

Tiltaksstrategi for bruk av SMIL-midlar for perioden 2016-2019


Radøy Kommune

Ordningen skal fremme ivaretakelsen av natur- og kulturminneverdiene i jordbruks kulturlandskap og redusere forurensningen fra jordbruket. Tilskudd etter denne forskriften skal gis til tiltak som går *utover* det som kan forventes som en del av den vanlige jordbruksdriften. Tilskudd etter denne forskriften skal prioriteres ut i fra lokal målsetting og strategi.

Ivareta natur- og kulturminneverdier

Tiltak i jordbruks kulturlandskap skal fremme kunnskapsverdier, opplevelsesverdier og bruksverdier gjennom skjøtsel, vedlikehold og istandsetting. Naturverdier omfatter biologisk mangfold, som arter og naturtyper, som er knyttet til, eller formet av jordbruks arealbruk og driftsformer. Kulturminneverdier omfatter kulturminner og kulturmiljøer, videreføring av kulturarv (kunnskaper, tradisjoner og teknikker). Videre innbefatter natur- og kulturminneverdiene mulighet for opplevelser, friluftsliv og et variert landskapsbilde.

Redusere forurensning

Tiltak for å redusere forurensning skal redusere tap eller risiko for tap av næringsstoffer, partikler og andre forurensende utslipp til jord, vann eller luft fra jordbruksarealer, fôr eller gjødsel.

Tiltak utover vanlig jordbruksdrift

Ordningen skal bidra til at det blir gjennomført miljøtiltak utover det som kan forventes gjennom vanlig jordbruksdrift. Med miljøtiltak menes tiltak som skal ivareta natur- og kulturminneverdier og redusere forurensning. Å følge lovpålagte krav som gjelder kulturlandskap eller forurensning, regnes som en del av den ordinære jordbruksdriften, og skal ikke prioriteres for SMIL-tilskudd.

Tiltak som skjøtsel og drift av arealer som følger av normal bruk av arealene til avling og alminnelig jordarbeiding knyttet til eksisterende drift, vil i hovedsak ikke være berettiget tilskudd etter SMIL-forskriften. Det er først og fremst tiltak som innebærer en ekstra innsats utover dette, og som det er forbundet særlege kostnader med, som er berettiget tilskudd. Dette kan gjelde omlegging til, eller videreføring av, en drifts-form som er egnet til å ivareta spesielle miljøverdier.

Planleggings- og tilretteleggingsprosjekt

Planlegging av fellestiltak:

Omfattar tiltak for å få ein meir heilskapleg og samordna innsats og prosessar som sikrar breiast mogleg involvering og forankring i miljøarbeidet.

Tiltak som bør prioriterast er:

- Felles kartlegging knytt til avrenning frå landbruksareala
- Felles beitetiltak i utmark – særlig bruk av kystlynghei

Kulturlandskapstiltak

Biologisk mangfald

Omfattar tiltak som fremjar biologisk mangfald gjennom å ta vare på ville plantar og dyr i kulturlandskapet og eit kulturpåverka plante- og dyreliv på gamal kulturmark t.d. etablering, utbetring og skjøtsel av område som ivaretok leveområde for plantar og dyr..

Tiltak som bør prioriterast er:

- Område som nemnd i naturtypekartlegginga vil verta prioritert

Gamal kulturmark

Omfattar vegetasjonstypar som er prega av oppdyrkning, beiting, slått, brenning, veduttkak m.m. og har spor etter gamle driftsmåtar t.d. murar, lauvingstre o.l. I Radøy er det viktig å ta vare på innmarksbeite og llyngheti, særlig utviding av eksisterande beiteområde og samarbeidstiltak over fleire bruk. Det skal kun gjevast støtte til grensegjerde som utløyser større beiteområde, eller gjev meir rasjonell drift av eksisterande beiteområder. Det vert ikkje gitt midler til vedlikehald av grensegjerder mellom bruk i aktiv drift.

Tiltak som bør prioriterast er:

- Skjøtsel av llyngheti
- Tiltak i beitebruksplanar
- Rydding og inngjerding av innmarksbeite inkludert beiteskog
- Skjøtsel av naturbeitemark, hagemark og slåtteng jf. Naturtypekartlegginga

Tilgjengelighet, opplevingskvalitet

Omfattar tiltak som stimulerar høve til rekreasjon og friluftsliv i jordbrukssetet sitt kulturlandskap gjennom å legga til rette for ferdsel til fots og opplevingar. Til dømes rydding og vedlikehald av stiar.

Tiltak som bør prioriterast er:

- Tiltak i område der det er gjort eller planlagt andre skjøtselstiltak herunder utviding av eksisterande stinett
- Tiltak som førebygg konfliktar mellom landbruk og allmenta t.d. sjølvlukkande grinder, gjerdeklyv vil verta prioritert.

Tiltak bør sjåast i samanheng med kommuneplan for idrett, fysisk aktivitet og friluftsliv.

Kulturminne og kulturmiljø

Med kulturminne meinast alle spor etter menneskeleg verksemd i vårt fysiske miljø.

Kulturmiljø er områder der kulturminna inngår i ein større samanheng. Døme på kulturminne er alle slags bygningar i landbruket som kvernhus, utløer m.m., gravhaugar og gamle vegfar. Omfattar tiltak som vedlikehald, istandsetjing, bevaring m.m.

Tiltak som bør prioriterast er:

- Restaurering og/eller rydding langs tørrmurar herunder bakkemurar, steingardar, torvhus, potekellarar, kanalar m.m.
- Restaurering av småhus og byggverk knytt til særmerkte driftsformer i kommunen t.d. smier, kvernhus, ishus, gardflor m.m.

Forurensingstiltak

Det kan gis tilskudd til tiltak som reduserer risikoen for erosjon på jordbruksarealer og i vannløp, som reduserer avrenning av næringsstoffer fra jordbruksarealer eller som reduserer forurensende utslipp fra jordbruket til jord, luft og vann.

Tiltak som bør prioriterast er:

- Restaurering og reetablering av opne kanaler

RETNINGSGJEVANDE SATSAR FOR BEREKNING AV KOSTNAD SMIL

		Max tilskot av godkjent kostnads-overslag	MAX kostnad pr. eining, eller reell kostnad. (Daa, stk. m)
1	Biologisk mangfold	50 %	Vert fastsett etter konkret vurdering frå kommunen i den einskilde sak
2	Felles tiltak	60 %	Vert fastsett etter konkret vurdering frå kommunen i den einskilde sak
3	Tilrettelegging for ålmenta	50 %	Klopp pr. meter: Mellom kr. 200 - 300,- Bru: kr. 1600,- Gjerdeklyv: Kr. 750,- Informasjonstavle: Kr. 1500,- Skilt: Mellom kr. 150 - 200,- Rydding/ utbetring av sti: 50 kr/ m
4	Gamal kulturmark Rydding av beite og gjerding	50 %	Restaurering av beite: Inntil kr. 3000,- pr. daa. Gjerding med saunot, bendsel og over- og undertråd: Kr. 80,- pr. meter. Godkjend kostnad for ganggrind er kr. 700,- Godkjend kostnad for enkel kjøyregrind er kr. 1500,- Kombinasjonsgrind har godkjend kostnad på kr. 2000,- Hesjing: Kr. 50 pr meter, minimum 40 meter hesje Det vert ikkje gitt midlar til investering i materiell naudsynt til hesjing
5	Kulturminne, kulturmiljø	50 %	Restaurering av tørrmurar: Opptil kr: 800,-/ kvadratmeter Rydding av vegetasjon langs steingardar: 25,-/ meter Rydding av vegetasjon rundt tørrmura bygg: 500,-/ stk
6	Restaurering av bygningar	25 %	Til dømes potekjeller, gardflorar, kvernhus eller torvhus