

Notat om skovning i Dammegaardsskoven

Notat om skovning i Dammegaardsskoven

**Skrevet af Rolf Molich, 20. februar 2016
på baggrund af materiale fra Torben Westh Jensen, Jens Fangel og Eva Hansen**

I januar og februar 2016 er der fældet en del træer i det fredede skovområde mellem vejen Kjødtdynjan og stranden.

Ejerne af skoven har meddelt, at udtyndingen af skoven sker syd for Kjødtdynjan og halvvejs ned til stranden. Den sydligste halvdel af skoven mod vandet vil ikke blive berørt af udtyndningen i denne omgang.

Udtyndingen og oprydningen af skoven forventes at være færdig inden påske.

Dette notat refererer de oplysninger, som bestyrelsen og Torben Westh Jensen har indhentet om lovligheden af denne udtynding.

Bestyrelsen er nået til den konklusion, at udtyndingen er lovlig, og at alle nødvendige tilladelser er indhentet.

Bestyrelsen hørte første gang om udtyndingen i midten af januar 2016. Bestyrelsen var ikke på forhånd informeret om udtyndingen.

Sagen vil blive diskuteret på Grundejerforeningens generalforsamling skærtorsdag den 24. marts kl. 10 på Bornholm.

E-mail fra Ole Holm Pedersen, skovfoged, 25. januar 2016

Området er fredet ved en deklARATION fra 1967, for at regulere sommerhusbyggeriet og adgangen til området, men også for at bevare områderne i deres daværende tilstand. Siden er der sket en voldsom tilgroning af området, samtidig med at træerne er blevet 50 år ældre end på fredningstidspunktet, hvilket har bevirket at de på fredningstidspunktet åbne klitarealer, er groet til i skov.

Vi har luftfotos fra både 1961 og 1971 som tydelig viser det.

I deklARATIONEN står at der må foretages vedligeholdelse af skovdrift.

I 2015 fik kommunen, som tilsynsmyndighed, stillet spørgsmålet om skovning i området, af ejerne af arealerne vest for Kjødnytynjan. Da vi var lidt i tvivl om hvordan vedligeholdelse af skovdrift skulle forstås, viderebragte vi spørgsmålet til fredningsnævnet for Bornholm, som er den myndighed der afgør den slags spørgsmål. Her blev det afgjort at der i områder, der på fredningskortet er farvet grønt, må foretages tynding af skoven og at der i områder der på fredningskortet er farvet gult, som området syd for Kjødnytynjan, må foretages egentlige rydninger af skoven.

E-mail fra Henrik Engell Rhod, formand for Fredningsnævnet for Bornholm, 29. januar 2016

Fredningsnævnet har modtaget Deres [Torben Westh Jensen] mail af 25. januar 2016 og kan i den anledning oplyse, at nævnet den 30. marts 2015 har meddelt tilladelse [se bilag sidst i dette notat] til rydning af nærmere bestemte områder omfattet af Overfredningsnævnets kendelse af 9. februar 1967 om fredning af arealer ved Dueodde (Strandmarksfredningen). Fredningsnævnets afgørelse ses ikke påklaget indenfor klagefristen på 4 uger.

Kommunen er tilsynsmyndighed for så vidt angår overholdelse af fredningsnævnets kendelser om fredning samt fredningsnævnets afgørelser om dispensation fra fredningsbestemmelser. Tilsynsplikten angår således også, hvorvidt en tilladelse fra fredningsnævnet udnyttes videre end tilladelsen giver adgang til. Eventuel utilfredshed med kommunens forvaltning af tilsynsopgaven må rettes til Statsforvaltningen. Fredningsnævnene er i loven ikke tillagt en tilsynsopgave i forhold til kommunerne. Bestemmelserne om tilsyn med fredningsbestemmelser m.v. fremgår af naturbeskyttelseslovens kapitel 11.

I relation til Deres bemærkninger om, at rydningerne kunne bero på overvejelser om etablering af yderligere sommerhusbebyggelse i området kan det oplyses, at fredningsnævnet ikke er bekendt med sådanne overvejelser. En virkeliggørelse af sådanne overvejelser vil under alle omstændigheder forudsætte inddragelse af fredningsnævnet i det omfang overvejelserne måtte berøre naturfredede områder, som ikke kan bebygges i henhold til gældende fredningsbestemmelser.

E-mail fra Henrik Engell Rhod, formand for Fredningsnævnet for Bornholm, 4. februar 2016

Som det måtte fremgå af nævnets mail af 29. januar 2016 [til Torben Westh Jensen] kan nævnet bekræfte, at Overfredningsnævnets kendelse af 9. februar 1967 om fredning af arealer ved Dueodde (Strandmarksfredningen) fortsat er gældende for de omhandlede områder.

Det kan yderligere oplyses, at fredningsnævnets dispensation af 30. marts 2015 [se bilag sidst i dette notat] til rydning af nærmere bestemte områder i det fredede område er meddelt efter besigtigelse af områderne med deltagelse af blandt andet flere klageberettigede organisationer,

Notat om skovning i Dammegaardsskoven

herunder Danmarks Naturfredningsforening. Fredningsnævnets dispensation har ikke været påklaget.

Fredningsnævnet er som nævnt i mailen af 29. januar 2016 ikke tillagt tilsynskompetence i forhold til kommunens forvaltning af tilsynet med overholdelsen af fredningsbestemmelser og dispensationer fra sådanne bestemmelser. Det kan dog oplyses, at nævnet ikke er bekendt med eventuelle genplantningsplaner.

Ole Holm Pedersen, skovfoged, udtaler til Bornholms Tidende 4. februar 2016

... selv om træfældningen ser makaber ud, så er det godt for skoven på længere sigt, at der nu bliver tyndet ud i den.

Hvis man ikke tynder ud i skoven dernede, så kommer der ingenting ned til bunden, og træerne bliver bare sådan nogle lange stængler. For at få rigtig skov skal man simpelt hen tynde ud i det. Og det er blevet gjort alt for sent nede i det område. Det skulle være gjort for mange år siden for at få en rigtig skov ud af det. ...

Selv om mange træer er blevet fældet, så kommer der snart nye og også stærkere træer igen. ...

Der er den fordel, at når de tynder ud, som de gør nu, så kommer der nye træer op i bunden som afløsning for de gamle, så det bliver et meget finere område end det har været, men det er desværre blevet tyndet alt for sent ...

Deklarationen fra 1967, som omtales i flere af ovenstående e-mails er *Overfredningsnævnets kendelse af 09-02-1967*. Denne deklaration findes på grundejerforeningens websted.

Bilag. Fredningsnævnets kendelse af 30. marts 2015

FREDNINGSNÆVNET FOR BORNHOLM

Damgade 4 A
3700 Rønne
Tlf. 5695 0145

bornholm@fredningsnaevn.dk
www.fredningsnaevn.dk
J.nr. FN 2a/2015
Den 30. marts 2015

Overfor fredningsnævnet er der ansøgt om tilladelse til at foretage skovning i form af tynding på ejendommen matr. nr. 121-dr, Poulsker, beliggende Sommerodden, 3730 Nexø. Ansøgeren har anført, at tyndingen på længere sigt vil medføre et tættere plantebælte mellem sommerhusene.

Sagens oplysninger

Det fremgår af sagen, at ejendommen er omfattet af Overfredningsnævnets kendelse af 9. februar 1967 om fredning af arealer ved Dueodde (Strandmarksfredningen). Formålet med fredningen har været at værne om det allerede i 1936 fredede Dueodde-område ved at lave en ordning for de tilstødende arealer (Strandmarken) samtidig med, at der skabtes mulighed for sommerhusbebyggelse og etableredes offentlig adgang til badestrandene. Fredningsbestemmelserne indeholder en plan for den rekreative udnyttelse af området med det formål at sikre friarealer og at regulere bebyggelsen i området. Der gælder derfor forskellige bestemmelser for forskellige dele af det fredede område.

For et delområde, der på kortet over fredningen er indtegnet som mørkegrønne arealer, fastsætter fredningen, at der ikke må ske ændringer i den bestående tilstand. Arealerne danner en skovagtig bevoksning i bælte mellem sommerhusbebyggelserne, så indsigten til bebyggelserne skærmes. Imidlertid har skoven siden fredningstidspunktet udviklet sig, idet skoven generelt er blevet tættere og træerne større. En sammenligning af luftfotos fra 1971 og 2014 bekræfter dette.

For et delområde, der på kortet over fredningen er indtegnet som gule arealer, fastsætter fredningen, at der ikke må ske ændringer i den bestående tilstand, men med den tilføjelse, at offentligheden har adgang til området. Arealerne ligger nærmest kysten og danner med et præg af klithede overgang fra strand til skovklit og det egentlige skovområde. Imidlertid er de lysåbne klitnaturtyper siden fredningen trængt tilbage af selvsået skovfyr. En sammenligning af luftfotos fra 1971 og 2014 bekræfter denne udvikling.

Det gule delområde af fredningen er i det væsentlige sammenfaldende med et Natura 2000 område, hvor især klitheden og den grå klit skal beskyttes eller gerne udvides, mens skovfyr på klitter (skovklit) også skal sikres som naturtype i området.

Notat om skovning i Dammegaardsskoven

Fælles for både de mørkegrønne og de gule delområder af fredningen, som den foreliggende ejendom er en del af, er bestemmelser om, at erhvervsmæssig udnyttelse bortset fra vedligeholdelse af skovdrift ikke må finde sted.

Fredningsnævnet har den 19. marts 2015 foretaget besigtigelse, hvor det kunne konstateres, at den ansøgte skovning ved tynding er iværksat og til dels afsluttet.

Bornholms Regionskommune har anført, at en vis udtynding af trævegetationen må betragtes som vedligeholdelse af skoven således, at områdets naturkvaliteter, som fredningen skal sikre, fastholdes i form af en skovagtig bevoksning i bæltet mellem sommerhusbebyggelserne, så indsigten til bebyggelserne skærmes. For så vidt angår den sydligste del af ejendommen, anbefaler kommunen at der foretages større rydninger, navnlig af hensyn til beskyttelsen af Natura 2000 værdierne i området.

Danmarks Naturfredningsforening og Dansk Ornitologisk forening har tilsluttet sig kommunens anbefalinger og yderligere anført, at ved udtynding bør dødt ved, spættetræer med videre bevares, da det vil bidrage til at sikre områdets naturværdi.

Fredningsnævnets afgørelse

Ansøgningen angår skovning ved tynding. Da en skovning ved tynding må anses for vedligeholdelse af skovdrift, og da denne form for skovning samtidig fastholder den i det mørkegrønne delområde fredede skovagtige bevoksning og understøtter, at indsigten til sommerhusbebyggelserne skærmes samt understøtter områdets diversitet i relation til både plante og dyreliv, forudsætter skovning ved tynding ikke dispensation fra fredningskendelsen, men kan af lodsejeren umiddelbart foretages efter nærmere samråd med Bornholms Regionskommune som tilsynsmyndighed.

Fredningsnævnet har ingen bemærkninger imod, at lodsejeren i de områder, der på kortet over fredningen er indtegnet som mørkegrønne arealer, i forbindelse med tyndingen og efter samråd med tilsynsmyndigheden etablerer små lysninger med henblik på at understøtte biodiversiteten i området.

Med henblik på så vidt muligt at genskabe og beskytte det fredede klitlandskab samt naturtyper og levesteder i øvrigt, der er beskyttet som følge af Natura 2000 udpegningen i en del af det fredede område, meddeler fredningsnævnet dispensation til at foretage større og egentlige rydninger i de områder, der på kortet over fredningen er indtegnet som gule arealer. Rydningerne skal foretages i samråd med Bornholms Regionskommune som tilsynsmyndighed.

Klagevejledning

Afgørelsen kan inden 4 uger efter den dag, afgørelsen er modtaget, påklages til Natur- og Miljøklagenævnet. Hvis klagefristen udløber på en lørdag eller helligdag, forlænges klagefristen til den følgende hverdag. En klage skal inden fristens udløb indgives via Klageportalen. På forsiden af www.nmkn.dk findes et link til Klageportalen. Klageportalen findes også på www.borger.dk og www.virk.dk. Man logger på Klageportalen med NEM-ID. Klagen indgives via Klageportalen til Fredningsnævnet for Bornholm. Når fredningsnævnet modtager klagen via Klageportalen, videresender fredningsnævnet klagen og sagens akter til Natur- og Miljøklagenævnet. Klagen anses for indgivet, når den er tilgængelig for fredningsnævnet i klageportalen.

Klagegebyr

Det koster et gebyr på 500 kr. at klage. Gebyret skal betales med betalingskort i Klageportalen

Gebyret for klage tilbagebetales, hvis

- 1) klagesagen fører til, at den påklagede afgørelse ændres eller ophæves,
- 2) klageren får helt eller delvis medhold i klagen, eller
- 3) klagen afvises som følge af overskredet klagefrist, manglende klageberettigelse eller fordi klagen ikke er omfattet af Natur- og Miljøklagenævnets kompetence.

Det bemærkes, at hvis den eneste ændring af den påklagede afgørelse er forlængelse af en frist for efterkommelse af en afgørelse som følge af den tid, der er medgået til at behandle sagen i klagenævnet, tilbagebetales gebyret dog ikke.

Natur- og Miljøklagenævnet kan også beslutte at tilbagebetale klagegebyret, hvis

- 1) der er indledt forhandlinger med afgørelsens adressat og/eller førsteinstansen om projektilpasninger, og disse forhandlinger fører til, at klager trækker sin klage tilbage, eller
- 2) klageren i øvrigt trækker sin klage tilbage, før Natur- og Miljøklagenævnet har truffet afgørelse i sagen.

Gebyret tilbagebetales dog ikke, hvis nævnet vurderer, at der er forhold, der taler imod at tilbagebetale gebyret, f.eks. hvis klagen trækkes tilbage meget sent, herunder efter at klageren har haft et afgørelsesudkast i partshøring.

Fritagelse for at benytte klageportalen

Natur- og Miljøklagenævnet skal som udgangspunkt afvise en klage, der indgives uden om Klageportalen, hvis der ikke er særlige grunde til det. En anmodning om at blive fritaget for at bruge Klageportalen, skal sendes til Fredningsnævnet. Anmodningen om fritagelse for at benytte Klageportalen skal være begrundet, f.eks. med oplysning om, at man af kommunen er fritaget for at bruge digital post. Fredningsnævnet videresender herefter anmodningen til Natur- og Miljøklagenævnet, som træffer afgørelse om, hvorvidt anmodningen om fritagelse for at benytte Klageportalen kan imødekommes.

Klageberettigede

Klageberettigede er, jf. naturbeskyttelseslovens § 86:

- Adressaten for afgørelsen,
- ejeren af den ejendom, som afgørelsen vedrører,
- offentlige myndigheder,
- en berørt nationalparkfond,
- lokale foreninger og organisationer, som har en væsentlig interesse i afgørelsen,
- landsdækkende foreninger og organisationer, hvis hovedformål er beskyttelse af natur og miljø, og
- landsdækkende foreninger og organisationer, som efter deres formål varetager væsentlige, rekreative interesser, når afgørelsen berører sådanne interesser.

Notat om skovning i Dammegaardsskoven

Modtagere af denne afgørelse

Kopi af denne afgørelse er sendt til Naturstyrelsen, Bornholms Regionskommune, Danmarks Naturfredningsforening, Friluftsrådet og Dansk Ornitologisk Forening.

Henrik Engell Rhod