

TINN KOMMUNE
Enhet for plan, landbruk og miljøvern

Postadresse: Postboks 14, 3661 Rjukan Hjemmeside: www.tinn.kommune.no Telefon: 35 08 26 00
E-post: postmottak@tinn.kommune.no Org.nr.: 00864963552 Telefaks: 35 08 26 05

KLIMA- OG MILJØDEPARTEMENTET
Postboks 8013 DEP
0030 OSLO

MELDING OM VEDTAK

Deres ref: Vår ref Saksbeh: Arkivkode: Dato:
 2017/4610-4 Liv Rigmor Flå, tlf. .35 08 28 26

K02 04.12.2017

Forslag til endringar i vassforskrifta og naturmangfaldlova - høyringsfråsegn Tinn
kommune

Vi viser til vedlagt vedtak.

Med helsing

Liv Rigmor Flå
sakshandsamar

Brevet er signert og godkjent elektronisk og inneheld derfor ingen signatur.

Kopi til:
TELEMARK FYLKESKOMMUNE Postboks 2844 3702 SKIEN
Vinje kommune Vinjevegen 192 3890 VINJE
Notodden kommune Teaterg. 3 3674 Notodden

Tinn kommune

- 2 -

TINN KOMMUNE Arkiv: K02
Saksnr.: 2017/4610-2
Saksbeh.: Liv Rigmor Flå
Dato: 31.10.2017

SAKSFRAMLEGG

Forslag til endringar i vassforskrifta og naturmangfaldlova -
høyringsfråsegn Tinn kommune

Utvalg Utvalgssak Møtedato
Tinn kommunestyre 107/17 16.11.2017

Saksprotokoll i Tinn kommunestyre - 16.11.2017 kl 13:49

Behandling
Rådmann Rune Lødøen orienterte.
Kommune og fylkeskommuner er sterkt inne i planen som nå er på høring.
Klima og miljødirektoratet har sendt planen på høring. Den er komplisert, og det er
ønske om å forenkle, la staten fastsette planene. Det for å deaktivere det lokale
selvstyret. Derfor råder rådmannen at Tinn kommune går imot. Staten ønsker å ta mest
mulig gevinst ut av vannet, og ikke at det legges igjen.
Representant Ragnar Gunleiksrud SP sitter i styringsgruppen for Vassområdet, og
opplyser at rådmannens innstilling er i samsvar med de øvrige parter fra Telemark:
Notodden, Vinje og Telemark fylkeskommune.

Votering
Et enstemmig kommunestyre går for rådmannens innstilling.

Vedtak
Tinn kommune går imot forslaget til endringar i vassforskrifta og naturmangfaldlova som Klima-
og miljødepartementet (KLD) har sendt på høyring. Forslaget er eit stort tilbakesteg for lokal
medverknad i forvaltinga av viktige lokale naturressursar. Kommunen har lojalt støtta arbeidet
med utarbeiding av regional vassforvaltingsplan. Det er avgjerande for å nå miljømåla om god
vasskvalitet at vassforvaltningsplanane framleis skal handsamast som regionale planar etter
plan- og bygningslova, og at fylkeskommunane framleis skal ha rollen som
vassregionmyndigheit. Dette er grunna i:

Tinn kommune

- 3 -

 Regional vassforvaltningsplan etter plan- og bygningslova er eit godt verkty for å
samordne kommunale, regionale og statlege etatar på tvers av geografiske og
administrative grenser, noko som sikrar kunnskapsbaserte, sektorovergripande og
heilskaplege planar til beste for vassmiljøet og andre samfunnsinteresser knytta til vatn.

 Regional vassforvaltningsplan etter plan- og bygningslova sikrar demokratiske prosessar
gjennom stor grad av medverknad og lokal og regional politisk forankring.

 Fylkeskommunane har rollen som regional samordnar og samfunnsutviklar, og bør derfor
ha plan- og prosessansvar for dei regionale vassforvaltningsplanane med tiltaksprogram.
Dette er viktig for å setje vassforvaltninga i samanheng med alle samfunnsinteresser
knytta til vatn.

 Det er etablert gode samarbeidsformer i vassforvaltninga på lokalt og regionalt nivå som
må vidareførast. Organisering i vassområde har ført til lokal forankring av arbeidet, samt
generert kunnskap og kompetanse som det er viktig å ivareta.

 Dei statlege overføringane til arbeidet i vassområda må vera stabile over tid, med store
nok rammer.

Vedtaket er i tråd med tilrådinga frå Aust-Telemark vassområde.

Rådmannen si innstilling:
Tinn kommune går imot forslaget til endringar i vassforskrifta og naturmangfaldlova som Klima-
og miljødepartementet (KLD) har sendt på høyring. Forslaget er eit stort tilbaksteg for lokal
medverknad i forvaltinga av viktige lokale naturressursar. Kommunen har lojalt støtta arbeidet
med utarbeiding av regional vassforvaltingsplan. Det er avgjerande for å nå miljømåla om god
vasskvalitet at vassforvaltningsplanane framleis skal handsamast som regionale planar etter
plan- og bygningslova, og at fylkeskommunane framleis skal ha rollen som
vassregionmyndigheit. Dette er grunna i:

 Regional vassforvaltningsplan etter plan- og bygningslova er eit godt verkty for å
samordne kommunale, regionale og statlege etatar på tvers av geografiske og
administrative grenser, noko som sikrar kunnskapsbaserte, sektorovergripande og
heilskaplege planar til beste for vassmiljøet og andre samfunnsinteresser knytta til vatn.

 Regional vassforvaltningsplan etter plan- og bygningslova sikrar demokratiske prosessar
gjennom stor grad av medverknad og lokal og regional politisk forankring.

 Fylkeskommunane har rollen som regional samordnar og samfunnsutviklar, og bør derfor
ha plan- og prosessansvar for dei regionale vassforvaltningsplanane med tiltaksprogram.
Dette er viktig for å setje vassforvaltninga i samanheng med alle samfunnsinteresser
knytta til vatn.

 Det er etablert gode samarbeidsformer i vassforvaltninga på lokalt og regionalt nivå som
må vidareførast. Organisering i vassområde har ført til lokal forankring av arbeidet, samt
generert kunnskap og kompetanse som det er viktig å ivareta.

Tinn kommune

- 4 -

 Dei statlege overføringane til arbeidet i vassområda må vera stabile over tid, med store
nok rammer.

Vedtaket er i tråd med tilrådinga frå Aust-Telemark vassområde.

Innleiing:

Vassforskrifta er heimla i forureiningslova, vassressurslova og plan- og bygningslova. Klima og
miljødepartementet har sendt forslag til endringar i vassforskrifta og naturmangfoldlova på
høyring, jf. brev datert 05.10.2017. Høyringsfristen er 15.1.2018. Det er forslag om at lov- og
forskriftsendringa skal tre i kraft 1.7. 2018.

I høyringsdokumentet som er utarbeidd av Klima og miljødepartementet (KLD) og Olje- og
energidepartementet (OED), er følgjande endringar foreslått:

 Vassforvaltningsplanane skal ikkje lenger vedtakast som regionale planar etter plan- og
bygningslova.

 Naturmangfaldlova skal erstatte plan- og bygningslova som ein av dei tre heimelslovene for
vassforskrifta.

 Denne koplinga av vassforvaltningsarbeidet frå plan- og bygningslova, medfører at
fylkeskommunar som i dag er vassregionmyndigheit, ikkje lenger skal ha ein formell rolle i
arbeidet. Dagens vassregionmyndigheiter vil bli erstatta av utvalde fylkesmenn (regionale
vasskoordinatorar).

 Dei regionale vasskoordinatorane får ansvaret for å koordinere det førebuande arbeidet med
rullering og oppdatering av vassforvaltningsplanane.

 Miljødirektoratet i samråd med øvrige berørte direktorat skal utabeide oppdaterte
vassforvaltningsplanar og sende planane på høyring. Miljødirektoratet sender tilråding til
KLD som godkjenner planane.

 Vassforskrifta skal ikkje fastsetje organisering og prosess på lokalt og regionalt nivå. Dette
betyr at Fylkesmannen kan avgjere om det er formålstenleg å dele vassregionen inn i
vassområde, og kan sjølv avgjere korleis arbeidet skal organiserast på lokalt nivå.

 Det skal gjerast enkelte justeringar i vassforskrifta for å få betre samsvar med EU sitt
vassdirektiv.

Forslaget frå KLD og OED legg såleis opp til store endringar i organisering og gjennomføring av
arbeidet etter vassforskrifta. Forslaget vil også føre til endra status for regionale
vassforvaltningsplanar. Gjennom denne saka blir kommunestyret bedd om å ta stilling til om
arbeidet etter vassforskrifta skal gjennomførast som regional plan etter plan- og bygningslova,
eller om det skal vera ein statleg prosess.

Vedtak i Aust-Telemark vassområde
Styringsgruppa i Aust-Telemark vassområde handsama høyringa i møte 03.11.2017 i sak 02.03,
og vedtok følgjande fråsegn:

For å oppretthalde demokratiske prosessar som sikrar medverknad og lokal forankring,
og ei god samordning mellom statlege, regionale og kommunale etatar på tvers av
sektorielle og geografiske grenser, tilrår Aust-Telemark vassområde at
vassforvaltningsplanane fortsatt må vedtakast som regionale planar etter plan- og
bygningslova. Dette vil sikre gode og heilskaplege avvegingar og prioriteringar i arbeidet.

Tinn kommune

- 5 -

For å ta vare på kunnskap og kompetanse som er bygd opp lokalt og regionalt i
vassforvaltningsarbeidet, og framleis skape god lokal og regional forankring og
medverknad, må det vidare arbeidet tuftast på dagens organisering med
fylkeskommunale vassregionar og lokale vassområde.

Fakta:

Dagens organisering av arbeidet etter vassforskrifta
EU sitt rammedirektiv for vatn vart vedteke i 2000, og innført i norsk lov ved vassforskrifta i
2007. Vassforskrifta er heimla i forureiningslova, plan- og bygningslova og vassresurslova.
Formålet med vassforskrifta er å sikre godt vassmiljø og bærekraftig bruk av vassressursane.
Vassforvaltninga skal vera heilskapleg og nedbørfeltbasert, på tvers av geografiske og
administrative grenser. Vassforskrifta deler landet i 11 vassregionar, som igjen er delt i
vassområde. Ein fylkeskommune i kvar region er utpeika som vassregionmyndigheit som
koordinerer plan- og prosessarbeid i heile vassregionen. Dei andre fylkeskommunane innafor
vassregionen har plan- og prosessansvar i eige fylke. Fylkesmennene har ansvar for det faglege
innhaldet i vassforvaltningsarbeidet.

For å nå målet om heilskapleg og økosystembasert vassforvaltning, er det utarbeidd
sektorovergripande regionale vassforvaltningsplanar, der det er sett økologiske miljømål for alle
vassforekomstar og utarbeidd tiltaksprogram for å nå miljømåla. Arbeidet etter vassforskrifta
følgjer syklusar på seks år, der første landsdekkjande planperioden var 2010-2015. Gjeldande
planar som vart vedteke av alle åtte fylkesting i vassregionen i 2015, og godkjent med endringar
av KLD i juli 2016, skal følgjast opp og gjennomførast, samtidig som rulleringa og oppdateringa
av planane skal vera ferdig i 2021.

Tinn kommune deltek i vassforvaltningsarbeidet i Aust-Telemark vassområde saman med Vinje
og Notodden kommunar. Vassområdet er ein del av Vest-Viken vassregion og har Buskerud
fylkeskommune som vassregionmyndigheit. Arbeidet i Aust-Telemark vassområde er organisert
med styringsgruppe, arbeidsgruppe og vassområdekoordinator. Ein politiske representant frå
fylkeskommunen og ein frå kvar av kommunane utgjer styringsgruppa. Representantar på
administrativt nivå frå kommunane, fylkeskommunen, Fylkesmannen og regulanten sit i
arbeidsgruppa. Vassområdekoordinator som er tilsett i 50 % stilling i Tinn kommune, er
sekretær for gruppene og har det daglege oppfølgjingsarbeidet i vassområdet. Arbeidet er
finansiert som eit spleiselag mellom kommunane og fylkeskommunen. Fylkesmannen og
miljødirektoratet har også delteke med midlar inn i spleiselaget. Tilskotta har variert frå år til år,
noko som gjer det vanskeleg å planleggje arbeidet på lang sikt.

I Regional plan for vannforvaltning i vannregion Vest-Viken 2016-2021, er det konkludert med at
ei organisering med vassområde og vassområdekoordinatorar tufta på spleiselag mellom stat,
fylke og kommunar bør oppretthaldast. Både Tinn, Vinje og Notodden gav i høyringa til planen
uttrykk for at ei framtidig organisering av arbeidet bør byggje vidare på dagens modell med
vassområde og lokal forankring i kommunane. Tinn kommunestyre vedtok i møte 19.12. 2016 i
sak 170/16 å vidareføre arbeidet i Aust-Telemark vassområde for perioden 2017-2021.

Bakgrunn for forslaget til endringar av vassforskrifta

Tinn kommune

- 6 -

I høyringsdokumentet skriv KLD og OED at endringsforslaget først og fremst er grunna i
erfaringane frå arbeidet med gjeldande planar i perioden 2010-2015. Utarbeiding av
vassforvaltningsplanar etter plan og bygningslova, med utvalde fylkeskommunar som
vassregionmyndigheit, var omfattande, omstendeleg og ressurskrevjande. Departementa
meiner at arbeidet best kan forenklast ved at vassforvaltningsplanane ikkje lenger skal
vedtakast som regionale planar etter plan- og bygningslova.

KLD og OED viser til at det i retningslinene for oppgåvedeling i Meld. st. 22(2015-2016) Nye
folkevalgte regioner-rolle, struktur og oppgaver blir understreka at staten bør ha ansvaret for
oppgåver som har stor nasjonal verdi og som derfor krev eit nasjonalt perspektiv. Departementa
meiner at arbeidet etter vassforskrifta er ei slik oppgåve. Det blir m.a vist til at
forvaltningsplanane er Noregs oppfølging av EU sitt vassdirektiv, med innrapportering til EU av
mål og resultat. Det er derfor viktig at det blir sett realistiske mål som er vurdert i eit nasjonalt
perspektiv, t.d. på område som vasskraft, landbruk, drikkevatn miljø m.m.

KLD og OED har i vurderinga av ny organisering konkludert med at fylkesmennene er best
skikka til å leie det regionale arbeidet, og koordinere innspel til endringar i planane frå lokale og
regionale aktørar. Vidare meiner dei at departementa er best eigna til å vurdere lokale og
regionale endringar i vassforvaltningsplanane i eit nasjonalt perspektiv. Enkelte direktorat skal
etter forslaget ha eit særleg ansvar for å vurdere miljømåla innafor eige ansvarsområde, samt
behovet for unntak frå miljømåla.

Departementa forventar at dei foreslåtte endringane vil gje ein betydeleg reduksjon av
økonomiske og administrative ressursar.

Nasjonale undersøkingar/ evalueringar av vassforvaltningsarbeidet
Det vart i planperiode 2010- 2015 gjennomført fleire evalueringar og undersøkingar av arbeidet
etter vassforskrifta.

Kommunenes sentralforbund (KS) har utarbeidd ein rapport om administrative kostnader for
kommunane http://www.vannportalen.no/nyheter/2017/okt-des/rapport-om-kommunesektorens-
kostander-med-vannforvaltning/. Rapporten er tydeleg i konklusjonen om at dei samla tilskotta
som vassforvaltinga på regionalt og lokalt plan får frå staten, over tid må få sikrare økonomiske
rammer. Dei må også stå i samanheng med kompleksitet og omfang av oppgåvene. Til no har
det vore økonomisk underdekning frå staten si side i høve til dei administrative
vassforvaltingsoppgåvene staten legg på regionale og kommunale ledd.

By- og regionforskningsinstituttet NIBR har gjennomført følgjeforskning på implementering av
EU sitt vassdirektiv i norsk forvaltning i prosjektet WAPABAT. Informasjon om arbeidet og
sluttrapporten “Sammen om vannet?” ligg på http://www.vannportalen.no/nyheter/2017/jan-
mars/rapport-sammen-om-vannet/ Hovudinntrykket frå studien til NIBR er følgjande:

 Det er ein styrke for vassforvaltningsarbeidet at alle sektorområde som påverkar vassmiljøet
møtest på same arena, og at avvegingar og prioriteringar for betre vassmiljø blir gjort regionalt.

 Alle aktørane som deltek i arbeidet (kommunar, fylkeskommunar, regionale statlege
myndigheiter), opplever at den nye vassforvaltninga er formålstenleg for å oppnå godt vassmiljø
på sikt.

http://www.vannportalen.no/nyheter/2017/okt-des/rapport-om-kommunesektorens-kostander-med-vannforvaltning/
http://www.vannportalen.no/nyheter/2017/okt-des/rapport-om-kommunesektorens-kostander-med-vannforvaltning/
http://www.vannportalen.no/nyheter/2017/jan-mars/rapport-sammen-om-vannet/
http://www.vannportalen.no/nyheter/2017/jan-mars/rapport-sammen-om-vannet/

Tinn kommune

- 7 -

 Omsynet til vassmiljøet blir betre ivareteke i kvar sektor.
 Alle aktørane opplever at nedbørfeltorientert fokus i arbeidet har ført til eit meir heilskapleg

perspektiv i vassforvaltningsarbeidet.
 Koordinatorar på vassregion- og vassområdenivå er viktig for lokal forankring og god

måloppnåing i arbeidet.
 Manglande nasjonale avklaringar mellom ulike sektormål har komplisert det regionale arbeidet.

I Riksrevisjonen si undersøking av KLD sitt arbeid med å sikre godt vassmiljø og bærekraftig
bruk av vassressursane (http://www.vannportalen.no/nyheter/2016/okt-des/riksrevisjonens-
rapport-om-vannforvaltningen/) blir det m.a. påpeika:

 Dagens organisering gjev kommunale og regionale plan- og sektormyndigheiter høve til å
samarbeide, noko som medfører at det kan takast viktige tverrsektorielle avgjerder om
vassmiljøet/bruken av vassressursane.

 KLD, saman med ansvarlege sektordepartement, har ikkje lagt godt nok til rette for det regionale
planarbeidet. Dette har ført til at aktørar som har ansvar for aktuelle verkemiddel ikkje har delteke
i arbeidet, noko som har skapt utfordringar med samordning av verkemidla for å nå måla i
vassforskrifta.

 Dei fleste kommunar har ikkje prioritert arbeidet høgt nok, og regionale sektormyndigheiter har
delteke for lite i utarbeiding av sentrale analysar og dokument.

 Regional prioritering av tiltak i regulerte vassdrag vart overprøvd ved den sentrale godkjenninga,
utan at det var dialog med regionale myndigheiter undervegs i godkjenningsprosessen

Norsk institutt for naturforskning (NINA) har publisert rapporten “Vannforvaltningsplanar i Norge
– opp som en løve, ned som en skinnfell? En dokumentanalyse av planprosessen i regulerte
vassdrag som følge av regjeringens godkjenninger i 2016” Rapporten ligg på Rapport (1.474Mb)
Rapporten gjev følgjane anbefalingar for det vidare arbeidet:

 Tydeleg politisk styring på tvers av sektorinteresser og forvaltningsnivå
 Staten må utarbeide rettleiarar i god tid før gjennomføring av planprosessar
 Klåre føringar for den nasjonale godkjenninga av planane
 Betre involvering og inkludering av regionale planorgan
 Stimulering til raskare gjennomføring av vilkårsrevisjonar, samt betre kopling til regionale planar
 Klargjere forenkla innføring av standard naturforvaltningsvilkår i regulerte vassdrag.

Vurdering:

KLD og OED grunngjev forslaget til endringar av vassforskrifta med mindre kostnad og større
effektivitet, samt at ein skal oppnå betre harmonisering med vassdirektivet. Det er derimot ikkje
argumentert for at endringa er naudsynt for å nå det overordna målet med arbeidet etter
vassforskrifta, som er at alle vassdrag, grunnvassforekomstar og kystvatn skal oppnå god
kjemisk og økologisk tilstand. Dagens organisering av vassforvaltningsarbeidet med politisk
styring på lokalt og regionalt nivå, har skapt lokal forankring og engasjement som er viktig i
arbeidet for å nå miljømåla. Endringsforslaget medfører at forvaltningsplanane med miljømål og
tiltak vil bli utforma på direktoratsnivå, utan politisk medverknad. Det er vanskeleg å forestille
seg at ein prosess som blir lagt til fylkesmennene og Miljødirektoratet vil oppnå same grad av
lokal forankring og engasjement.

http://www.vannportalen.no/nyheter/2016/okt-des/riksrevisjonens-rapport-om-vannforvaltningen/
http://www.vannportalen.no/nyheter/2016/okt-des/riksrevisjonens-rapport-om-vannforvaltningen/
https://brage.bibsys.no/xmlui/bitstream/handle/11250/2452094/1351.pdf?sequence=4&isAllowed=y

Tinn kommune

- 8 -

Plan og bygningslova stadfestar gjennom krav til deltaking og medverknad at statlege etatar og
kommunar både har rett og plikt til å delta i regionale planprosessar. Ved å kople vassforskrifta
frå plan- og bygningslova fell denne heimelen bort. Sjølv om det blir lagt opp til å vidareføre
dette prinsippet i vassforskrifta, er det uklårt kva juridisk konsekvens det vil ha for planane at dei
blir heimla i naturmangfaldlova.

Kommunane har ein nøkkelrolle i vassforvaltninga, sidan kommunane er nær både vatnet og
innbyggjarane. Det har både politisk betydning og er av ålmenn interesse at kunnskap og
engasjement som kommunen har om lokale vassforekomstar, blir nytta i vassforvaltninga.
Kommunane har eigne brukarinteresser knytta til vatn, og vassforskrifta er eit sentralt verkty for
kommunane i å nå eigne brukarmål for vatnet. Dessutan er kommunane sektormyndigheit med
verkemiddel innan avløp, landbruk og arealbruk.

Godt vassmiljø har stor verdi for samfunnsutvikling, t.d. for bulyst, næringsutvikling, reiseliv m.m.
God og heilskapleg vassforvaltning bør derfor omfatte alle samfunnsinteresser som er knytta til
vatn. Dette krev god lokal og regional kunnskap. Dersom vassforvaltningsplanane blir fråkopla
plan- og bygningslova, vil ikkje arbeidet lenger vera ei samordning mellom kommunale,
regionale og statlege etatar, og mykje lokal og regional kunnskap og interesser kan risikere å
ikkje bli fanga opp i planane.

I høyringsdokumentet blir det påpeika at planprosessen har vore omfattande, omstendeleg og
ressurskrevjande. Dei gjennomførte evalueringane syner derimot at den omfattande prosessen
var naudsynt for å skape eit eigartilhøve til arbeidet etter vassforskrifta. KLD og OED meiner at
oppdatering og revurdering av vassforvaltningsplanane bør forenklast. Generelt vil ei
planrullering vera enklare og mindre omfattande enn planane av første generasjon, så rulleringa
vil i utgangspunktet krevje mindre ressursar. KLD og OED søkjer å oppnå ei forenkling av
arbeidet ved å kople planane frå plan- og bygningslova, noko som vil gå på bekostning av
medverknad og politisk styring, m.a.o. mindre høve til demokratisk påverknad på mål og tiltak.

KLD og OED peikar i høyringsdokumentet på at staten bør ha ansvaret for “oppgaver som gjør
krav på sentrale beslutninger, og som forutsetter et nasjonalt helhetsbegrep for
oppgaveløsning”. NIBR har i følgjeforskinga til vassforvaltningsarbeidet derimot funne at det er
ein styrke at avvegingar og prioriteringar blir gjort regionalt, for å tilpasse nasjonal politikk i ein
regionale samanheng på ein god måte.

Det vil ikkje bli sett krav til organisering i vassregionane i vassforskrifta. Det er såleis usikkert om
vassområda, som i følgje nasjonale evalueringar har vore ein suksessfaktor for lokal forankring
og aktivitet, vil bestå etter forskriftsendringa. Det er bruka mykje tid og ressursar på å byggje
opp kunnskap og kompetanse lokalt i vassområda, og det er vesentleg i det vidare arbeidet for
god måloppnåing at kompetansen blir vidareført. Dei statlege overføringane til fylkesmennene til
vassforvaltningsarbeid, vil truleg vera avgjerande for kor stor vekt vassregionane vil leggje på
graden av lokal og regional involvering. Statleg finansiering av lokalt og regionalt
vassforvaltningsarbeid utgjorde i perioden 2010-2015 ein liten del av spleiselaget. Etter regionalt
påtrykk om stabile og store nok statlege overføringar til arbeidet, auka overføringane i 2016 og
2017. I forslag til statsbudsjett for 2018 er derimot posten “Generell vassforvaltning” redusert
med kr.13,6 mill.

Tinn kommune

- 9 -

Dagens organisering med sin «bottom-up struktur», på tvers av geografiske og sektorielle
grenser og med stor grad av medverknad, har vore eit nybrottsarabeid som det tek tid å få på
plass. Organiseringa har framleis nokre manglar for å få til ei god samordning/ gjennomføring av
arbeidet. Men som NIBR-rapporten konkluderer: «Vi er på god veg». Det er derfor svært uheldig
at KLD og OED legg opp til ei endring av organiseringa, frå lokal forankring og demokrati, til
statleg styring. Dette skjer berre eitt år etter at planane vart sett i verk, og såleis lenge før ein
kan sjå resultatet av arbeidet som er gjort på lokalt og regionalt nivå for å oppnå godt vassmiljø.
Endringane som er foreslått kan medføre ei svekking av det lokale vassforvaltningsarbeidet i ei
viktig fase i tiltaksgjennomføringa, der resultatet kan bli at ein ikkje når målet om god økologisk
og kjemisk tilstand.

Konklusjon:

Tinn har store vassressursar og arbeidet etter vassforskrifta omfattar svært viktige interesser for
kommunen. Det er derfor vesentleg å sikre lokal styring av arbeidet. Det er såleis viktig at
vassforvaltningsarbeidet framleis blir kopla til plan- og bygningslova, da dette gjev demokratiske
prosessar gjennom stor grad av medverknad og lokal forankring, tydelege planprosessar og
politisk vedtekne forvaltningsplanar.

For å ta vare på kunnskap og kompetanse som er bygd opp lokalt og regionalt i
vassforvaltningsarbeidet, og framleis skape god lokal og regional forankring og medverknad, må
det vidare arbeidet tuftast på dagens organisering med fylkeskommunale vassregionar og lokale
vassområde.

Den nye vassforvaltninga etter vassforskrifta har vore eit nybrottsarbeid, som har foregått på
tvers av etablerte geografiske og administrative grenser, og med stor grad av medverknad. Det
er derfor naturleg at ikkje alle aktørar heilt har funne sin plass i arbeidet enda, og at det framleis
krev tilpassingar før alt skal fungerer optimalt. Dagens organisering bør kunne utviklast og
byggjast vidare på i tråd med forbetringspunkt som fleire av dei nasjonale evalueringane og
undersøkingane har påpeika.

Det er svært uheldig at KLD og OED legg opp til ei endring av organiseringa berre eitt år etter at
planane vart sett i verk, og såleis lenge før ein kan sjå resultatet av arbeidet som er gjort på
lokalt og regionalt nivå. Endringane som er foreslått kan medføre ei svekking av det lokale
vassforvaltningsarbeidet i ei viktig fase i tiltaksgjennomføringa.

Vedlegg:
1 Høring av forslag til endring i vannforskriften og naturmangfoldloven(1)
2 Høringsnotat(1)

Journalposter i saken:
1 I 05.10.2017 12/3974 Høring av forslag til

endringer i vannforskriften og
naturmangfoldloven

KLIMA- OG
MILJØDEPARTEMENTET

2 S 31.10.2017 høring

Tinn kommune

- 10 -

