

Skjåk kommune

Postadresse Heimeside Telefon Bank

Moavegen 30 61217000 2085.07.40004

2690 Skjåk Telefaks Org.nr

E-post: post@skjaak.kommune.no www.skjaak.kommune.no 61217001 961381096

Kommunal- og moderniseringsdepartementet

Melding om vedtak

Vår ref Dykkar ref: Saksbehandlar Dato

2014/938/5/K50 Tor Taraldsrud

tor.taraldsrud@skjaak.kommune.no

05.03.2015

Høyring - forenkling av utmarksforvaltninga

Vedtak i Skjåk kommunestyre 19.02.2015 fylgjer på dei neste sidene.

Med helsing

Tor Taraldsrud

Miljøvernkonsulent

 Side 2 av 2

Skjåk kommune
Plan, samfunn og miljø

Arkivsak: 2014/938-3

Arkiv: K50

Saksbehandlar: Tor Taraldsrud

Dato: 11.02.2015

Saksframlegg

Utv.saksnr Utval Møtedato

18/15 Skjåk kommunestyre 19.02.2015

Høyring - forenkling av utmarksforvaltninga

Saksutgreiing

Kommunane bør få meir makt i forvaltninga av utmark. Det er forslaget frå ei faggruppe nedsett

av Kommunal- og moderniseringsdepartementet (KMD), Landbruks og matdepartementet

(LMD) og Klima- og miljødepartementet (KLD).

Faggruppa sin rapport -

https://www.regjeringen.no/globalassets/upload/kmd/rega/rapporter_2014/rapport_faggruppe_ut

marksforvaltning_2korr.pdf

Dei foreslår mellom anna:

 Kommunane bør få flest moglege oppgåver

 Brukarane skal berre ha ei dør inn til utmarksforvaltninga ved at kommunane skal

koordinere alle dei andre forvaltningseiningane.

 Villreinnemnder og verneområdestyrer slås saman til eit utmarksstyre for å få ein meir

samordna forvaltning.

 Det bør bli utarbeidd ein samla IKT-løysing for søknader og spørsmål iht

utmarksforvaltning.

Innstilling:

Kommunen er bedt om å svare på fylgjande spørsmål:

1. Vil de foreslåtte tiltakene bidra til forenkling i utmarksforvaltningen?
• Kommunane får fyrstelinjeansvar – det bør kunne gjera det enklare for brukarane.

• Dersom kommunane blir tildelt meir ansvar bør forvaltninga bli enklare, så lenge

handlingsrom og kapasitet er tilfredsstillande.

 Lett tilgjengeleg kunnskap og elektroniske søknadsprosedyrar vil kunne gjera det enklare

 Det er vanskeleg å sjå at ei samanslåing av villreinnemnd og verneområdestyrer vil bidra

til å gjere forvaltninga enklare. Verneområdestyrene har ansvar innanfor verneområda.

Villreinnemndene har oppgåver knytt til villreinforvaltning innanfor heile det biologiske

leveområdet til ulike villreinstammar, i dei fleste tilfelle er dette betydeleg større enn

verneområda. Det er viktig å sjå forvaltninga av heile villreinområdet samla. Oppsplitting

https://www.regjeringen.no/globalassets/upload/kmd/rega/rapporter_2014/rapport_faggruppe_utmarksforvaltning_2korr.pdf
https://www.regjeringen.no/globalassets/upload/kmd/rega/rapporter_2014/rapport_faggruppe_utmarksforvaltning_2korr.pdf

 Side 3 av 3

av eit villreinområde i mindre forvaltningseiningar vil vera negativt for å ta vare på

villrein. I dei fleste villreinområda ser det i dag ut til at det er eit godt samarbeid mellom

villreinnemndene og villreinutvala. Det er ikkje gjeve nokre opplysningar om på kva måte

samanslåing av nemnd og verneområdestyre vil gjere forvaltninga enklare. Dersom ein

skal endre eit system som fungerer godt bør ein ha grunner til å endre det.

Villreinnemndene gjer juridisk bindande vedtak med heimel i hjorteviltforskrifta. Når det

gjeld saker som blir handsama etter verneforskriftene er det verneområdestyra som har

heimel til å gjere juridisk bindande vedtak. Nemndene blir ofte rådført og gjer vedtak i

saker som blir avgjort av verneområdestyra. Slike vedtak frå nemndene er ikkje juridisk

bindande og dei fungerer derfor som eit rådgivande forslag til verneområdestyrene for

korleis villrein blir påverka av ulike tiltak. Sidan villrein er ein ansvarsart for Noreg er det

ekstra viktig med god fagleg vurdering før vedtak blir fatta. Det er derfor hensiktsmessig

med vurdering frå to ulike organ på same problemstilling. Til samanlikning vil det i t.d

motorferdselsaker og byggesaker i verneområda vere juridisk bindande vedtak fatta både

av kommune og verneområdestyre. I slike tilfelle blir det dobbel sakshandsaming som

kan verke forvirrande for brukarane. Villreinnemndene sitt arbeid i dag fungerer på ein

måte slik det blir foreslege i denne rapporten: Kommunane har fyrstelinjeansvaret og det

er dei som normalt sender saker til villreinnemnda for å få ei villreinfagleg vurdering.

Brukarane blir ikkje belasta med fleire søknadsinstansar.

2. Er det andre tiltak som er viktige å få belyst og gjennomført?
• Eit tema som i sterk grad vil gjere utmarksforvaltninga enklare er ein skikkeleg

gjennomgang av saker som blir handsama av fleire ulike lovverk. Motorferdsel i

verneområda krev t.d. vedtak både iht. verneforskrifter og motorferdsellova m/forskrifter.

Her blir det derfor dobbel sakshandsaming. Både verneområdestyre og kommunen må

gjere parallelt arbeid. Her vil det vere store moglegheiter for å gjere reelle forenklingar.

Tilsvarande gjeld for plan- og bygningsloven og verneforskriftene. Dette er saker der ein

ofte får tilbakemelding frå brukarane om at systemet er tungvint og krev tilsvarande

søknad sendt til fleire ulike aktørar for å bli handsama av forskjellig regelverk.

• Vi er litt forundra over at det ikkje er gjeve større plass i rapporten til gjennomgang av

utmarkslovgivinga. Det er skreve at det er naudsynt med ein meir grunnleggjande

gjennomgang av den, men det vanskeleg å sjå for seg noko særleg forenkling utan at

lovgvinga også blir vurdert. Vi ser avgrensa verdi av denne rapporten før ei slik

lovmessig vurdering ligg føre. Det hadde derfor ynskjeleg om faggruppa hadde fått betre

tid til ein breiare gjennomgang av lovverket slik at ein kunne fått forslag til meir konkrete

forenklingar.

• Utvikling av naturbasert reiseliv bør i større grad bli integrert i forvaltningsplaner hos

kommunane og på regionalt nivå (skreve i rapporten, men bør tydlegare fram).

3. Positive og negative konsekvenser av de foreslåtte tiltakene.
• Overordna politiske tvistar og utfordringar blir ofte dytta nedover i systema og fører til

uløyste situasjonar og ulike fortolkingar. Ei tydeleg avklaring av nasjonal politikk og

tydelige roller for kvar einskild aktør i utmarksforvaltninga er derfor heilt sentralt for å

gjere det enklare.

• Overføring av vilt- og fiskeoppgåver frå fylkeskommunen til kommunane. Mange av

oppgåvene som fylkeskommunen handsamar i dag er av regional karakter, det kan t.d.

dreie seg om arter som har årsleveområder som strekker seg over fleire kommunar. I slike

tilfelle er det hensiktsmessig med ein regional aktør som bidreg til samordna forvaltning

over større områder. Det er utfordrande å forvalte artar som har store leveområder, det er

 Side 4 av 4

derfor nyttig med ein regional aktør. Tilsvarande ser ein fordelar med lik forvaltning for

ein del småviltartar innan større geografiske område. Freding i eit område fører ofte til

auka press i andre område, samordna forvaltning vil derfor vera ein fordel og vil vera

enklare med ein regional forvaltningsaktør. I rapporten går det ikkje fram kve effekt dei

trur dette tiltaket vil gje. Det burde vore gjeve fleire døme på kva effektar

forenklingstiltaket vil gje.

• Dersom verneområdestyra blir omgjort til store utmarksstyrer som inkluderer fleire

nasjonalparkar blir det mindre lokal forankring. Brukarane føler ofte at kontakta med

forvaltninga blir dårligare om avstand til forvaltningsregime blir for stor. Samanslåing til

berre nokre få store utmarksstyrer vil undergrave den lokale forvaltninga. Det er viktig at

grunneigarane er representert i verneområdestyra. Dersom det blir store utmarksstyrer

må ikkje det føre til at færre grunneigarar blir representert i styret. Ofte er det nettopp det

som skjer, to områder blir slege saman og arealet bak kvar grunneigarrepresentant blir

større (altså krav om større areal for å få ei stemme).

Behandling i Skjåk kommunestyre - 19.02.2015

Ordføraren ber om fullmakt til å legge til litt saman med saksbehandlar Taraldsrud. Dette skal så sendast
til formannskapet for godkjenning.

Samrøystes

Vedtak i Skjåk kommunestyre - 19.02.2015

Ordføraren ber om fullmakt til å legge til litt saman med saksbehandlar Taraldsrud. Dette skal så sendast
til formannskapet for godkjenning.

Kommunen er bedt om å svare på fylgjande spørsmål:

1. Vil de foreslåtte tiltakene bidra til forenkling i utmarksforvaltningen?
• Kommunane får fyrstelinjeansvar – det bør kunne gjera det enklare for brukarane.

• Dersom kommunane blir tildelt meir ansvar bør forvaltninga bli enklare, så lenge

handlingsrom og kapasitet er tilfredsstillande.

 Lett tilgjengeleg kunnskap og elektroniske søknadsprosedyrar vil kunne gjera det enklare

 Det er vanskeleg å sjå at ei samanslåing av villreinnemnd og verneområdestyrer vil bidra

til å gjere forvaltninga enklare. Verneområdestyrene har ansvar innanfor verneområda.

Villreinnemndene har oppgåver knytt til villreinforvaltning innanfor heile det biologiske

leveområdet til ulike villreinstammar, i dei fleste tilfelle er dette betydeleg større enn

verneområda. Det er viktig å sjå forvaltninga av heile villreinområdet samla. Oppsplitting

av eit villreinområde i mindre forvaltningseiningar vil vera negativt for å ta vare på

villrein. I dei fleste villreinområda ser det i dag ut til at det er eit godt samarbeid mellom

villreinnemndene og villreinutvala. Det er ikkje gjeve nokre opplysningar om på kva måte

samanslåing av nemnd og verneområdestyre vil gjere forvaltninga enklare. Dersom ein

skal endre eit system som fungerer godt bør ein ha grunner til å endre det.

Villreinnemndene gjer juridisk bindande vedtak med heimel i hjorteviltforskrifta. Når det

gjeld saker som blir handsama etter verneforskriftene er det verneområdestyra som har

heimel til å gjere juridisk bindande vedtak. Nemndene blir ofte rådført og gjer vedtak i

saker som blir avgjort av verneområdestyra. Slike vedtak frå nemndene er ikkje juridisk

bindande og dei fungerer derfor som eit rådgivande forslag til verneområdestyrene for

 Side 5 av 5

korleis villrein blir påverka av ulike tiltak. Sidan villrein er ein ansvarsart for Noreg er det

ekstra viktig med god fagleg vurdering før vedtak blir fatta. Det er derfor hensiktsmessig

med vurdering frå to ulike organ på same problemstilling. Til samanlikning vil det i t.d

motorferdselsaker og byggesaker i verneområda vere juridisk bindande vedtak fatta både

av kommune og verneområdestyre. I slike tilfelle blir det dobbel sakshandsaming som

kan verke forvirrande for brukarane. Villreinnemndene sitt arbeid i dag fungerer på ein

måte slik det blir foreslege i denne rapporten: Kommunane har fyrstelinjeansvaret og det

er dei som normalt sender saker til villreinnemnda for å få ei villreinfagleg vurdering.

Brukarane blir ikkje belasta med fleire søknadsinstansar.

2. Er det andre tiltak som er viktige å få belyst og gjennomført?
• Eit tema som i sterk grad vil gjere utmarksforvaltninga enklare er ein skikkeleg

gjennomgang av saker som blir handsama av fleire ulike lovverk. Motorferdsel i

verneområda krev t.d. vedtak både iht. verneforskrifter og motorferdsellova m/forskrifter.

Her blir det derfor dobbel sakshandsaming. Både verneområdestyre og kommunen må

gjere parallelt arbeid. Her vil det vere store moglegheiter for å gjere reelle forenklingar.

Tilsvarande gjeld for plan- og bygningsloven og verneforskriftene. Dette er saker der ein

ofte får tilbakemelding frå brukarane om at systemet er tungvint og krev tilsvarande

søknad sendt til fleire ulike aktørar for å bli handsama av forskjellig regelverk.

• Vi er litt forundra over at det ikkje er gjeve større plass i rapporten til gjennomgang av

utmarkslovgivinga. Det er skreve at det er naudsynt med ein meir grunnleggjande

gjennomgang av den, men det vanskeleg å sjå for seg noko særleg forenkling utan at

lovgvinga også blir vurdert. Vi ser avgrensa verdi av denne rapporten før ei slik

lovmessig vurdering ligg føre. Det hadde derfor ynskjeleg om faggruppa hadde fått betre

tid til ein breiare gjennomgang av lovverket slik at ein kunne fått forslag til meir konkrete

forenklingar.

• Utvikling av naturbasert reiseliv bør i større grad bli integrert i forvaltningsplaner hos

kommunane og på regionalt nivå (skreve i rapporten, men bør tydlegare fram).

3. Positive og negative konsekvenser av de foreslåtte tiltakene.
• Overordna politiske tvistar og utfordringar blir ofte dytta nedover i systema og fører til

uløyste situasjonar og ulike fortolkingar. Ei tydeleg avklaring av nasjonal politikk og

tydelige roller for kvar einskild aktør i utmarksforvaltninga er derfor heilt sentralt for å

gjere det enklare.

• Overføring av vilt- og fiskeoppgåver frå fylkeskommunen til kommunane. Mange av

oppgåvene som fylkeskommunen handsamar i dag er av regional karakter, det kan t.d.

dreie seg om arter som har årsleveområder som strekker seg over fleire kommunar. I slike

tilfelle er det hensiktsmessig med ein regional aktør som bidreg til samordna forvaltning

over større områder. Det er utfordrande å forvalte artar som har store leveområder, det er

derfor nyttig med ein regional aktør. Tilsvarande ser ein fordelar med lik forvaltning for

ein del småviltartar innan større geografiske område. Freding i eit område fører ofte til

auka press i andre område, samordna forvaltning vil derfor vera ein fordel og vil vera

enklare med ein regional forvaltningsaktør. I rapporten går det ikkje fram kve effekt dei

trur dette tiltaket vil gje. Det burde vore gjeve fleire døme på kva effektar

forenklingstiltaket vil gje.

• Dersom verneområdestyra blir omgjort til store utmarksstyrer som inkluderer fleire

nasjonalparkar blir det mindre lokal forankring. Brukarane føler ofte at kontakta med

forvaltninga blir dårligare om avstand til forvaltningsregime blir for stor. Samanslåing til

berre nokre få store utmarksstyrer vil undergrave den lokale forvaltninga. Det er viktig at

 Side 6 av 6

grunneigarane er representert i verneområdestyra. Dersom det blir store utmarksstyrer

må ikkje det føre til at færre grunneigarar blir representert i styret. Ofte er det nettopp det

som skjer, to områder blir slege saman og arealet bak kvar grunneigarrepresentant blir

større (altså krav om større areal for å få ei stemme).

