurderinger som i veldig liten grad er etterprøvbare. Dette har Hordaland fylkeskommune tenkt å gjøre noe med og det er gledelig at et enstemmig fylkesting vedtok i juni i år at:

«Hordaland fylkeskommune skal få fortgang i arbeidet med å utvikle metodikk og felles grunnlag for hva som er «den samlede belastning» etter naturmangfoldloven. Fylkestinget mener det for Hordaland, og framtidig Vestland, er behov for å utarbeide eit arealregnskap som gir oversikt over arealendringar, kartleggingsbehov og status for økologisk tilstand, behov for restaurering og trender for naturmangfoldet i fylkets kommunar. Som regional planaktør skal fylkeskommunen vere ein viktig premissleverandør i dette arbeidet.»¹⁸

Figur 3: Fremstilling av påvirkninger på naturen hentet fra [Natur for livet](#), men hva er samlet belastning?

¹⁵ [Fremmedartslista 2018](#), og [Handlingsplan mot fremmede arter](#)

¹⁶ https://www.regjeringen.no/no/tema/klima-og-miljo/naturmangfold/innsiktsartikler-naturmangfold/fremmede_arter/id2076763/

¹⁷ [Handlingsplan Oslo og Akershus](#)

¹⁸ <https://einnsyn.hfk.no/eInnsyn/Dmb/ShowDmbDocument?mld=971&documentTypeld=MP>

ØKONOMI

De frivillige natur- og friluftsansjasjonenes kunnskap og engasjement gir forvaltningen og politikerne viktige innspill, opplyser og øker engasjementet i befolkningen og får folk ut i aktivitet. Eksempelvis kan lavterskel aktivitet ved frivillige organisasjoner utjevne forskjeller nå fram til de som trenger det mest.

En utfordring hos frivillige organisasjoner er at deres arbeid ofte baseres på prosjektmidler. Dermed går mye ressurser til utarbeidelse av søknader og rapporter – tid som kunne vært brukt på organisasjonens kjerneaktiviteter. Faste driftsmidler gir trygge rammer for frivillige organisasjoner og vil sikre kontinuitet på tjenestene organisasjonene leverer. Regjeringen oppfordrer kommuner til å samarbeide med frivillige organisasjoner som jobber med natur og friluftsliv, for eksempel ved å inngå partnerskapsavtaler¹⁹.

KUNNSKAPSGRUNNLAG OG INFORMASJON

Et godt kunnskapsgrunnlag om natur og friluftsliv vil både gjøre det lettere å stanse tapet av biologisk mangfold, unngå forringelse av friluftsområder, gi raskere og bedre arealplan- og byggeprosesser, hindre konflikter, gi mer forutsigbarhet og lønne seg økonomisk.

Det er over flere år pekt på at kommunene mangler kompetanse og ressurser for å løse oppgaver knyttet til ivaretagelse av naturmangfold (Stortingsmeldingen for naturmangfold, 2015). En kunnskapsbasert naturforvaltning er framhevet som sentralt i og er en av grunnsteinene i naturmangfoldloven (jf. § 8). Miljøinformasjonsloven (2003) pålegger også både myndigheter og virksomheter å ha kunnskap om miljøforhold. Loven pålegger også at denne informasjonen skal være tilgjengelig for allmennheten. Dette understrekes av Regjeringen, f.eks. i Stortingsmeldingen om naturmangfold s. 142: *Kunnskapen må være lett å finne og lett å bruke*. Lett tilgjengelig informasjon om friluftslivsområder og aktivitetstilbud er sentralt for å få folk i aktivitet. Gode digitale informasjonsløsninger er avgjørende for å nå ut til flest mulig. Kobling av friluftslivsinformasjon med andre informasjonsløsninger kan gi nye muligheter.

¹⁹ [Stortingsmelding friluftsliv](#), 2016 og [Stortingsmelding naturmangfold](#), 2015

Vi er lagspillere, så lurer du på noe, ta kontakt!

Hilsen fra

Forum for natur og friluftsliv Hordaland

A handwritten signature in blue ink that reads "Ørjan Sælensminde". The signature is written in a cursive style and is positioned above a thin horizontal line.

Ørjan Sælensminde; Fylkeskoordinator

E-post: hordaland@fnf-nett.no

Tlf.: 4049 7074

FNF Hordaland er et samarbeidsforum for natur- og friluftslivorganisasjoner i Hordaland, som arbeider for å ta vare på natur- og friluftslivinteressene i fylket. Per i dag er det 10 organisasjoner tilsluttet FNF Hordaland: Bergen og Hordaland Turlag (DNT), Naturvernforbundet Hordaland, Norges Jeger- og Fiskerforbund Hordaland, Bergen og Omland Friluftsråd, Norsk Ornitologisk Forening Hordaland fylkeslag, Hordaland fylkeskystlag, Norsk Botanisk Forening Vestlandsavdelingen, Syklistenes Landsforening Bergen og omegn, Voss Utferdslag (DNT) og Voss Kajakklubb. Sammen representerer organisasjonene rundt 39.000 medlemmer i fylket.

TEKST: Endret og tilpasset etter behov med utgangspunkt i arbeid utført av Forum for Natur og friluftsliv Akershus

BILDER: er ved Bergen og Hordaland Turlags Andre Marton Pedersen, Hild F. Aase og Nicolas Rodriguez og FNF Hordaland ved Ørjan Sælensminde

sist oppdatert 3.7.2019 av Forum for natur og friluftsliv Hordaland