

Arkivnr: 2014/1126-5

Saksbehandlar: Øivind Rune Bjørkås

Saksframlegg

Saksgang

Tilskot til statleg sikring av friluftsområder - 2014

Samandrag

Hordaland fylkeskommune har ansvar for vurdering og prioritering av saker om statleg sikring av friluftsområde. Sakene vert endeleg avgjort i Miljødirektoratet.

I statsbudsjettet for 2014 under post 30, Statlige tileigningar, bandlegging av friluftsområde, er det sett av kr. 44 mill. til statleg sikring av friluftsområde. Miljødirektoratet si tilsegnstilgang er på kr. 55 mill. Begge beløpa er uendra frå statsbudsjettet for 2013.

For 2014 er det komne inn ein søknad frå Bergen og Omland friluftsråd og to søknadar frå Friluftsrådet Vest.

1. Arvikane gnr. 131, bnr 19 i Austrheim kommune, Bergen og Omland friluftsråd
2. Teløy gnr. 14 bnr 30 i Fitjar kommune, Friluftsrådet Vest
3. Ådlandsvatnet gnr. 27 bnr 1 og 211, gnr 37 bnr 1 og 3, gnr 36 bnr 1, gnr 29 bnr 21 og 29 i Stord kommune, Friluftsrådet Vest

Søknadane er komne inn innan fristen 15. januar 2014 og kan realitetshandsamast. Tilrådinga er bygd på Miljødirektoratet sine kriteria. Utforminga av desse gjev rom for regionale prioriteringar med utgangspunkt i gjeldande fylkesdelplan og kartlegginga/verdsettinga av regionale friluftsområde i Hordaland frå 2008. Omsynet til folkehelse er ein viktig premiss for ordninga og gjennomgåande omsyn ved prioriteringa. I tillegg er det viktig at tilgangen til friluftsliv og bruken av statlege midlar for å oppnå dette vert fordelt geografisk rettvist.

Forslag til innstilling

Kultur- og ressursutvalet tilrår at Miljødirektoratet gjer vedtak om sikring av friluftsområde i følgjande prioriterte rekkefølge:

1. Ådlandsvatnet, gnr. 27 bnr 1 og 211, gnr 37 bnr 1og 3, gnr 36 bnr 1, gnr 29 bnr 21 og 29 i Stord kommune , Friluftsrådet Vest.
2. Arvikane gnr. 131, bnr 19 i Austrheim kommune, Bergen og Omland friluftsråd
3. Teløy gnr.14 bnr 30 i Fitjar kommune, Friluftsrådet Vest

Rune Haugsdal
fylkesrådmann

Anna Elisa Tryti
fylkesdirektør kultur og idrett

Saksframlegget er godkjent elektronisk og har derfor ingen underskrift.

Fylkesrådmannen, 24.02.2014

Hordaland fylkeskommune har ansvar for førebuing av saker om statleg sikring av friluftsområde. Miljødirektoratet tar endelig avgjerd etter innstilling fra Hordaland fylkeskommune.

I statsbudsjettet for 2014 under post 30, Statlige tileigningar, bandlegging av friluftsområde, er det sett av kr. 44 mill. til statleg sikring av friluftsområde. Miljødirektoratet sin tilsegnspolkraft er på kr. 55 mill. Begge beløpa er uendra fra statsbudsjettet for 2013. For 2014 er det komne inn 1 søknad fra Bergen og Omland friluftsråd og to søknadar fra Friluftsrådet Vest. Aktuelle søknader er:

1. Ådlandsvatnet gnr. 27 bnr 1 og 211, gnr 37 bnr 1 og 3, gnr 36 bnr 1, gnr 29 bnr 21 og 29 i Stord kommune, Friluftsrådet Vest,
2. Arvikane gnr. 131, bnr 19 i Austrheim kommune, Bergen og omland friluftsråd
3. Teløy gnr. 14 bnr 30 i Fitjar kommune, Friluftsrådet Vest

Det er komne inn færre søknadar enn tidlegare år og samla søkesum er vesentleg redusert (kr 592 000). Årsaka er mellom anna at Bergen- og Omland friluftsråd har tatt på seg forvaltaransvar for ei lang rekke statleg sikra friluftsområder dei seinaste åra, og no har behov for å konsolidera situasjonen. I tillegg får dei to nye medlemskommunar i 2014, Kvam herad og Osterøy kommune. Også på landsbasis er det - i følgje Miljødirektoratet - komne inn færre søknadar enn tidlegare, slik at det er midlar tilgjengeleg for gode prosjekt. Fylkesrådmannen si vurdering er at alle dei tre søknadane ligg godt til rette innafor gjeldande retningsliner og at alle desse - ut frå tilhøva skildra over - bør kunne etterkomast fullt ut. Ved prioritering mellom områda bør det tildelast midlar i den rekjkjefølgje som følger i avsnittet over.

Om ordninga:

Miljødirektoratet forvaltar statlege økonomiske verkemidlar til sikring av område for friluftsliv. Hovudføremålet er å sikra ålmenta tilstrekkeleg tilgang til friluftsområde og friluftsopplevelingar. Ordninga må sjåast i samanheng med den overordna friluftspolitiske målsetjinga om å styrkja friluftslivet som ein helsefremjande, triveskapande og miljøvenleg fritidsaktivitet.

Areala vert først og fremst "sikra" gjennom bruk av plan- og bygningslova. Allemannsretten og friluftslova sitt vern gjer at det normalt ikkje skal vera naudsint med offentleg rådvelde over arealet. Miljødirektoratet har peika på følgjande oppgåver og forventningar til fylkeskommunen:

- prioritera arbeidet med å sikra nye friluftslivsområde, i første rekke landfaste nærområde i strandsona og grøntområde i byar og tettstader, m.a. ved å leggja vekt på rettleiing og kompetanseheving rundt sikringsarbeidet i fylket,
- stimulera kommunane til å fremja søknader om statleg økonomisk medverknad til sikring av friluftslivsområde,
- Sende over kommunane sine søknader om midlar til statleg sikring av friluftslivsområde til Miljødirektoratet, med faglege vurderingar og forslag til prioritering,
- bidra til å sikra ålmenta tilgang til dei friluftsområda som forsvaret og andre statlege institusjonar ikkje lenger har bruk for som følgje av omstillingar,
- motivera kommunane til å gjennomføra vedtekne planar for grøn struktur og skogområda,
- oppmora alle kommunar om å kartlegga og verdsetja friluftslivsområde og grøn struktur i tettstader etter metodikken i Miljødirektoratet si - handbok 25 – 2004, og bidra til at denne kunnskapen vert nytta i arealplanlegginga.

I praksis vert områda sikra ved at staten ved Miljødirektoratet skaffar seg rådvelde over arealet ved erverv av eigedomsrett eller ved avtale om varig bruksrett. Eigedomsrett vert helst søkt

er vervet gjennom avtale om kjøp med grunneigar. Dersom semje ikkje vert oppnådd, kan ekspropriasjon vera aktuelt.

For regionale friluftslivsområde, der hovudtyngda av brukarane kjem/ventast å koma frå andre kommunar enn vertskommunen, kan staten medverka med inntil 100 % av sikringsutgiftene. For lokale friluftslivsområde, der brukarar i hovudsak kjem/ventast å koma frå vertskommunen, kan staten medverka med inntil 50 % av sikringsutgiftene.

Aktuelle søkjrarar er kommunar, fylkeskommunar og interkommunale friluftsråd. Frivillige organisasjonar eller private einskildpersonar som ynskjer å ta initiativ til sikring av friluftsområde vert oppmoda om å kontakta kommune eller friluftsråd som eventuelt kan fremja søknaden.

Innstillinga til Miljødirektoratet skal innehalda ei grunngjeven prioritering med utgangspunkt i eksisterande retningsliner og praksis. I Miljødepartementet sitt rundskriv T-1/13 (Statsbudsjettet kap. 1420 post 30) legg vekt på følgjande moment for prioriteringa i 2014:

Statlege midlar vil særleg bli prioriterte ved sikring av areal i nærleiken av bustadområde som kan næast utan bruk av bil eller båt. Område som kan brukast av store folkegrupper, som til dømes allment tilgjengeleg grønstruktur i og ved byar og tettstader, er særleg prioriterte. Landfaste område i kystsona og sentrale område ved innlandsvassdrag har også høg prioritet, under dette område eigna for fritidsfiske.

Søknader som er handsama og prioriterte i ein kommunal prosess etter plan- og bygningslova vil bli prioriterte. Dette aukar sjansane for at ulike interesser er ivaretakne og at sikring av friluftslivsområde skjer som ledd i ein plan for utvikling av friluftslivtilbodet i kommunen, og at ein regional eller nasjonal samanheng er vurdert. Ordninga rettar seg særleg mot areal som blir/vil bli intensivt nytta, og som bør leggjast til rette for friluftslivsføremål. Sikring av område for friluftsliv skal ikkje vere ein erstatning for ivaretaking av friluftsliv gjennom kommunale arealplanar, men vere eit supplement til slike planar.

Sikring av område der einaste grunngjeving er å hindra utbygging vert som hovudregel ikkje prioritert. Føresetnaden er at dette omsynet vert ivaretake gjennom kommunen sin arealplanlegging etter plan og bygningslova.

Regionale planar og prioriteringar

Det vedtekne plangrunnlaget er fylkesplan for Hordaland 2005-2008 og fylkesdelplan for fysisk aktivitet, idrett og friluftsliv 2008-2012. Feltet som er regulert i fylkesdelplanen vert ein del av føreståande Regional kulturplan for Hordaland 2014 - 2024. Fylkesdelplanen gjeld inntil Kulturplanen er vedteken. I fylkesdelplanen under pkt. 3-3 "Fysisk aktivitet - friluftsliv", er det mellom anna gitt følgjande mål:

- a. Sikra grunnlaget for allemannsretten og leggja til rette for det enkle friluftslivet.
- b. Sikra og oppgradera fleire og betre anlegg for friluftsliv.

Strategiar for å nå målsettingane:

- a. Halda fram med planmessig arbeid med sikring av friluftsområde lokalt og regionalt.
- b. Gjera friluftslivsområda ålment tilgjengelege.

Av aktuelle tiltak for Hordaland fylkeskommune kan nemnast:

- a. Laga oppdatert oversikt over behovet for sikring av område i Hordaland.
- b. Følgja opp prosjektet "Registrering og verdsetting av regionale friluftsområde" i Hordaland.

Hordaland fylkeskommune gjennomførte i 2008 prosjektet *"Kartlegging og verdsetting av regionale friluftsområde i Hordaland"*. Dokumentet er ikkje juridisk bindande, men har som hovudføremål å vera ein reiskap for kommunar og regionale styresmakter i arealplanlegging, arealforvaltning og sakshandsaming. Arbeidet som er utført er ein gjennomgang av utmarksområda i fylket for å kartleggja viktige funksjonar og bruk for friluftslivet. Omsett til kategoriane i kommuneplanen vil det seja at det er F delen i LNF-områda som er nærmere omtala. Det er nytt a system for verdsetting basert på metodikk utvikla av Direktoratet for naturforvaltning, tilpassa regionalt nivå. Kvar av dei kartlagde friluftsområda er vurdert slik at dei står fram med ein totalverdi etter følgjande gradering:

- a. Svært viktig friluftsområde der det ikkje bør skje inngrep eller utbygging.
- b. Viktig friluftsområde der det ikkje bør skje inngrep som fører til at funksjonen som friluftsområde vert forringa.
- c. Registrert friluftsområde der delar kan omdisponerast eller fortettast etter grundige vurderingar av rekreasjonsverdiane. (Strategidokumentet, Direktoratet for naturforvaltning).

Søknader/prioriteringar 2014

I Hordaland er 23 av 33 kommunar medlem av eit friluftsråd. Friluftsråda har brei fagleg kompetanse og erfaring på friluftsfeltet, mellom anna knytt til statleg sikring. Fylkesrådmannen finn derfor grunn til å leggja vekt på deira vurderinga av områda, kva behov som ligg føre og korleis eigne søknader skal prioriterast. I samband med saksutgreiinga har også representantar for Fylkesmannen og regionalavdelinga vore involverte og kome med viktige faglege innspel.

Prioriteringa byggjer på Miljødirektoratet sine kriteria. Utforminga gjev rom for regionale prioriteringar med utgangspunkt i gjeldande fylkesdelplan og kartlegginga/verdsettinga av friluftsområde frå 2008. Omsynet til folkehelse er ein viktig premiss for ordninga og gjennomgåande omsyn ved prioriteringa. I tillegg er det viktig å sjå til at tilgangen til friluftsliv og bruken av statlege midlar for å oppnå dette vert utfylt geografisk rettvist. I den samanhengen er det ei utfordring at det ikkje ligg føre søknader frå kommunar som ikkje er tilslutta friluftsråd. Oppgåva med å stimulera kommunar til å fremja saker om sikring er ein del av forventninga til fylkeskommunen. Arbeidet opp mot desse kommunane vil difor verta prioritert.

Kriteria for ordninga etterlet stort rom for skjønn, mellom anna når søknadane skal prioriterast mot kvarandre. Under følgjer først ei oppsummering av søkjær si framstilling i søknaden i prioritert rekkefølge. Deretter følgjer fylkesrådmannen si vurdering og prioritering innafor retningslinene for ordninga. Som vedlegg til saka ligg kart for kvar søknad med nærmare informasjon.

1. Ådlandsvatnet

Friluftsrådet Vest har søkt om midlar til statleg sikring av gnr. 27 bnr 1, gnr 27 bnr 211, gnr 37 bnr 1, gnr 37 bnr 3, gnr 36 bnr 1, gnr 29 bnr 21 og 29 i Stord kommune. Søknaden gjeld statleg servituttsikring med 100 prosent og vert søkt gjennomført ved inngåing av minneleg avtale med aktuelle grunneigarar. På søketida var det inngått avtale med dei fleste grunneigarane og ein så for seg at heile prosessen burde vere ferdig innan utgangen av mars 2014.

Området har eit samla areal på 5000 kvadratmeter med status som LNF med omsyn til friluftsliv i kommuneplanen. Det ligg ikkje føre reguleringsplan for området.

Søkar opplyser at området er nærområde i høve hovudbrukargruppe og at dette er gjenstand både for lokal og regional bruk. At området har både lokal/regional bruk vert utdjupa med at dette har sentral plassering i høve buområda rundt tettstaden Leirvik, samstundes som det ligg sentralt i regionen med nærleik til E39 og det såkalla trekantsambandet. Området er lett å nå både til

fots/sykkel og kollektivt mellom anna frå dei aktuelle buområda. Det opplysast at det er om lag 500 – 1000 meter til nærmeste tettstad.

Grunngjevinga for sikring er eit behov for tilrettelegging. Ved sikring av areala kan det leggjast til rette for turløype rundt heile Ådlandsvatnet, som er eit populært bade- og friluftsområde.

I følgje søker er området egna til:

- *arealet er parkeringsplass i tilknyting til friluftsområde*
- *bading og strandbaserte aktivitetar*
- *båtutfart i ferskvann*
- *fiske i ferskvann*
- *jakt*
- *lek og allsidige aktiviteter*
- *sykling*
- *tur- sommar og vinter*
- *merket sti og løypenett*
- *turmål*
- *egna for funksjonshemma*
- *bær- og sopplukking*
- *andre vannbaserte friluftaktivitetar*

Oversikt over forventa utgifter til sikring	Beløp
Pris pr m ²	5
Kostnader:	
Grunnpris (antall m ² x kr pr m ²)	75 000
Kart- og delingsforretning	20 000
Tinglysingsgebyr inkl. dokumentavgift	20 000
Opparbeidelse av parkeringsplass	75 000
Skilting	10 000
Anna	0
Total kostnad	200 000
Søknadsbeløp	200 000

I følgje søker er eigedomane utan bygg og heftingar. Søkar tek på seg det formelle ansvaret for drift/tilsyn av området (forvaltaransvaret)

Vurdering:

Søknaden fyller grunnvilkåra for sikring. Fylkesrådmannen er samd i den skildringa som vert gitt av natur- og friluftsliv kvalitetane ved området.

Stord kommune har om lag 18.000 innbyggjarar. Av desse bur ein stor del i Leirvik og områda rundt. Leirvik er eit regionssenter i Sunnhordlandregionen med om lag 60.000 innbyggjarar. For denne delen av kommunen vil Ådlandsvatnet være eit mykje nytta nærområde. Dersom det blir utarbeid ei rundløype med tilrettelegging som skildra, er det rimeleg å tru at området vil bli nytta av fleire individ og brukargrupper. I tillegg til dei reine natur- og friluftslivsomsyna ligg det difor til rette for at Ådlandsvatnet kan verte ein ressurs i folkehelsesamanheng. At området ligg nær E 39 gjer at dette vert nytta av menneske og grupper frå andre kommunar i regionen.

Fylkesrådmannen er av den grunn samd med søker i at området har ei regional funksjon.

Stord kommune har utarbeid ein rapport *Grøntstruktur, turvegar og gang- og sykkelvegar på Stord* som er eit delprosjekt til kommuneplanen sin arealdel. I rapporten vert det gjennomført ein omfattande og grundig gjennomgang av grøntstruktur/turveger i kommunen der det mellom anna

vert delt inn i turområde 1 til 7. Aktuelle område er kalla *Turområde 5 Ådlandsvatnet - Vatnadalen*. Under overskrifta *Tiltak for eksisterande turveg langs Ådlandsvatnet*) heter det:

- Omlegging av enkelte bratte strekningar.
- Opparbeida møteplassar (for rullestol el. barnevogner) og rastepllassar m/ benkar
- Tilknyting mot gangbru ved Åland Bru må utbetraast
- Det bør leggjast til rette for tursti langs sørsida av Ådlandsvatnet frå Åland bru til Vatna.
Denne strekninga er vist som planlagt tursti i gjeldande kommuneplan.
- Det bør opparbeidast turveg langs nordsida av vatnet frå Saneset til Vatna (alternativ til bruk av bygdevegen)
 - o Parkeringspllassar bør opparbeidast ved Øvre Økland og ved Stuva.
 - o Opparbeiding av universelt utforma turveg langs Frugardselva

Fylkesrådmannen legg etter dette til grunn at tiltaka søknaden gjeld er i samsvar med Stord kommune si vurdering og prioritering av eigne behov. I fylkeskommunen si kartlegging av regionalt viktige friluftsområde er området gitt status som kategori A, "svært viktig friluftsområde.

Samla sett vil fylkesrådmannen tilrå at sikring av areala rundt Ådlandsvatnet vert prioritert høgst. Det vert særleg vist til området sin funksjon som nærfri friluftsområde for eit høgt tal menneske som nemnt og at det ligg til rette for intensiv bruk. Søknaden er viktig og bør ligge særskilt godt til rette innafor kriteria for ordninga. Ved vurderinga vert det lagt vekt på at sikringa sannsynlegvis let seg gjennomføre innan kort tid og at dei fordelar som vert oppnådd gjennom sikringa synast å vera store i forhold til det beløp det er søkt om. Sikringa vil ikkje vera i strid med registrerte naturvern- eller kulturminneomsyn.

2. Arvikane

Bergen og Omland friluftsråd søker midlar til sikring av området Arvikane gnr. 131, bnr 19 i Austrheim kommune. Søknaden gjeld statleg servituttsikring med 100 prosent statleg finansiering (regional tyding). Avtale er signert av partene. Prisen for servitutten er kr. 75.200 (kr. 5 per kvadratmeter)

Området er om lag 15000 kvadratmeter, i privat eige og med LNF status i kommuneplanen. Det ligg ikkje føre reguleringsplan for området. Omkringliggjande område er regulert til bustad, LNF og industri.

I følgje søker er området et nærområde/dagsutfart/ferieområde av regional tyding. Området si regionale tyding vert utdjupa med at det er få sikra friluftsområde med strandsone i Nordhordland og at aktuelle areal har ein sentral lokalisering som er lett tilgjengeleg for heile regionen. Området ligg om lag 1 km frå nærmeste tettstad og er tilgjengeleg utan bil/båt til fots/sykkel og ved bruk av kollektiv transport.

Grunngjevinga for sikring er intensiv bruk og behov for tilrettelegging. Dette vert utdjupa slik:

Området er mye brukt idag, men dårlig tilrettelagt og vanskelig tilkomst. Som del av prosjektet har kommunen inngått avtale om veitilkomst og parkering. Gjensidigestiftelsen har bevilget 435 000 til opparbeiding av området. Se vedlagt referat frå oppstartsmøte mellom Austrheim kommune, BOF, grunneiere og bygdalaget.

I følgje søker er området eigna til:

- Bading og strandbaserte aktiviteter i saltvann
- Båtutfart i saltvann
- Fiske i saltvann
- Lek og allsidige aktiviteter
- Tur - sommer

- *Merket sti o løypenett*
- *Turmål*
- *Egnet for bevegelseshemmede*
- *Andre landbaserte friluftlivsaktiviteter*

Det er ingen bygg på eigedomen og det ligg ikkje føre heftingar av noko slag. Søkar tar på seg forvaltaransvar og vil gjennomføre dette saman med kommune og bygdelag.

I tillegg til vedlagde servituttavtale mellom søkar og grunneigar, vil kommunen og grunneigar inngå avtale om bruk av eksisterande veggtilkomst og opparbeiding av parkeringsplass. Avtalen supplerer vedlagde avtale og vil verte ettersend så snart den ligg føre.

Vurdering:

Søknaden fyller grunnvilkåra for sikring. Området er eit attraktivt sjø/strandområde relativt sentralt i Austrheim kommune, jfr. vedlagt kart. Fylkesrådmannen legg til grunn at området har slike natur- og friluftslivskvaliteter som er skildra i søknaden. Arvikane er i dag mykje nytta og det er behov for tilrettelegging for å betre tilgjenge og fasilitetar.

Austrheim kommune har om lag 2800 innbyggjarar. Arvikane er lokalisert nær busettingsområde i kommunen og vil vere å sjå som lett tilgjengeleg nærområde for eit (etter tilhøva) høgt tal bebuarar i kommunen. Området er også lett tilgjengeleg og nytta av bebuarar i omkring liggjande kommunar i Nordhordlandsregionen. Det er etter dette grunn til å prioritera området høgt som nærområde. Med gjennomføring av planlagde tiltak er det grunn til å rekna med at området vert meir attraktivt for alle samfunnsgrupper, mellom anna av menneske med nedsett funksjonsevne.

Med den bruk som er skildra frå bebuarar i Austrheim og omkring liggjande kommunar i Nordhordland er Arvika eit friluftsområde av regional tyding. Det er få statleg sikra område i Nordhordland regionen. I dette tilfellet er det etablert eit samarbeid mellom fleire aktørar Austrheim kommune, gjensidige stiftinga, bygdelag og grunneigarar som legg til rette for eit godt resultat. Ved vurderinga vert det lagt vekt på at avtaler etter det opplyste alt er inngått og at kostnaden er lågt sett opp mot dei fordelar som vert oppnådd.

3. Teløy

Friluftsrådet Vest har søkt om midlar til statleg sikring av gnr. 14 bnr 30 i Fitjar kommune. Søknaden gjeld statleg servituttsikring med 100 prosent. Sikring vert søkt gjennomført ved minneleg avtale. Forhandlingar går føre og ein tar sikte på at saka er gjennomført innan 01.02.2014. Etter det opplyste er det no oppnådd semje mellom partane. Antatt kostnad og søkerbeløp er kr. 317 500,-.

Området er på omlag 50000 kvadratmeter, i privat eige og med status som LNF område i kommuneplanen. Området er ikkje regulert. I søknaden vert området skildra som dagsutfart/ferieområde av regional tyding. Dette vert utdjupa med at Teløy er eit av viktigaste båtutfartsområda i regionen, kanskje på heile vestlandet.

Teløy er ikkje landfast og kan kun nåast frå sjøen. Øya ligg sentralt i båtleia mellom Bergen og Haugesund.

Grunngjevinga for sikring er behov for tilrettelegging. Det vert særleg peikt på behov for bryggje for ilanadstigning, infotavle og merking av sti.

I følgje søker er området egna til:

- *Bading og strandbaserte aktiviteter i saltvann*
- *Båtutfart i saltvann*

- *Fiske i saltvann*
- *Jakt*
- *Lek og allsidige aktiviteter*
- *Tur - sommer*
- *Tur - vinter*
- *Merket sti og løypenett*
- *Turmål*
- *Bær og soppplukking*
- *Andre vannbaserte friluftlivsaktiviteter*

Det er ingen bygg på eigedomen og eigedomen er fri for heftingar. Friluftsrådet Vest tek på seg forvaltaransvar for området.

Oversikt over venta kostnadar.

Pris pr m² , kr 4

Kostnader:

Grunnpris (antall m ² x kr pr m ²)	kr 200 000
Kart- og delingsforretning	kr 2000
Tinglysingsgebyr inkl. dokumentavgift	kr 5500
Illandstigningsbrygge	kr 100 000
Infotavle og skilt	kr 10 000
Annet	kr 0
Total kostnad	kr 317 500
 Søknadsbeløp	 kr 317 500

Vurdering:

Søknaden fyller grunnvilkåra for sikring.

Fylkesrådmannen legg til grunn søker si skildring av natur- og friluftskvalitetane på Teløya. Øya er per i dag mykje nytta for båtfart. At øya ligg senteralt i båtleia mellom Bergen og Haugesund/Sunnhordland gjer at området vert nytta både av lokale beboarar og andre sjøreisande frå omkring og meir fjerntliggjande kommunar. Området har av den grunn regional funksjon som friluftsområde.

Eit anna område på Teløy (Pilapollen) på 213 daa, vart statleg sikra i 1983. I Miljødirektoratet sin Naturbase vert området under *verdi* skildra som svært viktig, medan det under *brukergrupper* vert skildra som *regionalt*.

Sikring vil ikkje kome i konflikt med verneområde eller kulturminne. Sikring av ikkje landfaste område er ikkje høgst prioritert ut frå Miljødirektoratet sine retningslinjer. Etter tilhøva finn eg difor at søknaden bør bli prioritert etter Ådlandsvatnet og Arvikane. Samstundes er det på det rene at området har så store verdiar at det bør verte sikra. Semje er oppnådd og det ligg til rette for ei rask gjennomføring av sikringa.