

1

Arkivsak-dok. 14/29246-2
Saksbehandler Bård Andreas Lassen

Saksgang Møtedato Saknr
Hovedutvalg for samferdsel, areal og miljø 04.03.2015 18/15
Fylkesutvalget 10.03.2015

UTTALELSE TIL HØRING AV FAGRAPPORTEN: FORENKLING AV
UTMARKSFORVALTNINGEN

Fylkesrådmannens forslag til vedtak
1. Vest-Agder fylkeskommune er positiv til at det sees nærmere på hvordan
utmarksforvaltningen kan forenkles. Det må imidlertid være en forutsetning at
forenklingen ikke skjer på bekostning av lokaldemokrati og faglig kvalitet i
utmarksforvaltningen.

2. Vest-Agder fylkeskommunen mener at faggruppas mandat er for snevert når det
kun skal legges vekt på vesentlig forenkling i forvaltning og saksbehandling og at
kommunen skal tildeles større ansvar og myndighet innen utmarksforvaltning. Det
burde i større grad vært sett på hvordan utmarksforvaltningen bør legges opp for å
både sikre at brukerne opplever en enklere forvaltning og saksbehandling, at man
ivaretar hensynet til biologisk mangfold, utmarksressurser, friluftsliv på en god og
demokratisk måte, at forvaltningen bidrar til lokal og regional utvikling og at man
oppnår mest mulig lik forvaltning av felles utmarks- og naturressurser på tvers av
kommunegrenser i samme region.

3 Vest-Agder fylkeskommune mener at også tunge utmarksspørsmål som
strandsoneproblematikk, energiutbygginger, vannforskriftsarbeid, rovviltforvaltning,
motorferdsel i utmark, landbruksforvaltning og forvaltning av kulturminner og
kulturmiljøer i utmark burde vært vurdert nærmere.

4. Vest-Agder fylkeskommune mener at kommuner og folkevalgt regionalt nivå skal
ha ansvar for de aller fleste oppgaver knyttet til lokal og regional utmarksforvaltning
innenfor rammen av nasjonal politikk. Gjennom samarbeidsavtaler kan oppgaver fra
regionalt folkevalgt nivå overføres til større kommuner i de tilfeller hvor oppgavene
kan ivaretas på en god måte. For kommuner hvor dette ikke er tilfelle, bør oppgavene
fremdeles ligge til regionalt folkevalgt nivå. Det bør ikke flyttes oppgaver fra
fylkeskommunen til Fylkesmannen. Fylkesmannens rolle bør begrenses til
legalitetskontroll, klagebehandling, tilsyn og ivaretakelse av nasjonale interesser.

5. Vest-Agder fylkeskommune er positiv til at noen av fylkeskommunens oppgaver
knyttet til forvaltning av høstbart vilt og innlandsfisk overføres til kommunene (jfr.
saksutredning). Ansvaret for spisskompetanse, veiledning og kompetanseheving i

 2

kommunene, samordning, koordinering samt det å være en utviklingsaktør innen
forvaltning av vilt og fisk bør sammen med andre miljøoppgaver ligge hos det
regionale folkevalgte nivået.

6. Vest-Agder fylkeskommune er positiv til kompetanseheving i kommunene, til
gjennomføring av nasjonal kartlegging av naturverdier og naturmangfold og at
kommunene skal ha et førstelinjeansvar overfor brukerne i utmarkssaker.

7. Vest-Agder fylkeskommunen mener at tema som villrein, større verneområder,
regionalt friluftsliv og andre regionale utmarksressurser bør forvaltes av ett organ på
nivå over enkeltkommuner, da dette vil gjøre det mulig å foreta en helhetlig avveining
av viktige vern- og bruksinteresser. Vest-Agder fylkeskommune støtter imidlertid ikke
etablering av et statlig utnevnt utmarksstyre bestående av representanter fra ulike
særinteressefelt. I stedet bør disse oppgavene sammen med andre regionale
utmarksrelaterte oppgaver som forvaltning av rovvilt og anadrome fiskearter,
landbruksforvaltning, kraftkonsesjoner, strandsoneforvaltning, motorferdsel i utmark
m.m. legges til det regionale folkevalgte organet.

Vedlegg
1. Faggrupperapport " Forenkling av utmarksforvaltningen"
2. Fylkestingets vedtak i sak 4/15 "Prinsipper for et fremtidig regionalt folkevalgt
organ".

 3

Bakgrunn for saken
Kommunal- og moderniseringsdepartementet (KMD) har oppnevnt en faggruppe som
skal foreslå tiltak for å forenkle utmarksforvaltningen i Norge. Dette er en oppfølging
av regjeringserklæringen fra Sundvollen som sier at: «Regjeringen vil styrke
lokaldemokratiet og gjennomføre en kommunereform. Større og mer robuste
kommuner kan få større oppgaver og ta mer ansvar enn dagens kommuner.
Fylkesmannens mulighet til å overprøve lokale folkevalgte forsamlinger må
begrenses.»

I følge gruppens mandat skal følgende legges til grunn for arbeidet;

• Brukerne skal oppleve en vesentlig forenkling av forvaltning og
saksbehandling.

• Kommunene skal tildeles større ansvar og myndighet innen
utmarksforvaltningen.

I gruppas arbeid er det sett nærmere på følgende områder av utmarksforvaltningen:

• Forvaltning av verneområder
• Arealforvaltning utenfor verneområdene
• Naturoppsyn
• Samisk reindrift
• Fiske- og viltforvaltning (utenom rovdyrforvaltningen)
• Villrein
• Friluftsliv
• Næringsutvikling
• Statsallmenninger

På grunn av oppgavers tilknytning til bestemte geografiske områder eller pågående
prosesser om endring av oppgaver eller forvaltningen av dem, så er bl.a. følgende
tema ikke vurdert:

• Strandsonen definert som 100-metersbeltet langs sjøen.
• Rovviltforvaltningen (Bygger på rovviltforliket i 2004 og 2011 som får en egen

evaluering i 2015)
• Motorferdsel i utmark (Det foregår et eget arbeid med endring av

motorferdselloven)

Heller ikke tunge utmarksrelaterte tema som er energiutbygging, mineralutvinning og
forvaltning av kulturminner og kulturmiljøer i utmarka tas opp i rapporten. Årsaken
oppgis å være for kort tidsfrist for gruppens arbeid.

Saksopplysninger
Faggruppa har utarbeidet rapporten; "Forenkling av utmarksforvaltningen" som er på
høring (vedlegg 1). I fagrapporten er det foreslått en rekke tiltak som faggruppa
mener kan forenkle utmarksforvaltningen. Nedenfor gis en gjennomgang av disse:

1. Større ansvar og myndighet til kommunene.
Følgende oppgaver bør overføres til kommunene:

• Forvaltning av verneområder:

 4

o Kommunene bør gis ansvar for forvaltning av verneområder som i sin
helhet ligger innenfor kommunens grenser.

o Vernemyndigheten bør få vedta et delegasjonsreglement for alle
unntaks- og dispensasjonsbestemmelser i verneforskriften. Et slikt
reglement bør inneholde muligheten for delegasjon til kommunene.

o Hensyn til naturbasert næringsutvikling bør i større grad integreres i
forvaltningsplaner.

• Fylkeskommunens oppgaver med bestandsforvaltning etter innlandsfiskeloven
og jaktbare arter etter viltloven bør overføres til kommunene. Dersom
oppgavene på kort sikt ikke kan overføres til kommunene, tilbakeføres
oppgavene til fylkesmannen inntil betingelser for kommunal forvaltning er
tilstede.

2. Førstelinjeansvar til kommunene.
Det foreslås at kommunene skal være førstelinje for alle brukerhenvendelser som
gjelder forvaltning av utmark. Dette innebærer at kommunene blir bindeleddet
mellom brukerne og andre deler av forvaltningen. I praksis betyr dette at kommunene
får ansvar for å:

• Ta imot enhver søknad om tillatelse til tiltak i utmark og sørge for at
søknadene blir videreformidlet til rette instans. Kommunen skal også være
kanal for å meddele beslutningen til søker. Det samme gjelder klager på
vedtak som er fattet.

• Veilede brukere om rettsregler, søknadsprosesser og arealstatus, samt
innhente opplysninger fra andre forvaltningsorganer og videreformidle
informasjon til brukerne.

3. Kapasitet og kompetanse i kommunene
Faggruppen mener det er viktig at kommunenes utmarksforvaltning er
kunnskapsbasert, og at kommunene bør ha generell kompetanse innen
utmarksforvaltning, herunder i miljø- og landbruksspørsmål. Fylkesmannen bør ha
nødvendig supplerende spisskompetanse innen de samme fagområdene, slik at
kommunene kan benytte seg av denne ekspertisen når de har behov for det. Det
foreslås derfor følgende tiltak for å styrke kommunenes kompetanse:

• Det bør organiseres et systematisk opplæringstilbud for kommunene innenfor
utmarksforvaltning. Dette tilbudet bør omfatte alle relevante og viktige temaer
som kommunene vil få befatning med.

• Det bør utarbeides en særskilt veileder for kommunenes arbeid med
utmarksforvaltning.

4. Etablering av utmarksstyrer
Enkelte ressurser i utmarksområdene befinner seg i store sammenhengende
naturområder og må forvaltes helhetlig på tvers administrative grenser på kommune-
og fylkesnivå. Dette gjelder særlig større verneområder, villrein og reindrift. Slike
forvaltningsoppgaver er i dag lagt til verneområdestyrer, villreinnemder og
fylkesmennene. Fylkeskommunene har etter plan- og bygningsloven ansvar for
regionale planer for villreinens leveområder og for regionalt friluftsliv.

 5

Faggruppen mener at slike ressurser bør forvaltes av ett organ på nivå over
enkeltkommuner, da dette vil gjøre det mulig å foreta en helhetlig avveining av viktige
vern- og bruksinteresser. I den forbindelse foreslås det følgende tiltak:

• Etablering av utmarksstyrer. Utmarksstyret skal erstatte verneområdestyrer og
villreinnemder og overta deres oppgaver.

• Utmarksstyret skal oppnevnes av Miljødirektoratet etter forslag fra
kommunene. Styret skal ha et begrenset antall medlemmer, og både
grunneiere, næringsinteresser, villreins- og tamreinsinteresser samt miljø- og
friluftsinteresser bør være representert.

• Sekretariatet til utmarksstyret bør legges til fylkesmannen, som også bør
ivareta det formelle arbeidsgiveransvaret til styrets sekretær/forvalter. En slik
løsning vil gi utmarksstyrene tilgang til den kapasitet og kompetanse som
fylkesmannens stab har innen miljø, areal, juss og landbruk.

5. Kunnskap om naturressurser
Faggruppen peker på at kravet til kunnskapsbasert forvaltning har fått sterk
forankring i lovverket de siste årene, men at mangel på kunnskap er en viktig årsak til
konflikter i utmarksforvaltningen. Det foreslås derfor følgende:

• En nasjonal kartlegging av naturverdier og naturmangfoldet i Norge bør
fullføres. Dette vil kunne bidra til en kunnskapsbasert forvaltning av utmarka. I
tillegg vil en større grad av felles kunnskapsforståelse virke konfliktdempende.

6. Øvrige forslag til tiltak
I fagrapporten er det foreslått en del tiltak som vurderes å være av mindre relevans
for fylkeskommunen. Det vises derfor til vedlagt rapport for informasjon om tiltak
knyttet til:

• IKT-løsninger for utmarksforvaltning (nasjonale utmarksportal og
elektronisk søknadssystem

• Bruk av KOSTRA i kommunenes rapportering av utmarksoppgaver.
• Utvikling og organisering av Statens naturoppsyn.
• Forvaltning av statsallmenninger.
• Uskiftet bo og fragmenterte eierforhold
• Mer tydelig og samordnet nasjonal politikk.
• Oppnevne et lovutvalg for gjennomgang av lover og forskrifter knyttet til

utmarksforvaltning, med sikte på samordning og effektivisering.

Vurderinger
Regjeringen har i Prop. 95 S (2013-2014) Kommuneproposisjonen 2015 varslet at
den våren 2015 vil legge frem et samlet forslag til Stortinget om hvilke oppgaver som
kan overføres til mer robuste kommuner. Fagrapporten om endringer i
utmarksforvaltningen må derfor sees som en del av dette arbeidet. Da
kommunereformen ble behandlet i Stortinget i juni 2014, gjorde Stortinget vedtak om
at regjeringens gjennomgang av oppgavene til kommunene også måtte inkludere
oppgavene som skal ligge til et folkevalgt regionnivå/mellomnivå/færre
fylkeskommuner. Etter fylkesrådmannens oppfatning er det vanskelig å ta stilling til
flere av forslagene i fagrapporten når man ikke vet hva som blir situasjonen etter at
kommune- og regionreformen er gjennomført. Størrelse og rolle for kommuner og
regioner vil være avgjørende også i forbindelse med oppgave og
myndighetsfordeling innenfor utmarksforvaltning.

 6

I forbindelse med regionreformen har fylkesordfører/-rådslederkollegiet
i samarbeid med KS fått utarbeidet rapporten "Nye folkevalgte regioner – mål,
prinsipper og oppgaver." På bakgrunn av rapporten gjorde
fylkesordfører/rådslederkollegiet i møte 5.12.2014 vedtak om å anbefale hvilke
prinsipper som bør legges til grunn for et fremtidig regionalt folkevalgt nivå. I møte
12.12.2014 gjorde hovedstyret i KS lignende vedtak. Saken ligger nå til behandling i
alle landets fylkeskommuner, og Fylkestinget i Vest-Agder behandlet saken i møte
17.2.2015. Fylkestingets vedtak legges til grunn for fylkesrådmannens vurdering i
foreliggende sak. Fylkestingets vedtak i sak 4/15 "Prinsipper for et fremtidig regionalt
folkevalgt organ" (vedlegg 2) innebærer bl.a. følgende:

• Det er behov for et sterkt regionalt folkevalgt nivå som kan ta et regionalt
lederskap.

• Regionene skal ha et klart definert ansvar og myndighet for de
oppgave/sektorer som er viktige for regional utvikling.

• Folkestyret må styrkes gjennom samordning av sektorinteresser på regionalt
nivå fremfor statlig sektoriell detaljstyring.

• Oppgaver med regional/lokalt handlingsrom løses best av folkevalgte
regioner i samhandling med kommunene innenfor rammen av nasjonal
politikk.

• Folkevalgte regioner bør få overført oppgaver innenfor bl.a. følgende områder
(med relevans for denne saken):

o Miljø/klima
o Konsesjonsoppgaver og veiledningsoppgaver fra NVE og annen

naturressursforvaltning av regional karakter
• Fylkesmannsembetets oppgaver bør konsentreres om kontroll og tilsyn.

Nedenfor gis fylkesrådmannens vurdering av intensjonen med fagrapporten,
faggruppas mandat, viktige prinsipper og forslagene som foreslås:

Fylkesrådmannen er generelt positiv til at det sees på hvordan utmarksforvaltningen i
Norge kan forenkles for brukerne. Selv om fylkesrådmannen ikke kjenner seg igjen i
mye av den den negative virkelighetsbeskrivelsen i rapporten, så er det helt klart at
dagens utmarksforvaltning er noe fragmentert. Det vil trolig kunne være nyttig med
en opprydning og klargjøring av ansvar og myndighet. Det må imidlertid være en
forutsetning at forenklingen ikke skjer på bekostning av lokaldemokrati og den faglige
kvaliteten i utmarksforvaltningen.

Etter fylkesrådmannens vurdering er mandatet til faggruppen bak rapporten for
snevert da det kun skal legge vekt på vesentlig forenkling i forvaltning og
saksbehandling og at kommunen skal tildeles større ansvar og myndighet innen
utmarksforvaltning. Etter fylkesrådmannens vurdering burde det i større grad vært
sett på hvordan utmarksforvaltningen som helhet bør legges opp for både å sikre at
brukerne opplever en enklere forvaltning og saksbehandling, at man ivaretar
hensynet til biologisk mangfold, utmarksressurser, friluftsliv på en god og
demokratisk måte, at forvaltningen bidrar til lokal og regional utvikling og at man
oppnår mest mulig lik forvaltning av felles utmarks- og naturressurser på tvers av
kommunegrenser i samme region.

 7

Fylkesrådmannen mener også at det er en stor svakhet og tegn på manglende
helhetlig tilnærming at man har utelatt tunge utmarksspørsmål som
strandsoneproblematikk, energiutbygginger, vannforskriftsarbeidet, rovviltforvaltning,
motorferdsel i utmark, landbruksforvaltning og forvaltning av kulturminner og
kulturmiljøer i utmark. Spesielt når begrunnelsen er kort tidsfrist for arbeidet. Det er
også i liten grad sett på sammenhengen mellom utmarksforvaltningen og andre
oppgaver de aktuelle forvaltningsnivåene har med tanke på samordning,
synergieffekter, effektivisering osv. Dette burde vært vurdert nærmere.

Videre mener fylkesrådmannen at det i tråd med fylkestingets vedtak av 17.2.2015
(Sak 4/15) bør være et bærende prinsipp at kommuner og folkevalgt regionalt nivå
skal ha ansvar for de aller fleste oppgaver knyttet til lokal og regional
utmarksforvaltning innenfor rammen av nasjonal politikk. Gjennom samarbeidsavtaler
kan oppgaver fra regionalt folkevalgt nivå overføres til større kommuner i de tilfeller
hvor oppgavene kan ivaretas på en god måte. For kommuner hvor dette ikke er
tilfelle, bør oppgavene fremdeles ligge til regionalt folkevalgt nivå. Staten og
fylkesmannens rolle bør begrenses til ivaretakelse av nasjonale interesser,
legalitetskontroll og tilsyn.

I det videre gis en vurdering av tiltakene som foreslås:

1. Større ansvar og myndighet til kommunene
Fylkesrådmannen er positiv til at kommunene får myndighet over verneområder i sine
kommuner. Fylkesrådmannen er også positiv til at noen av fylkeskommunens
oppgaver knyttet til forvaltning av høstbart vilt og innlandsfisk overføres til
kommunene. Dette gjelder fortrinnsvis saksområder av lokal karakter og som stort
sett innebærer enkeltsøknader fra privatpersoner:

- søknad om tillatelse til utsetting av fisk
- søknad om tillatelse til fysiske tiltak i vassdrag
- søknad om tillatelse til jakt på kystsel
- Fastsetting av skuddpremie.
- Øke eller minske avstanden fra land hvor det er forbudt å drive jakt fra

motorbåt og andre fartøy.
- veiledningsansvar overfor privatpersoner, grunneiere, lag og foreninger osv.

innen vilt og fiskeforvaltning.

Dersom det er kommuner som ikke er i stand til å overta oppgaver fra
fylkeskommunen så bør disse oppgavene bli værende hos fylkeskommunen inntil
betingelsene for å kunne overta oppgavene er til stede. Oppgavene bør ikke flyttes
tilbake til fylkesmannen. Siden fylkeskommunen overtok ansvaret for forvaltning av
høstbart vilt og innlandsfisk i 2010, så er det bygd opp god kompetanse på feltet.
Etter fylkesrådmannens vurdering vil det derfor være unødvendig å flytte oppgavene
tilbake til fylkesmannen for en kortere periode. Spesielt når fylkesmannen i tillegg bør
konsentrere seg om tilsyn, klagebehandling, lovlighetskontroll og nasjonale
interesser.

Når det gjelder ansvaret for spisskompetanse, veiledning og kompetanseheving i
kommunene, samordning, koordinering samt det å være en utviklingsaktør for nye
prosjekter og satsinger innen forvaltning vilt, fisk og annen utmarksforvaltning, så
mener fylkesrådmannen at dette sammen med andre miljøoppgaver bør ligge hos

 8

det regionale folkevalgte nivået. Et regionalt folkevalgt nivå kan se disse
fagområdene i sammenheng med regional utvikling, kommunal og regional
arealplanlegging, utmarksbasert reiselivs- og næringsvirksomhet, regionalt
friluftslivsarbeid, fylkeskommunens lovpålagte rolle knyttet til folkehelsearbeid m.m.
og dette bør vektlegges tungt. Fylkesrådmannen mener at fylkesmannen kun bør
konsentrere seg om tilsyn, klagebehandling, lovlighetskontroll og nasjonale
interesser, og forvaltning av f.eks. høstbart vilt og innlandsfisk er etter
fylkesrådmannens vurdering ikke en nasjonal interesse. Videre så ville det etter
fylkesrådmannens vurdering fort kunne oppstått habilitetsutfordringer dersom
fylkesmannen skal ha veilederrollen overfor kommunene i de samme sakene som de
risikerer å få på bordet som klagesak. Dette bør unngås.

2. Førstelinjeansvar til kommunene.
Fylkesrådmannen er positiv til tanken om at kommunene skal ha et førstelinjeansvar
overfor brukerne. Samtidig vil dette kunne innebære at kommunen blir et unødvendig
ekstraledd i saker som skal behandles av andre myndigheter enn kommunen.
Spørsmålet er om denne forenklingen for brukerne, er det mest kostnadseffektive for
forvaltningen forøvrig.

3. Kapasitet og kompetanse i kommunene
Fylkesrådmannen mener det er viktig at kommunenes kapasitet og kompetanse
innen utmarksspørsmål styrkes, og i hovedsak er tiltakene som foreslås gode.
Fylkesrådmannen mener imidlertid at det bør være det regionale folkevalgte nivået
som bør ha nødvendig supplerende spisskompetanse innen utmarksspørsmål, og
som kommunene kan benytte seg av og dra nytte av.

4. Etablering av utmarksstyrer
Fylkesrådmannen deler faggruppens synspunkt om at tema som villrein, større
verneområder, regionalt friluftsliv osv. bør forvaltes av ett organ på nivå over
enkeltkommuner, da dette vil gjøre det mulig å foreta en helhetlig avveining av viktige
vern- og bruksinteresser. Dette er i tråd med et av prinsippene for faggruppas
anbefalinger som sier at "Viktige ressurser som dekker flere kommuner, bør forvaltes
helhetlig på regionalt nivå, i tråd med nasjonale og internasjonale forpliktelser."
Fylkesrådmannen støtter imidlertid ikke etableringen av et utmarksstyre bestående
av representanter fra ulike særinteressefelt. Etter fylkesrådmannens vurdering vil det
være svært uheldig at slike ansvarsområder flyttes bort fra demokratisk folkevalgte
organer til et styre som blir utpekt av staten ved Miljødirektoretat. En slik løsning vil
bidra til å svekke demokratiet lokalt og regionalt, og vil ikke være i tråd med et av
prinsippene som ligger til grunn for forslagene i rapporten: "Saksbehandlings- og
beslutningssystemet i utmark skal være [..] demokratisk[…] ". I utgangspunktet
mener fylkesrådmannen at dagens villreinnemder og verneområdestyrer ser ut til å
fungere godt. Dersom det er intensjonen å redusere antall aktører i forvaltningen, bør
disse oppgavene legges til det regionale folkevalgte nivået framfor til et utmarksstyre.
Dette vil være en klar styrke da man får sett tema som villrein, forvaltning av større
verneområder, regionalt friluftsliv m.m. i sammenheng med reiseliv, næringsutvikling,
regional utvikling, regionalt – og lokalt arealplanlegging, stedsutvikling, bokvalitet,
folkehelsearbeid m.m. En slik løsning bidrar også til at man bygger videre på
eksisterende folkevalgte organer, fremfor at man skal etablere nye strukturer og
forvaltningsorgan.

 9

Etter fylkesrådmannens oppfatning bør også andre utmarksrelaterte tema som
rovviltforvaltning (som i dag skjer i statlige rovviltnemder), fylkesmannens
landbruksforvaltning, anadrome fiskearter, kraftkonsesjoner, strandsoneforvaltning,
motorferdsel i utmark m.m. legges til det regionale folkevalgte organet.

5. Kunnskap om naturressurser
Fylkesrådmannen mener at det er et stort behov for en nasjonal kartlegging av
naturverdier og naturmangfoldet i Norge, og støtter forslaget fullt ut. En slik
kartlegging vil trolig være med å forbedre kvaliteten i utmarksforvaltningen, samtidig
som at det vil bidra til raskere og mer forutsigbare søknads- og planprosesser knyttet
til tiltak som skal skje i utmark.

Økonomiske konsekvenser
Saken i seg selv har ingen direkte økonomiske konsekvenser, men dersom tiltakene
gjennomføres som foreslått kan fylkeskommunen i ytterste konsekvens miste
tilskuddsmidler knyttet til vilt og friluftsliv. Dette er viktige midler i arbeidet med
regional utvikling, reiseliv, bokvalitet og stedsutvikling, og utgjør rundt 3 - 4 millioner
kroner hvert år.

Kristiansand, 16. februar 2015

fylkesrådmann
Kristin T. Andresen Kenneth Andresen
 regionalsjef

