
Lokalgruppe på Tåsinge.

Tema:

Skal Tåsinge med i Nationalparken?

Gruppens formål:

At undersøge hvilke positive og negative effekter en Nationalpark kan have for området.

(Herunder hvor stor en påvirkning på miljøet, naturen, fugle og vildt, samt de kulturhistoriske
værdier. Ligeledes hvordan det vil påvirke de lokale beboers råderet.)

At undersøge interessen blandt borgere, lodsejer og handlende på Tåsinge.

Gruppen vil tage udgangspunkt i det analysemateriale der stilles til rådighed for de enkelte
hovedarbejdsområder Natur; Kultur; Friluftsliv og Erhverv.

Derpå vil Gruppen fokusere på de indsatsområder og anbefalinger der specifikt fremhæves i relation
til Tåsinge.

Endelig vil gruppen komme med en vurdering af om anbefalingerne kan gennemføres og om en
nationalparkudpegning bidrager positivt eller negativt i hvert enkelt tilfælde.

Gruppen deltager også i arbejdet i hovedarbejdsgrupperne og medtager de emner vedrørende
Tåsinge der behandles her i sit arbejde.

Lokalgruppe på Tåsinge.

Undersøgelsesproces Nationalpark Sydfyn

Lokalt forslag fra Tåsinge

Indhold:

Kort beskrivelse af området
Kulturhistoriske værdier på Tåsinge
Naturen på og omkring Tåsinge
Friluftsliv tilknyttet Tåsinge
Erhvervsudvikling på Tåsinge

Skal Tåsinge være en del af en evt. Nationalpark?
- Hvad siger Lodsejerne og beboere?
- Forslag til afgrænsning.

Bilag:
- Forslag til udpegningsområde
- Privatejet ejendom hvor udpegning er uønsket

Kort Beskrivelse af området.

Tåsinge rejser sig af det sydfynske øhav og afviger noget fra de ørige øer og især holme i øhavet.

To betragtelige højdedrag ved hhv. Bregninge og Bjerreby, øens størrelse på 70 kvadratkilometer
og den faste forbindelse til øen gør, at mange tilrejsende og de fastboende i dag ikke har den
traditionelle oplevelse af, at man opholder sig på eller bor på en Ø.

Gennem generationer har øens naturskabte potentiale været livsgrundlaget for de mennesker der har
været bosat her.

Den frodige og kystnære jord har fået nogle til at give øen prædikatet ”paradisets have”.

Stenalderens jægersamfund var de første der opdagede mulighederne på Tåsinge.

Overjordens store indhold af flint har sikkert været afgørende for at man valgte at bosætte sig her i
de tidligste tider. - Materialegrundlaget til de tidligst kendte arbejdsredskaber var til stede.

Der kan fremvises enorme mængder af redskaber fra de tidligste tider, ved besøg i private hjem og
på museer på øen.

Tåsinge er et kultursamfund der har udviklet sig gennem årtusinder og der er levn fra flere tidsaldre
af specielt kulturhistorisk værdi.

Mange er bevaret i kraft af lokalbefolkningens vilje og interesse for at sikre kulturarven og et
museumsbesøg vidner om dette engagement.

Den samfundsmæssige udvikling har også haft stor betydning, især efter at øen blev landfast med
Fyn og Langeland midt i tresserne i det forrige århundrede.

Sognerådenes nedlægning ved kommunalreformen og øens efterfølgende tilhørsforhold til
Svendborg kommune medførte at Tåsinge er blevet et bynært område.

Dette afspejler sig ved både bosætning men især ved de serviceydelser og handelsmuligheder som
øen i dag kan tilbyde på godt og ondt.

Lovgivningens begrænsninger ift. erhvervsudvikling i landdistrikter og de kommunale incitamenter
til at koncentrere erhvervslivet omkring Svendborg har betydet at, der i dag kun er meget lidt
industri tilbage på øen.

Tilbage er stort set kun traditionel håndværks- og landbrugsvirksomhed.

Den kystnære beliggenhed og den nemme adgang til naturen gør at øen i dag er et yndet
udflugtsmål og et bosætningsområde med stort potentiale, især den nye motorvej mellem Odense og
Svendborg bliver afgørende for hvilket omfang udviklingen får på øen.

Bosætningen er i dag især koncentreret på øens nordlige del nær Svendborg, og indbyggertallet på
øen ligger lidt over 6000

En udbygning af vejnettet med henblik på at skaffe en ”bedre” forbindelse mellem landsdelene via
Langeland til Lolland- Falster og dermed til internationale trafikknudepunkter vil få stor indflydelse
og påvirkning af kulturhistoriske og naturmæssige værdier.

Der ligger en stor udfordring i at forene befolkningens og erhvervslivets interesser i denne
sammenhæng og holdt op mod de formål der er indeholdt i og er grundstenen for en evt.
nationalparkudpegning af Øen.

Der findes en del litteratur om øen og øens museer har på forbilledlig vis formået at samle og
bevare lokalhistorien for eftertiden.

Kulturhistoriske værdier på Tåsinge.

Landskabsmæssigt er der flere ting af kulturhistorisk interesse, nogle er kort omtalt i det
analysemateriale som har været tilgængeligt ved ”SYDFYN OG ØHAVET”- Herregårdsslandskab
og Kystkultur.

For Tåsinge er det dog kun Kystkulturen der har opnået nogen bevågenhed af betydning og dette er
også forbundet med enkelte fejl Bl.a. analysens fremhævelse af Vemmenæs Færgemoler, hvor de
faktuelle forhold er af en ganske anden karakter i dag.

Analysen nævner flere mindre fiskerlejer, der vidner om tidligere fiskerihistorie. Det er kun et fåtal
der er nævnt i analysen, der er mange flere, faktisk har der være forankring af fartøjer for enden af
hver eneste vej eller sti der fører til kysten.

Alle steder med hver sin helt egen og specielle historie. For enden af Vårø Isvej på Sydtåsinge
ligger et eksempel på sådant et lille stykke kulturhistorie. Alene vejens navn vidner om et af
fortidens nødvendige tiltag. Et trafikknudepunkt hvor transport til og fra Strynø blev praktiseret i
vinterperioder, hvor sejlads var umulig pga. isdannelse i øhavet.

Sådan kunne man blive ved, men fakta i dag er, at den beskedne aktivitet der foregår på disse steder
er underlagt lokalbefolknings behov og interesse for stedet.

Trods forfald er det lokalbefolkningen der samles om sociale aktiviteter og holder liv disse steder.

Dermed skabes på trods af sparsomme faciliteter en mulighed som også turisten i området gratis
kan benytte.

Kulturhistorisk kan man ikke genskabe miljøet fra forgangne tider, men ved grundige undersøgelser
kan der sikkert skabes et bedre informationsværktøj for den interesserede, hvor man evt. vha. lyd og
billeder fra gamle arkiver, samt overlevering af fortællinger sikre historien for eftertiden.

Det meste findes nok allerede i lokalarkiverne, men den gode skildring fortalt af de ”lokale” er nok
ved at forsvinde.

Landskabsmæssigt og i forhold til landsbyudvikling er der også en del af kulturhistorisk værdi, der
ikke er nævnt specifikt ift. Tåsinge. i de analyser som er stillet til rådighed.

Udskiftningen af landbrugsejendomme ses endnu meget tydelig i landskabet, hvis man vel at mærke
ved hvad man kigger efter.

F.eks. findes et fantastisk eksempel på stjerne udskiftning omkring Bjerreby. Fra kirketårnet er det
visuelt meget tydeligt og fuldt på højde med, det eksempel Kulturanalysen har medtaget fra Lille
Snøde på Nordlangeland. Det vil være forbundet med store udgifter at etablere off. adgang til
kirketårnet pga. sikkerhed, ligesom tårnet ikke egner sig til mange personer af gangen.

Det bedste billede fås ved luftfoto og kan findes via internetportal. eks. Google Maps.

Landejendommene på Tåsinge var nogle af de sidste i landet der blev købt fri i forbindelse med
ophævelse af Stavnsbåndet. Det skete først umiddelbart før 1. Verdenskrig. Alt land og Skovbrug
har været underlagt Baroniet Valdemars Slot.

Det kan være interessant at fremhæve udstykningen af statshusmandsbrug fra omkring 1920 langs
hovedvejen mellem Bregninge mod Nord og ”Galgebanke” mod syd ved Lundby.
Flere rektangulære parceller på ca. 9 Tdr. land eller knapt 5 ha ligger på begge sidder af vejen.

Flere af ejendommene samdrives i dag og da der ikke er egentlige hegn eller diger mellem
parcellerne, kan det være vanskelligt at få øje på historien.

Omvendt forholder det sig med resten af kulturlandskabet. Det er beskyttet af
naturbeskyttelsesloven og som sådan sikret for eftertiden. Noget er forsvundet sammen med
generelle ændringer af landbrugsdriften, hvor hele landbrugsejendomme dyrkes med samme
afgrøde, i modsætning til tidligere tiders ”7-marks” drift.

Indenfor den enkelte ejendom og langs vejnettet er der frem til naturbeskyttelsesloven ikrafttræden
1992 fjernet mange hegn og diger. Et krav om genskabning og reetablering af hegn og diger fra før
1992 vil ikke være forenelig med et moderne landbrugserhverv.

At ekstensivere driften af de høje arealer for at genskabe et kulturlandskab der tidsmæssigt kun
rækker 50 til 100 år, betyder totalt ophør af landbrugsdrift på Øen.

Der er mange oldtidsfund på øen og til enkelte oldtidsminder er der off. adgang af stisystem.
Oldtidsminder er i lighed med hegn og diger beskyttet af naturbeskyttelsesloven.

Der kan i det åbne land findes bygninger, lokaliteter og stednavne der vidner om tidligere industri,
som har knyttet sig til hovedsageligt landbrugserhvervet, herunder mejeri, mølledrift.

Frugtavl har været væsentlig på øen og mere udbredt end i dag, derfor findes der endnu rester af
lagerfaciliteter i bygningsmassen på øen.

Kulturhistorisk vil interessen på Tåsinge først og fremmest samle sig om skipperbyen Troense og
Herregårdslandskabet ved Valdemars Slot.

Troense er i første omgang ikke tiltænkt at indgå i nationalparkudpegningen, hvilket flere har
udtrykt bekymring over.

Med hensyn til bevaringen af bygningsmassen og sikring af kyststrækningen er området sikret ved
fredning af bygninger mv. og særlige klausuler i forhold til byggeri generelt.

Mange besøger området både fra søsiden og landsiden, området er velbeskrevet og formidlingen af
området vurderes at være på et forholdsvist højt niveau.

En yderligere eksponering af Troense og det specielle miljø kan være ødelæggende, da det vurderes
at området trafikalt og turistmæssigt er tæt på tålegrænsen, hvis der skal vises nødvendigt hensyn til
lokalbefolkningen.

Naturen på og omkring Tåsinge.

Vandets nærhed gør at naturen på øen men især omkring øen enestående men også essentiel for et
rigt dyre og især fugleliv.

Vand er dragende ikke kun på små børn, men på mennesker generelt. Vandet er livsnerven for liv
ikke blot menneskets.

Tidligere var vandets nærhed med til at give brød på bordet hos øens beboere.

I dag har vandet fået en anden status. Det er lyset, de store ”blå” blinkende flader som sammen med
den grønne del af naturen er blevet et åndeligt levebrød for mennesker der færdes og bor på Øen.

Det vil vi gerne dele med andre, men benyttelsen kan udvikle sig til et problem.

Området er sårbart og det skal vi værne om og beskytte. Det gælder med hensyn til udledning af
næringsstoffer fra by og land, men også i forhold til aktivitet af mere fritidsmæssig karakter.

Alle områder har betydning og det kan være problematisk at fastlægge en grænse for acceptabelt
niveau.

Skal al aktivitet være på naturens præmisser, kan det meget hurtigt blive nødvendigt at føre området
tilbage til jægersamfundet. Det er vel ikke realistisk eller i overensstemmelse med befolkningens
interesser.

Vi må altså finde en middelvej hvor der er plads til menneskelig aktivitet, herunder også erhvervsliv
og bosætning.

Tåsinge byder på natur af international betydning det forpligter, men vi vil godt have lov til at være
her som befolkning også.

Lave landområder ved kysten samt vandene omkring øen er også stor i udstrækning udpeget som
internationalt naturinteresseområde. (Natura 2000 eller Fuglehabitat)

På land er det først og fremmest de fredede arealer ”Monnet” der omfatter 126 Ha strandeng og
”Vejlen” Et stort vådområde ved Vornæs Skov på Vesttåsinge.

Nogle arealer i bakkelandskabet ved Bregninge Kirke og det pudsigt navngivne naturområde
”Casanovabakkerne” er underlagt en fredning.

På Monnet og ved Vejlen er der offentlig adgang og gode muligheder for at iagttage fuglelivet på
betrykkende vis. Ved sidstnævnte er opsat fugleudkigstårn.

Den samlede miljøpåvirkning af de kystnære landområder og selve øhavet reguleres af den
lovgivning, der politisk kan samle sig et flertal for.

Den for fuglelivet ”forstyrrende” aktivitet afhænger af, hvilket omfang mennesket færdes og
hvordan man færdes i området. Set fra fuglenes synspunkt, var de nok helst fri for mennesker, men
en ræv mindre kunne jægere og fugle sikkert blive enige om.

Med hensyn til naturen, ser det ud til at beskyttelse bør have højere prioritet end benyttelse.
Fra flere sider er der et ønske om eller krav om en bedre beskyttelse af de kystnære og lave
landområder samt selve Øhavet. Det er forståeligt nok, men samfundet må nå til enighed om hvad
man stiller op i forhold til den private ejendomsret og kompensere ejerne i de landområder der
bliver berørt.

Der er i nogen udstrækning tale om indskrænkelser i forhold til dyrkningen af agerjord, det må man
forholde sig til og gå i dialog med de berørte parter. Man kan ikke bare gøre som med indianerne og
jage dem væk fra deres levested. Samfundet må tilbyde et alternativ.

Det synes klart at kulturhistoriske landskaber, skabt af menneskelig aktivitet vil blive tilintetgjort i
forbindelse med naturgenopretning.

Mere natur i form af for eksempel skovrejsning kunne være aktuel i forhold til en bedre beskyttelse
af grundvand, som udvindes til drikkevand.

Ved Bjerreby er et stort indvindingsområde, som kunne være aktuelt, fordi området er i dag er
dyrket intensivt med planteavl. Magasinet er imidlertid beskyttet af ”gode” lerlag. Indvindingen og
vandkvaliteten har endnu ikke givet anledning til, at indgå aftaler med lodsejere om ændring af
driftsformen.

Den nye ”Grøn Vækst Plan” som netop er i høring hos landets kommuner foreslår nogle
beskyttende tiltag ift. grundvand/drikkevand.

Skovrejsning i netop dette område vil på sigt skabe en anden ruhed i landskab og betyde at
udpegningsområdet for vindmølleenergi ved Vårø på sigt vil miste sin værdi
Det lavtliggende opland til naturområdet ved monnet er foreslået ændret til ekstensiv landbrugsdrift
som sikring og erstatning naturværdierne på monnet i forbindelse med evt. vandstandsstigning i
Øhavet.

Det betyder at et kulturlandskab ændrer karakter, fjernes og gives tilbage til Naturen.
Økonomisk skal der skaffes finansiering til at udbetale kompensation og erstatning til de berørte
lodsejere. Det kan blive nødvendigt at erhverve arealerne og anvise nye erstatningsarealer, for at
lodsejerne kan opretholde den nuværende produktion.

Samtidig må det forventes at habitatsgrænsen forrykkes mod nord, hvilket betyder at
udpegningsområdet for vindmøller inddrages og en fremtidig udbygning i området ikke er mulig.

De store støjgener fra vindmøller af den størrelse som det nye lokalplanforslag indeholder, må alt
andet lige være problematisk i forhold til det fugleliv, som man fra international side vil sikre
gennem udpegning af habitatsområder/Natura 2000 områder ved Tåsinges sydkyst.

Udover de støjmæssige gener for fugle, dyr og mennesker. Er vindmøller store bygningsværker og
derfor meget i øjnefaldne ift. oplevelsen af det kulturhistoriske landskab.

Friluftsliv tilknyttet Tåsinge.

Tåsinge er et enestående udgangspunkt for en tur i det fri.

Om det er skov, strand, vand eller fugle der er målet, så er mulighederne oplagte og let tilgængelige.

I forlængelse af Svendborgmotorvejen skærer hovedvejen sig vej ned over øen og gør det nemt at
stoppe op og tage en afstikker i landskabet.

Langs med hovedvejen er der anlagt cykelsti hele vejen over øen og på øens Østlige side er
”Øhavsstien” anlagt i kystnære omgivelser gennem skov og åbne landområder.

Der er altså gode muligheder for at stoppe op, gøre holdt og tage på en afstikker rundt i området.
En kort biltur, en cykeltur eller bare til fods.

Små stille biveje, stier mv. indbyder til en afstikker, hvor både den fastboende og turisten kan
opleve og gå på opdagelse i naturen og kulturen i et langsommere tempo og på egen hånd.

Vejnettet er opbygget som et ”edderkoppespind” og få drej eller sving til samme side vil bringe en
tilbage til udgangspunktet.

Nyanlæg af stier på Tåsinge eller sløjfer i forbindelse med eksisterende sti og vejsystem synes
umiddelbart unødvendig, set i lyset af de talrige muligheder der allerede findes.

Nogle oversigtskort på udvalgte steder og foldere med beskrivelse af sti og vejnet på Tåsinge, bør
kunne tilgodese ønskerne på dette område.

Udover at veje og stier på enkelte strækninger løber tæt langs kysten, giver en optælling nemt 40 -
50 steder med direkte adgang til kysten.

Omkring en 1/3 af disse er i forbindelse med mindre havneanlæg, slæbesteder og
opankringspladser, hvor adgangsvejen er asfalteret eller befæstet og færdsel til kysten kan lovligt
ske med bil.
De resterende steder sker adgangen på befæstede markveje eller stier og færdslen er reguleret af
Naturbeskyttelsesloven.

Af hensyn til fugle og dyreliv er det vigtigt at færdslen på stier, veje og kyststrækninger overholder
naturbeskyttelsesloven.

Menneskets trang til at udforske og ”lege” opdagelsesrejsende kan ende med, at færdsel ikke sker i
overensstemmelse med lovgivningen og derfor bliver forstyrrende og ødelæggende for naturen.

En stærkt øget færdsel kan være uheldig og regulering kan blive nødvendig.

Sejlads i farvandet omkring Tåsinge er en oplagt fritidsaktivitet der appellerer til en udbygning.

Men især de lavvandede områder syd for øen er sårbare i naturmæssig sammenhæng og det kan
ikke anbefales at udbygge adgangsforholdene og etablere eksempelvis slæbesteder langs øens
sydlige kyster.

Sejlads i Øhavet og især de lavvandede områder Syd for øen og mellem de mindre øer og holme
lader sig kun praktisere med fladbundede fartøjer eller helt små joller med lille dybdegang.

Dertil kræver de mange sten på enkelte steder stort lokalkendskab, og selv med dette kendskab er
grundstødning absolut ikke udelukket.

En udbygning af faciliteter der tilgodeser sejlerturisme, bør ske i forbindelse med de lidt større
havneanlæg og ud til de noget dybere farvande omkring Svendborgsund.

Nye anlæg langs Tåsinges kyster er stort set ikke muligt. Der vil blive tale om at der skal
dispenseres for kystbyggelinie og naturbeskyttelseslov, straks der er tale om parkerings anlæg
toiletbygning og eller faciliteter hvor fisk og fiskegrej ordnes.

I forbindelse med mennesket trang til at opleve færdes i naturen både til vand og til lands efterlyses
også primitive overnatningsfaciliteter.

Begrundelsen er, at man ønsker mulighed for overnatning tæt ved, eller i forbindelse med den
aktivitet der udøves.

Etablering af eksempelvis shelters er i lighed med andre bygningsanlæg ikke mulig tæt ved
kysterne. Mere tilbagetrukket i landskabet, kan man måske kunne opnå en byggetilladelse.

Det vil imidlertid være i konkurrence med virksomheder der udbyder overnatning f.eks. Bed and
Brakfast og Campingpladser. Virksomheder som også skal tilbyde ordnede og godkendte
toiletforhold.

Set ud fra et erhvervsmæssigt synspunkt virker det konkurrenceforvridende. Et opstået behov kunne
måske tilgodeses ved udnyttelse af eksisterende bygninger på udvalgte destinationer. evt. via
formidling og eller udlejning gennem eksisterende udbydere af overnatning i området, som samtidig
sikre en forsvarlig miljømæssig drift og modtager betaling for ydelsen.

Erhvervsliv og –udvikling på Tåsinge.

Der er kun lidt industri tilbage på Øen. Med få undtagelser er Landbruget og
håndværksvirksomheder de største erhvervsmæssige aktører i området.

Hertil findes der handels og servicevirksomheder der knytter sig til bosætningen i området.

Håndværksvirksomhedernes eksistens er i nogen grad knyttet til den bygningsmasse der allerede
findes på øen. Men fri konkurrence gør at flere virksomheder også er aktører udenøs.

Et potentiale i forbindelse med nye opgaver indenfor bygge og anlæg er oplagte, men kan være
tunge at løfte for en lille virksomhed og sker i skarp konkurrence med udefrakommende firmaer.

Over halvdelen af øens arealer er dyrket intensivt med planteavl.
Der er kun få landbrugsvirksomheder med husdyr Flest med svineproduktion og på endnu færre
ejendomme er der kvæg. Ejendomme med malkekvæg er der kun to tilbage.

I forhold til en evt. ekstensivering af det dyrkede areal og /eller en naturgenopretning hvor
afgræsning af arealer med kreaturer er en forudsætning må, man antageligt hente kreaturer i andre
landsdele til afgræsningsformålet.

Miljøbelastningen påvirkes negativt, hvis ikke den eksisterende produktion tilpasses tilsvarende.
En 0-løsning er vel det mindste det øvrige samfund kan acceptere

En omlægning af husdyrproduktionen på øen fra svineproduktion til kvægavl synes meget lidt
sandsynlig. Alene afsætningen af produkter fra produktionen bliver vanskellig. Selv ”branding” af
området vil have en begrænset effekt da tilsvarende må forventes at ske fra andre lokaliteter.

Det segment som en given produktion henvender sig til, kan ende med at blive begrænset til det
fynske område og nogle få turister, som kun en kort periode har præference for de egnsspecifikke
produkter.

Produkterne skal omsættes på en ”god” historie, kvaliteten vil næppe skille sig væsentligt ud fra det
der kan produceres andre steder.

Omfanget eller størrelsen på en evt. nationalpark omkring det sydfynske øhav, er afgørende for
mængden af varer der produceres med et sydfynsk islæt.

Intensivt landbrug på Tåsinge vil også fremadrettet være nødvendigt for at opretholde
aktivitetsniveauet i landområderne. At lade noget af den frodigste og mest dyrkningssikre jord i
Danmark ligge urørt er hen kan næppe forsvares.

Om nogle af de mest sårbare arealer skal ændre status fra intensivt til ekstensivt dyrkede arealer
eller helt gives tilbage til naturen bør ske ud fra en faglig vurdering og samfundets evt. krav om en
sådan en ændring, bør tilgodese en rimelig kompensation til berørte lodsejere.

Flere turister/eller gæster i området som følge af nationalparkudpegning er en mulighed.

Tåsinges nærhed til Svendborg og det store vejnet gør det vanskelligt at holde på turisten/eller det
aktive friluftsmenneske i længere tid og det må antages at en stor del af omsætningspotentialet
ligger umiddelbart udenfor øen.

Dertil har området ikke meget at byde på i vinterhalvåret. Helårsturisme med sommerhusudlejning
til fisketurister har langt større potentiale i sund og Bælthavet ved Langeland, samt de fynske
kyster, og ikke aktuelle ift. de lavvandede områder ved Tåsinge.

At en evt. nationalparkudpegning kan have en afledt effekt på bosætningen i eller i oplandet til
selve nationalparken er fremhævet flere gange som en vigtig faktor og en umiddelbar fordel.
Nationalparkens nærhed bliver et aktiv. Tåsinge vil næppe opleve dette aktiv.

Motorvejens nærhed vil påvirke bosætningen under alle omstændigheder og giver Tåsinge nogle
helt andre forudsætninger sammenlignet med ikke landfaste øer i øhavet og ift. yderområderne på
Langeland.

En ”trafikkorridor” over Tåsinge-Siø- Langeland til Lolland-Falster er sikkert et aktiv i forhold til
områdets udviklingsmuligheder generelt. Det vil gribe meget ind i kulturlandskabet og en negativ
påvirkning af naturværdierne vil afhænge af omfanget af ændringer på vejanlægget. Det kan ikke
udelukkes at det blive nødvendigt at anlægge nye strækninger ind over øen på bekostning af natur
og landbrugsarealer.

En Nationalparkudpegning af Tåsinge, som har til formål at styrke og bevare naturen og
kulturhistorien som efterfølges af store vejanlæg giver nærmest ikke nogen mening.

Skal Tåsinge være en del af en kommende nationalpark?

- Hvad siger lodsejerne?

Lokalgruppen har lavet en undersøgelse blandt lodsejerne på øen

Over hundrede adspurgte er skeptiske og er utryg ved den lovgivning der gælder for nationalparker
i Danmark og ønsker derfor ikke sin ejendom inddraget i en evt. nationalpark, hvor den omfattes af
endnu et regelsæt.

Med tilladelse fra ejerne har gruppen ved lodsejernes underskrift fået lov til at vise hvilke arealer
udpegningen er uønsket.

Pr. 1. februar udgør dette areal i ca. 4100 Ha privatejet land og skovbrug.

Et foreløbigt kort ses her bagerst i lokalgruppens rapport

Det er langt overhalvdelen af øens samlede areal og da de store byområder nær Svendborg på det
nordlige Tåsinge oprindeligt ikke var en del af undersøgelsesområdet, er der tale om et betragteligt
areal hvor nationalparkudpegning umiddelbart er uønsket.

Lokalgruppen har fået flere tilkendegivelser fra private beboere, altså ikke er lodsejere men borgere
der deler lodsejernes skepsis eller ligefrem giver udtryk for at man ikke vil have Nationalpark på
Tåsinge.

Lokalgruppen har tilbudt ikke lodsejere muligheden for at give sig til kende og underskrive på en
liste med budskabet og ønsket om at øen ikke påføres nationalparkudpegningen.

- Lokalgruppens forslag til afgrænsning.

Kulturhistorisk synes en udpegning af store dele af øens landområder ikke at have en væsentlig
betydning for bevaringen af kulturhistoriske landskabselementer, fordi disse i forvejen er beskyttet
af Naturbeskyttelsesloven.

Den kulturhistoriske bygningsmasse er koncentreret omkring søfartsbyen Troense, hvor fredninger i
en lang udstrækning tilgodeser beskyttelsen.

Herregårdslandskabet og bygningsmassen ved Valdemars Slot er velbevaret udnyttes kommercielt
og er ligeledes sikret ved fredning og anden lovgivning.

En registrering af historiske værdier i området kan bistå øens lokalhistoriske museer med at bevare
kulturhistoriske elementer.

Formidlingen af kulturhistorien er tilfredsstillende til god.

Naturområderne især de lavest liggende kystnære vådområder er interessante i international
sammenhæng og derfor allerede udpeget og underlagt en mere restriktiv miljølovgivning
Det vil være naturligt om disse områder kom med i en evt. nationalpark, hvis der derigennem kan
rejses nogle ekstra økonomiske midler, med henblik på en særlig beskyttende indsats.

Øget finansieringspotential eksempelvis ifm. genskabning af naturområder, er grundlaget for at gå i
dialog og kunne tilbyde kompensation til lodsejere, der skal ændre eller indstille dyrkning eller
afhænde jord til indsatsområdet.

Ved eventuel inddragelse af lokale lodsejere skal det ske af frivillighedens vej, og med en
kompensation som uden tvistigheder er acceptable for samme

Friluftslivet har så gode vilkår på Tåsinge, at det i sig selv ikke kan berettige en udpegning.

Mulighederne og adgangsforholdene vurderes at være noget over gennemsnittet.

Mulighederne for at erhvervslivets udviklingsmuligheder styrkes ved en udpegning vurderes
heller ikke at få nævneværdig effekt på Tåsinge som lokalområde i en evt. Nationalpark.

Landbrugets udviklingsmuligheder vil snarere blive begrænset og uanset udpegning være
underlagt en stærkt regulerende lovgivning.

Der vil i meget ringe omfang kunne ske en omlægning til mere ekstensiv drift indenfor de
finansieringsmuligheder, som en nationalparkudpegning evt. kunne bidrage ekstraordinært med og
ift. de muligheder, der tilbydes til erhvervet udenfor området..

Lokalgruppen vurderer at inddragelse af store landområder på Tåsinge ikke kan anbefales på grund
af især modstand blandt private lodsejere.

Kravet til at nationalparkudpegning skal udgøre et sammenhængende område med nogle
særligt bevaringsværdige værdier af kultur og naturhistorisk karakter og som kan samle
lokal opbakning i befolkningen betyder at lokalgruppen som har arbejdet på Tåsinge foreslår
at hovedgrupperne koncentrerer indsatsen omkring havområderne med de små ikke
landfaste øer og holme.

Med baggrund i ovennævnte forhold har gruppen udarbejdet et kort, som visuelt anskueliggører
gruppens forslag til afgrænsning.

Som det ses på kortet omfatter forslaget udover den del af øhavet med de mange ikke landfaste
småøer og holme også kystnære område ved Tåsinges sydkyst ved Monnet og ud for det fredede
område Vejlen ved Tåsinges vestlige kyst ud mod Svendborgsund.

En udvidelse af det foreslåede udpegningsområde i forhold landområder langs kystlinierne mod
Fyn, Ærø og Langeland ligger udenfor det formål som gruppen har haft.

Lokalgruppen anbefaler at arbejde videre med nogle af de indsatsområder som er anbefalet, men at
det kan og bør ske udenfor nationalparkregi på Tåsinge.

Nationalparklovgivningen vil ikke være attraktiv for Tåsinge.

Aktiviteter og indsatsområder som har været bragt frem i arbejdsgrupperne kræver en langt bedre
dialog med lokalbefolkningen og først og fremmest må man i kontakt med de lodsejere der skal
afgive eller lægge jord til de foreslåede indsatsområder.

På vegne af Lokalgruppen på Tåsinge

Kontaktperson Ole Jørgensen

Forslag fra lokalgruppe på Tåsinge til afgrænsning af en evt.nationalpark i det sydfynske øhav.

