

Landsverneplan for

Fornyings-, administrasjons- og
kyrkjedepartementet

INNLEIING OG KRITERIUM

2

Oslo, 15.06.2012

Framsidebilete:

Øvst til venstre: Jotkajavre fjellstue, Finnmark (1920) © Statsbygg.

 Øvst til høgre: Oslo bispegård (1883-84) © Statsbygg.

Under til venstre: Gimle terrasse, Oslo (1923) © Statsbygg.

 Under til høgre: Fylkeshuset i Finnmark, Vadsø (1963) © Statsbygg.

3

Innhald

Innleiing ... 5

8BBakgrunn og formål for planarbeidet .. 5

9BAvgrensingar .. 5

10Organisering og arbeidsform ... 5

11BOppfølging av arbeidet med planen .. 7

Vernekategoriar og formelle verkemiddel .. 7

Generelle kriterium for utveljing og vern .. 8

Nøkkeltal .. 9

Lesarrettleiing .. 10

18BKompleksrapport ... 10

19BBygningsrapport .. 11

Tabell over bygningane i lvp FAD .. 13

4

5

Innleiing

8BBakgrunn og formål for planarbeidet
I 2003 sette dåverande Arbeids- og administrasjonsdepartement (AAD) – noverande
Fornyings-, administrasjons- og kyrkjedepartement (FAD) – i gang prosjektet Statens
kulturhistoriske eiendommer (SKE) for å koordinere ein gjennomgang av statleg
eigedomsmasse i sivil sektor. Frå hausten 2009 overtok Miljøverndepartementet (MD)
ansvaret for prosjektet. Målet med arbeidet er å identifisere kulturminneverdiane i
eigedommane og gi desse eit formelt vern. Formålet er å bevare eit representativt utval av
statlege eigedommar som kan dokumentere viktige sider av statleg verksemd, eller som av
andre grunnar har høg verneverdi.

Gjennomføringa av det statlege vernearbeidet er lagd til den enkelte sektoren slik at kvart
departement er ansvarleg for at eigedomsmassen som er knytt til deira eigen sektor, blir
evaluert. Arbeidet skal munne ut i sektorvise landsverneplanar som presenterer dei
eigedommane som blir foreslått verna.

Landsverneplanen for Fornyings-, administrasjons- og kyrkjedepartementet (FAD) skal gi ei
oversikt over historia til staten og dei eigedommane som er med å dokumentere denne
historia. Planen vil danne grunnlaget for vidare forvaltning av dei kulturhistoriske
eigedommane som høyrer til denne sektoren. Det er i tillegg eit mål å bidra til auka medvit
og kompetanse om historia og kulturminneforvaltninga til denne sektoren.

9BAvgrensingar
Landsverneplan for FAD er avgrensa til eigedommar som er i bruk i sektoren i dag: Statens
hus, Regjeringens representasjonsanlegg, Gimlekomplekset, Oslo bispegård, bygningane
innafor kulturmiljøfredinga på Bygdøy og statens fjellstuer.

Hendingane 22. juli 2011 gjer at departementsbygningane ikkje er med i denne omgang.
Dei var behandla og har vore på høyring, men er “sette på vent”; det vil seia ikkje fremja til
sluttbehandling hos Riksantikvaren så lenge det ikkje er teke noko avgjerde for framtidige
planar etter terroranslaget. Departementskontora under FAD er: Regjeringskvartalet,
inkludert Møllergata 19 og Grubbegata 1, Keysers gt 6-8 og Victoria terrasse.

Andre statseigedommar omfattar dei eigedommane som Statsbygg forvaltar som ikkje er i
aktiv bruk, som ikkje er tilknytt ein sektor, eller som av ei eller anna grunn ikkje er med i
andre landsverneplanar. Statsbygg vil samanfatte desse i ein eigen landsverneplan og sjølv
stå for høyring før Riksantikvaren sluttbehandlar han. Det er i forståing og samarbeid med
FAD og Riksantikvaren at desse eigedommane òg har fått ei kulturminnefagleg avklaring.
Det vil være til nytte i forvaltinga av den einskilde eigedom.

10Organisering og arbeidsform
FAD er oppdragsgivar og ansvarleg for at det skal utarbeidast ein landsverneplan for dei
samla ansvarsområda til FAD. Arbeidet har vore delt i eit forprosjekt, utarbeiding av
historiedelen i tillegg til innleiande vernevurderingar og utarbeiding av sjølve
landsverneplanen. Som det går fram i avsnittet over utarbeidast lvp FAD i to delar.

6

Historiearbeidet blei, som oppfølging av dei generelle retningslinjene i SKE-prosjektet, sett i
gang tidleg i planarbeidet. Historikar Herdis Kolle førte historiedelen i pennen, og ferdig
manus blei trykt i 2008 med tittelen Statens sentrale bygningar i Noreg 1536–2007.
Historiedelen handlar om styringsverkets bygningar, og ikkje spesielt om oppgåvene som er
knytte til sentralforvaltninga og departementsbygningane.

FAD let trykke Statens sentrale bygningar i Noreg 1536-
2007, i samarbeid med SKE-sekretariatet.
(Trykk: Pro-x, publikasjonskode P-0943 N).

Prosjektgruppa i Statsbygg har bestått av Øivind Skøien, Charlotte Peder-Ellefsen, Marianne
Kristin Brenna og Siri Schrøder Vesterkjær – alle i Statsbygg sin kulturminneseksjon.
Prosjektansvarleg i Statsbygg har vore direktør for Fagleg ressurssenter Jan Myhre.

Koordineringa av det praktiske arbeidet har skjedd gjennom ei koordineringsgruppe sett
saman av desse faste representantane: Kaare Falkenberg frå FAD, Andreas Skjetne og Ingrid
Melgård frå RA, supplert av Ingrid Djupedal ved fleire høve, i tillegg til prosjektgruppa frå
Statsbygg. Arbeidet i denne gruppa har vore leidd av Statsbygg. Prosessen har som allereie
nevnt, òg omfatta eigedommar utanfor FAD sitt ansvarsområde som Statsbygg set saman til
ein eigen landsverneplan.

Statsbygg har vore på fleire synfaringar og samla inn foto og annan dokumentasjon for alle
aktuelle eigedommar. Riksantikvaren har delteke på fleire av desse. Forvaltarar og brukarar
har òg vore verdifulle bidragsytarar. Relevant materiale og kulturminnefaglege vurderingar
er lagde inn i SKE-basen (sjå Lesarrettleiing) og justerte etter drøftingar i
koordineringsgruppa. Koordineringsgruppa har òg stått for det endelege utvalet. Arbeidet
med forbetring av tekst og biletmateriale i SKE-basen er utført fortløpande.

7

11BOppfølging av arbeidet med planen
Landsverneplanen er resultat av ein langvarig prosess. Planen blir oversend til Riksantikvaren
til endeleg godkjenning og iverksetjing av den formelle forskriftsfredinga. Departementet og
eigedomsforvaltar har ansvaret for at det blir utarbeidd forvaltningsplanar for alle
bygningane som skal vernast. Slik vil planen bli teken i bruk i den daglege forvaltninga av
eigedommane.

Prosedyre og anbefaling for det vidare arbeidet med planen er skildra i Forvaltning av
statens kulturhistoriske eigedommar, FAD 2006. I tråd med denne, som er forankra i
kongeleg resolusjon av 01.11.2006, skal det utarbeidast forvaltningsplanar for alle
eigedommane som er omfatta av landsverneplanar eller er verna gjennom tidlegare formelle
vedtak. Forvaltningsplanane vil gå djupare inn i operasjonaliseringa av vernet som dei
enkelte bygningane er omfatta av, og korleis dei skal forvaltast.

Vernekategoriar og formelle verkemiddel

Rettleiinga Arbeid med statlige verneplaner (2005) frå Riksantikvaren angir vernekategoriane
i ein landsverneplan. Desse kategoriane er brukte av FAD i rettleiinga Forvaltning av statens
kulturhistoriske eigedommar (2006), som saman med kongeleg resolusjon av 01.11.2006
legg fast prosedyrar for planarbeidet. Dei aktuelle vernekategoriane er:

Verneklasse 1: Omfattar kulturminne og kulturmiljø som skal fredast etter
kulturminneloven. Dette gjeld her seks bygningar, men ikkje nødvendigvis heile bygningane.
Dette kan gjelde soner i interiøret eller eit enkelt rom. Ein bygning kan òg – i tillegg til
verneklasse 1 – ha delar i verneklasse 2.

For dei delane av bygningen som blir freda, skal alle endringar og tiltak ut over vanleg
vedlikehald godkjennast av Riksantikvaren før dei kan setjast i gang.

Kulturminneloven § 22 a gir Riksantikvaren høve til å frede statlege bygningar og anlegg
gjennom forskrift. Dette inneber ei forenkling samanlikna med ordinære fredingsprosessar
og vedtak. Landsverneplanane gjer bruk av slik forenkla forskriftsfreding (og er derfor
avgrensa til statleg eigedom).

Det er viktig å presisere at freding av ein bygning ikkje betyr stillstand.
Landsverneplanarbeidet er spesielt på den måten at det omfattar bygningar som er i bruk og
framleis skal brukast og utviklast. Freding betyr her meir styrt utvikling: at tiltak blir drøfta
med vernemyndigheitene før iverksetjing for å bli meir medvitne om kvalitetane ved den
enkelte bygningen, og velje løysingar som ivaretek desse.

Verneklasse 2: Omfattar kulturminne og kulturmiljø som er foreslått verna i kraft av
landsverneplanen, eller som allereie er underlagt vern gjennom plan- og bygningsloven.
Kulturminneomsyn ved endring og tiltak ut over vanleg vedlikehald skal takast i vare av eiga
verksemd, gjennom eigen eller ekstern kulturminnekompetanse. Verneklasse 2 gir ikkje eit
juridisk bindande vern og er i første rekkje eit sjølvpålagt, etatsinternt vern. Kulturminne og
-miljø i verneklasse 2 skal kunne fremjast til regulering gjennom bruk av omsynssone etter

8

plan- og bygningsloven. Omgrepet omsynssone blei innført ved siste revisjonen av loven
(gjeldande frå 1.7.2009) og opnar for at vernet òg kan omfatte materialbruk og interiør –
noko det tidlegare reguleringsformålet spesialområde bevaring ikkje omfatta. Ved eventuell
avhending av eigedommar i denne verneklassen må eigedomsinnehavar vurdere regulering
før sal.

Oppfølging av verneomsyn i både verneklasse 1 og 2 kjem òg inn under etatsstyringa til
departementet.

I katalogoppslaga over alle eigedommane som er valde ut til å bli verna, står det for kvar
bygning kva for ein vernekategori som er foreslått.

Generelle kriterium for utveljing og vern

Hovudkriteriet for utveljing av den enkelte eigedommen er i kor stor grad eigedommen
dokumenterer sentrale delar av den historiske utviklinga i sektoren og viser korleis
hendingar, politiske vedtak og lovendringar kjem til uttrykk i eigedomsmassen.

Landsverneplanarbeidet er avgrensa til å omfatte all eigedom som er ått av staten og er i
bruk av sektoren i dag. Utveljinga av kulturhistoriske eigedommar i statlege
landsverneplanar er basert på eigne utveljingskriterium i tillegg til Riksantikvarens
tradisjonelle vernekriterium. Jamfør Veileder og eksempelsamling for katalogdelen i en
landsverneplan (SKE/FAD), april 2005:

Dokumentasjonsverdiar / kunnskaps- og kjeldeverdi:
- bygningshistorisk verdi
- teknikkhistorisk/handverkshistorisk verdi
- arkitekturhistorisk/stilhistorisk verdi
- samfunnshistorisk/sosialhistorisk verdi
- personalhistorisk verdi
Dette er verdiar som i stor grad er objektive og målbare.

Opplevingsverdiar:
- arkitektonisk verdi
- kunstnarisk/estetisk verdi
- bruksprega, aldersprega verdi, ”patina”
- miljøskapande verdi
- identitetsskapande/kontinuitetsskapande verdi
- forbløffings-/nysgjerrigheitsskapande verdi
- symbolverdi
Dette er verdiar som i stor grad ikkje er målbare, men meir subjektivt baserte.

Forsterkande, overgripande føresetnader som fremjar desse verdiane:
- kor autentiske/ekte/truverdige
- kva for kvalitet/vedlikehaldstilstand

9

- kor tydelege / kva for pedagogisk potensial
- kor representative/sjeldsynte
- kor anvendelege / kor fungerande

Riksantikvaren sine kriterium for verneverdiar kan delast i to grupper: dokumentasjons-
/kunnskapsverdi (historisk kjeldeverdi) og opplevingsverdi (symbolverdi, identitetsverdi,
miljøverdi, arkitektonisk og kunstnarisk verdi osv.). Desse verdiane må i tillegg vektast i
forhold til forsterkande føresetnader som mellom anna kor autentiske,
representative/sjeldsynte bygga er, og kva for pedagogisk verdi og teknisk tilstand dei har.
Sjå òg Alle tiders kulturminner (Riksantikvaren 2004).

Nøkkeltal
Utgangspunktet for vernevurdering og utveljing i denne planen har vore dei eigedommane
som er i bruk i sektoren i dag: Statens hus i Vadsø, Regjeringens representasjonsanlegg,
Gimlekomplekset, Oslo bispegård, bygningane innafor kulturmiljøfredniga på Bygdøy og
statens fjellstuer.

I alt er 87 bygningar omfatta av lvp FAD. 60 bygningar ligg innafor området omfatta av
kulturmiljøfredninga på Bygdøy; alle er freda (Vk 1). Av dei 27 andre bygningane i planen er
16 Freda (Vk 1) og 11 Verna (Vk 2).

Sjå elles detaljert presentasjon av dei enkelte eigedommane og bygningane i
katalogoppslaget til den enkelte bygningen.

Om vi reknar med departementsbygningane og andre statseigedommar, har arbeidet med
vurdering og utveljing totalt omfatta 303 bygningar fordelt på 96 eigedommar. Sjå under
Avgrensingar på side 5.

10

Lesarrettleiing

Dokumentasjonen av bygningane og forslaga til vern ligg i ein database kalla SKE-basen.
Rapportar frå denne databasen utgjer beskrivinga av forslaga til vern som er viste her. Desse
rapportane inneheld biletdokumentasjon og opplysningar om grunneigedom, bygnings- og
institusjonshistorie, verneverdi med meir. Kvar institusjon eller lokalitet er forstått som eit
kompleks, og det er derfor to typar rapportar: først ein samla kompleksrapport, deretter ein
meir spesifikk bygningsrapport for den eller dei bygningane i komplekset som er foreslått
verna. Nedanfor kjem forklaring på nokre viktige tekstfelt og kartsymbol som blir brukte i
desse rapportane.

18BKompleksrapport
Rapporten har på første side ein tabell med overskrifta Bygningsoversikt, omfang vern der
det står ei oversikt over bygningar som skal vernast, kva verneklasse bygningen kjem i, og
kor mykje av bygningen som skal vernast. Desse opplysningane finn ein òg i kvar enkelt
bygningsrapport, men då med ein meir utfyllande tekst i feltet med overskrifta Vern. Det
samla institusjonsanlegget blir presentert i kompleksrapporten, og i feltet med noregskartet
står: Foreslått vernekategori: Verneklasse 1, freding eller Verneklasse 2, bevaring. Denne
opplysninga finn ein òg meir utfyllande skildra lenger nede i kompleksrapporten i feltet med
overskrifta Vern kompleks. Det er viktig å vere merksam på at kva verneverdi komplekset
står oppført med, ikkje har noko å seie juridisk, men blir skrive på denne måten for å
orientere om at komplekset har ein bygning som blir foreslått med tilsvarande verneverdi.

Kompleksrapport Bygningsrapport

11

Situasjonskartet viser eigedommen som er omfatta, eigedomsgrenser er markerte med raud
farge. Alle bygningane på eigedommen (komplekset) blir viste i grått eller med farge dersom
dei skal vernast: Blå bygningar tilsvarer freding (verneklasse 1), og gul farge tilsvarer
bevaring (verneklasse 2). Bygningane vil som hovudregel vere viste i kartet med GAB-
nummer. I nokre tilfelle er det òg vist eit skravert areal på kartet: Blå skravur markerer eit
areal som blir foreslått freda, gul skravur markerer areal som blir foreslått bevart. Gul
skravur blir òg brukt for område som allereie er regulerte til spesialområdet bevaring etter
plan- og bygningsloven. Verneverdien til desse areala vil vere presenterte som del av
komplekset, mens det òg kjem fram i den innleiande bygningsoversikta, under omfang, at
Utomhus er foreslått verna.

19BBygningsrapport
I det første feltet, Bygnings- og eigedomsdata, er Vernestatus oppgitt: Opplysningane her
refererer til vern eller vernevurderingar som ligg føre uavhengig av dei verneforslaga som
kjem fram i landsverneplanen. Vernestatus kan for eksempel vere at eigedommen er
regulert til spesialområde bevaring, og at dette er eit kommunalt vedtak som vil halde fram å
gjelde, også dersom landsverneplanen fører til freding.

Plassomsyn avgrensar moglegheita til å gi ei meir inngåande og fullstendig grunngiving under
kvar enkelt bygning i katalogen. Det vil vere nyttig å lese alle verneforslaga, sidan dei vil
utfylle kvarandre og gi ei betre forståing av det særpreget, dei innbyrdes forskjellane og dei
spesielle kvalitetane dei ulike departementsbygningane har.

12

13

Tabell over bygningane i lvp FAD

Kom-
pleks

nr. Kompleksnavn (SKE)
Bygg
nr. Byggnavn (SKE) GAB

Verne-
forslag

LVP Kommune
SB-

region

 STATENS HUS
56 Statens hus i Vadsø 24 Statens hus i Vadsø 11646352 1 Vadsø EN

963

Finnmark
fylkesmannsbolig
Vadsø 2076

Finnmark
fylkesmannsbolig Vadsø 192348196 1 Vadsø EN

964
G. Gulliksensgt. 6,
Vadsø, vaktm.bolig 10709

Vaktmesterbolig Statens
hus Vadsø 192371031 1 Vadsø EN

REGJERINGENS
REPRESENATSJONS-
ANLEGG

173
Regjeringens repre-
sentasjonsanlegg 525 Regj.repr.bolig, Parkvn.45 80512325 1 Oslo EØ

 11075 Riddervoldsgate 2 80512910 1 Oslo
 9903490 Utomhus 2 Oslo

3547 Inkognitogt. 18, Oslo 11074 Inkognitogt. 18 80510365 2 Oslo EØ

 GIMLEKOMPLEKSET

62 Gimlekomplekset 59 Gimle terrasse 5 80491611 2 Oslo EØ
 58 Gimle terrasse 7 80500254 2 Oslo

 OSLO BISPEGÅRD

3571 Oslo bispegård 11101
Oslo bispegård -
hovedbygning 80606451 1 Oslo EØ

 11102
Oslo bispegård -
stall/uthus 80606478 1 Oslo

 BYGDØ KONGSGÅRD

1624 Bygdø Kongsgård 14698 Bod, skolehagen 81259135 1 Oslo EØ
 14666 Bod - Søppel / sagflis 81718245 1 Oslo
 3685 Boligblokk 1 81281785 1 Oslo
 3686 Boligblokk 2 81281866 1 Oslo
 14060 Carport, Hengsåsen

1 Oslo

 3680 Driftsbygning 80792328 1 Oslo
 14676 Dukkestue - Villa Gjøa

1 Oslo

 3709 Enebolig, Hengsåsen 81268797 1 Oslo

14

 3683 Forvalterbolig 81281688 1 Oslo
 3690 Fruktlager 81281858 1 Oslo
 3687 Funksjonærbolig 1 81281750 1 Oslo
 3688 Funksjonærbolig 2 81281777 1 Oslo
 14688 Fyrhus, Gartneriet 81281645 1 Oslo
 3696 Fôrlager 81825475 1 Oslo
 3682 Garasje 81007985 1 Oslo

 14059
Garajse – funksjonærbolig
I & II 81281793 1 Oslo

 14062 Garasje, Hengsengen 81576394 1 Oslo

 14063
Garasje - sidebygn. 2 -
Hengsengen 80614276 1 Oslo

 14057 Garasje, Gartneriet 81281599 1 Oslo
 13584 Garasje, Hengsåsen 81268827 1 Oslo
 3684 Garasjer 81281718 1 Oslo
 3695 Gartnerbolig 81281610 1 Oslo
 3691 Gårdsfullmekterbolig 81281696 1 Oslo

 3705
Hovedbygning -
Hengsengen 80614241 1 Oslo

 3699
Hovedbygning -
Strømsborg 81312400 1 Oslo

 14048 Hønsehus 1822875 1 Oslo

 3703
Kafebygning m/bolig,
Rodeløkken 81786216 1 Oslo

 3697 Kalvefjøs 80809301 1 Oslo
 14675 Kiosk - Villa Gjøa

1 Oslo

 13565
Musikkpaviljong,
Sæterhytten 81801088 1 Oslo

 13569 Paviljong, Rohdeløkken

1 Oslo

 3700
Pensjonistbolig I,
Strømsborg 81312524 1 Oslo

 3701
Pensjonistbolig II,
Strømsborg 81312516 1 Oslo

 14053
Redskapsbod,
Hengsengen 80614284 1 Oslo

 3681 Redskapshus I 80817770 1 Oslo
 3710 Sæterhytten 80779410 1 Oslo

 3706
Sidebygning I,
Hengsengen 80614233 1 Oslo

 3707
Sidebygning II,
Hengsengen 80614322 1 Oslo

 13562 Skogvokterhytta 81312486 1 Oslo

 3693
Skur/uthus (mellom
boligb. I & II) 81281874 1 Oslo

 3689 Stabbur 81281726 1 Oslo
 13520 Stabbur, Hengsengen 80614314 1 Oslo
 3698 Stall 81281882 1 Oslo
 3694 Tømmerbolig Thulstrup 81281572 1 Oslo
 3708 Utedo, Hengsengen 80614306 1 Oslo

15

 14689
Uthus 3 (tidl. hønsehus),
Hengsengen 81268835 1 Oslo

 14064
Uthus - sidebygn. 2 -
Hengsengen 80614268 1 Oslo

 14061 Uthus - Hengsengen 80614225 1 Oslo
 14056 Uthus, Gartneriet 81281602 1 Oslo
 13585 Uthus, Hengsåsen 81268819 1 Oslo
 14054 Uthus, Rohdeløkken 81786208 1 Oslo

 14065
Uthus, Rohdeløkken
(tidl.toalettbygg) 80963327 1 Oslo

 13563 Uthus, Skogvokterhytta 81312494 1 Oslo
 3702 Uthus, Strømsborg 80782764 1 Oslo
 14049 Uthus, Thulstrup 81281564 1 Oslo
 13568 Uthus/garasje - Villa Gjøa 81312435 1 Oslo
 3711 Uthus, Sæterhytten 81258872 1 Oslo

 14052
Vedbod - uthus 2 -
Sæterhytten 81258880 1 Oslo

 3692 Vedskjul 81281769 1 Oslo

 13561 Villa Gjøa 81312427 1 Oslo

 FJELLSTUER

872 Mollisjok fjellstue 2131
Mollisjok, badstue
gammel 192851513 1 Karasjok EN

 2129
Mollisjok fjellstue,
driftsbygning 192851548 1 Karasjok

 2128
Mollisjok fjellstue,
gjestestue 192851505 1 Karasjok

 2032
Mollisjok fjellstue,
oppsitterbolig 192851483 1 Karasjok

 2132
Mollisjok fjellstue,
sommerfjøs 192851556 1 Karasjok

 2130 Mollisjok fjellstue, vedsjå 192851491 1 Karasjok
 9903465 Utomhus 1 Karasjok

871 Jotkajavre fjellstue 2121
Jotkajavre fjellstue,
oppsitterbolig 192554314 2 Alta EN

 2122
Jotkajavre fjellstue,
driftsbygning 192551161 2 Alta

 2120
Jotkajavre fjellstue,
gjestestue 192597978 1 Alta

 2126 Jotkajavre uthus 19905152 1 Alta

 2123
Jotkajavre fjellstue,
badstue 192552613 2 Alta

 9903466 Utomhus 2 Alta

873 Ravnastua fjellstue 2133
Ravnastua fjellstue,
gjestestue 12802234 2 Karasjok EN

16

 2138
Ravnastua fjellstue,
badstue 192852072 2 Karasjok

 2135
Ravnastua fjellstue,
driftsbygning 192852072 2 Karasjok

 2136
Ravnastua fjellstue,
folkestue 12802234 2 Karasjok

 2137
Ravnastua fjellstue,
vedsjå 192852072 2 Karasjok

874 Bæivasgiedde fjellstue 2139
Bæivasgiedde fjellstue,
fjellstue 192852013 1 Karasjok EN

 990370 Utomhus 1 Karasjok

984 Harvasstua 10701 Fjellstue 188138772 1 Hattfjelldal EM

 10702 Stall 188138780 1 Hattfjelldal

Totalt: Utvalgte til Vk 1 eller Vk 2: 13 eigedommar, 87 bygningar

	Innleiing
	8BBakgrunn og formål for planarbeidet
	9BAvgrensingar
	10Organisering og arbeidsform
	11BOppfølging av arbeidet med planen

	Vernekategoriar og formelle verkemiddel
	Generelle kriterium for utveljing og vern
	Nøkkeltal

	Lesarrettleiing
	18BKompleksrapport
	19BBygningsrapport

	Tabell over bygningane i lvp FAD

