

SÆRUTSKRIFT

Arkivsak: 18/568

SAMLET SAKSFREMSTILLING - HØRING - NOU (NORGES OFFENTLIGE UTREDNINGER) 2018:11 - NY FJELLOV

Saksnr.	Utvalg	Møtedato
74/18	Formannskapet	01.11.2018
42/18	Kommunestyret	15.11.2018

Vedlegg:

Ingen.

Melding om vedtak sendes til:

Landbruks- og Matdepartementet på regjeringens nettportal.

Andre dokumenter i saken:

1. HØRINGSBREV - NOU 2018:11 NY FJELLOV , datert 29.08.2018
2. HØRING - NOU (NORGES OFFENTLIGE UTREDNINGER) 2018:11 - NY FJELLOV , datert 01.10.2018

Saksopplysninger:

Landbruks- og Matdepartementet har sendt NOU (Norges Offentlige Utredninger) 2018:11 om ny fjellov ut på høring. Høringsfristen er 28. februar 2019. Høringsbrevet og hele NOU 2018:11 kan leses her: <https://www.regjeringen.no/no/dokumenter/nou-2018-11/id2605120/>

Det ble oppnevnt et Statsalmenningslovutvalg med 12 medlemmer i mars 2016 som legger fram nytt forslag til fjellov, som skal erstatte de to lovene som i dag regulerer bruken av statsalmenningene; Fjelloven av 6. juni 1975 og Statsalmenningsloven av 19. juni 1992.

Kort oppsummert så regulerer statsalmenningsloven virkesretten på skog mens fjelloven regulerer det øvrige med blant annet jordbrukstilknytta retter i forhold til beiting, setrer og utvisning av dyrkingsjord og jakt, fiske og praktisering av friluftsliv i statsalmenningen.

Utredningen peker på at mye har endret seg i det norske samfunnet på de 40 år som har gått siden gjeldende Fjellov ble vedtatt. Innenfor landbruket har det vært en utvikling i retning stadig færre eiendommer som drives som selvstendige bruk, andelen jord som drives med bortleie har økt og antall bruk med husdyrproduksjon har gått ned. I følge utredningen har det ført til en nedgang i tradisjonell seterdrift og mindre beitebruk i utmark.

Almenningslovgivningen ble revidert på 1990 tallet og ga to nye lover bygdealmenningsloven og statsalmenningsloven. Dette ga en forenkling, men fortsatt gjenstår i følge utvalget en

forenkling for statsalmenningenes del. Statsalmenningene er med både Fjelloven og Statsalmenningsloven underlagt to lover med ulik regulering av rettigheter og bruk og de to lovene etablerer også to ulike forvaltningssystemer. Dette kan gjøre regelverket uoversiktlig og vanskelig tilgjengelig.

Hovedpunktene i utvalget sine anbefalinger gjengis i saken

Organisering av fjellstyre

-Flertallet mener det dynamiske elementet i almenningsretten skal åpne for nye bruksmåter, og at nye bruksmåter kan være en del av almenningsretten så lenge bruken skjer i samband med jordbruksdrifta og er avgrensa til det garden har behov for. Mindretallet mener nye former for utnytting av almenningene bør baseres på avtale, eller at nye retter i dag bør tildeles i lov. Mindretallet begrunner dette med at ei gruppe ikke bør få tildelt kostnadsfri tilgang på ressurser som tilhører fellesskapet.

-Utvalget går inn for ett felles fjellstyre for alle bruksrettene og for all lokal administrasjon. Ett fjellstyre vil gi ei enklere forvaltning av statsalmenningene enn den delte ordninga i dag med både almenningsstyre og fjellstyre.

-Flertallet mener at hovedregelen skal være 5 medlemmer, men at det må være fleksibilitet slik at de almenningene som ønsker det kan få representanter med jordbrukstilknnyta bruksrett i fjellstyret.

-Utvalget mener at jakt-, fiske- og friluftinteressene skal være representert i fjellstyret. Flertallet har ikke foreslått noe krav til hvor mange slike representanter det skal være. Flertallet i utvalget mener at flertallet av medlemmene i fjellstyret skal være fast bosette i området der almenningen ligger, og skal være innenbygdsboende etter reglene om jakt og fiske.

-Utvalget legger til grunn at fjellstyret skal forvalte de jordbrukstilknnyta bruksrettene og rett til jakt, fangst og fiske, og legge til rette for friluftsliv i statsalmenningene. Flertallet i utvalget mener at det nye fjellstyret også skal ha ansvaret for å forvalte skogen i statsalmenningen med virkesrett. Et mindretall i utvalget mener at fjellstyret i hovedsak skal ha de oppgavene fjellstyret og almenningsstyret har i dag og ikke forvalte skogen.

-Oppnevning av fjellstyre vil være en kombinasjon av det som har vært tidligere. Bruksrettshaverene oppnevner sine representanter på årsmøtet, representanter for reindrift der dette er aktuelt oppnevnes på distriktsmøte og representanter for jakt og fiske, friluftsliv og almenne interesser oppnevnes av kommunestyret som tidligere. Kommunestyret skal oppnevne representanter for bruksrettshaverene og reindriften i samsvar med framlegget fra årsmøtet og distriktsstyret.

-Det nye fjellstyret skal ha både privatrettslige og offentligrettslige oppgaver. Saker om jakt og fiske vil fortsatt ha offentligrettslig karakter, og saksbehandlninga skal da følge forvaltningslova og tilpasses offentlighetsloven.

Oppsynet i statsalmenningene

-Flertallet i utvalget vil videreføre ordninga slik den er i dag med eget fjelloppsyn, men med enkelte klargjøringer. Blant anna foreslås å klargjøre hjemmelsgrunnlaget for oppsyn som i dag blir praktisert med hjemmel i fjellovens §36. Mindretallet i utvalget fremmer forslag om at SNO skal ha ansvaret for alt offentligrettslig oppsyn, også i statsalmenningene. Mindretallet

ønsker da at fjellstyret skal fokusere på ansvaret for å forvalte bruksrettene for jordbruket, jakt og fiske og utøve privatrettslige tilsyn.

Forvaltning og utvikling av eiendommene

-Hovedregelen i fjellovens §13 er at grunn i statsalmenningen ikke kan avhendes. Forbudet mot avhending har ikke vært til hinder for at grunneier kan inngå festeavtaler. Men det er særlige regler i tomtefesteloven for innløsning av festeavtaler i statsalmenning, der krav om innløsning gir rett til forlenget avtale men ikke kjøp. Utvalget vil videreføre det generelle forbudet mot salg av grunn i almenningene. Et mindretall i utvalget mener det er grunn til å utvide unntaka fra forbudet, fordi feste i realiteten også er ei endelig avhending etter gjeldende lov om tomtefeste. Utvalget mener mulighet til å etablere avtaler om feste av tomter bør videreføres. Et mindretall i utvalget mener en bør åpne for innløsning av festetomter til fritidshus.

-Flertallet i utvalget mener der ikke er ønskelig å gjøre unntak fra forbudet mot avhending for salg av fallretter til utbygging av større kraftverk.

-Flertallet foreslår at fjellstyret og ikke Statskog skal forvalte skogen i de almenningene som har virkesrett. Flertallet ønsker å opprettholde ordningen med almenningsfond, og benytte dette fondet i samband med skogforvaltninga. Beholdninga i almenningsfonda skal overføres fra Statskog til fjellstyra. Mindretallet vil at Statskog skal forvalte skogen i samråd med fjellstyra.

-Utvalget mener at grunneierfond skal videreføres som ei lukka ordning der midlene bare kan brukes i statsalmenningene.

De jordbruks- og skobrukstilknnyta bruksrettene

-De mest aktuelle landbrukstilknnyta rettene i dag er beiteretten, seterretten og virkesretten. Utvalget mener de mest sentrale rettene bør reguleres i loven, men at det ikke er nødvendig å regulere alle mulige bruksretter.

-Når det gjelder hva som skal regnes som jordbruksdrift mener utvalget at en i tillegg til tradisjonelt jord og skogbruk bør inkludere gardstilknnyta næringsvirksomhet. Et flertall i utvalget foreslår regler for bortfall av den jordbrukstilknnyta bruksretten, som i dag bare gjelder for virkesretten.

-Flertallet i utvalget mener tilleggsjord er en bruksrett, og at tilleggsjord derfor skal reguleres innenfor de samme rammene som de andre bruksrettene. Utvalget vil videreføre regelen om at retten til utvist tilleggsjord bortfaller dersom jorda ikke blir brukt, men utvide tidsperioden før retten opphører fra 5 til 10 år. Et mindretall foreslår at den som har fått utvist tilleggsjord kan leie den ut med samtykke fra fjellstyret.

-Utvalget mener det bør være krav til plan om å holde dyr på setra om sommeren for å få utvist ny seter. Etablering av ny seter bør bare skje dersom det ikke er aktuelt å overta ei eksisterende seter. Utvalget mener retten til utvist seter bør falle bort etter en periode på 20 år uten bruk. I dag bli ei seter regna for å være i bruk dersom setervollen blir høsta, og utvalget mener dette kravet er tilstrekkelig og vil lovfeste det.

-Når en eiendom mister almenningsretten faller retten til utvist seter bort. Flertallet i utvalget mener det ikke lengre skal være mulig å få feste tomt til seterhusa for en tidligere seterbruker fordi det ikke er ønskelig å få fritt omsettelige fritidshus i seterområdene. Flertallet foreslår i

stedet at tidligere seterbruker kan få ha husa stående vederlagsfritt i 10 år. Et mindretall foreslår at det fremdeles må være mulig å feste tomt for seterhusa i slike tilfeller.

-For virkesretten kan den utøves på to forskjellige måter; Enkeltpersonsdrift eller fellesdrift. Flertallet foreslår at det skal gå klart fram av lova at virkesrettshaverne har rett til å hogge og drive fram eget virke. Flertallet mener at innføring av fellesdrift for virkesretten langt på vei vil være det samme som å erstatte virkesretten med et kronebeløp. Et mindretall i utvalget mener en nå bør gå over til fellesdrift på samme måte som en har gjort i bygdealmendingene som en hovedregel, men at det fortsatt skal være mulig også med enkeltpersonsdrift.

-Halve utvalget mener retten til å bygge ut vannfall til mindre kraftverk er en bruksrett. Et mindretall foreslår at mindre kraftverk bare skal kunne nyttes til egen strøm til setrer og gardsbruk. Et annet mindretall mener at retten til å nytte vannfall ikke er en del av almenningsretten, og at inntekter fra slikt bør tilfalle grunneier – dvs Statskog.

-Utvalget vil at det skal utarbeides lokale bruksregler for de jordbrukstilknyttede bruksrettene etter modell fra statsalmenningsloven. Bruksreglene skal supplere loven. Bruksreglene skal bare gjelde de jordbrukstilknyttede rettene og ikke for jakt og fiske.

Samisk reindrift og samisk bruk i statsalmenningene

-Utvalget viser til samerettsutvalget sin omtale av folkeretten i NOU 2007:13A, høyesterett sine uttalelser om vernet etter grunnloven, og det folkerettslige vernet av samisk næringsutøving i dom HR-2018-456-P. Utvalget foreslår at det blir obligatorisk representasjon fra reindriftsnæringa i fjellstyret og at det skal kreves vurderinger av hvordan tiltak i statsalmenninga vil påvirke utøvinga av reindrift.

Jakt, fangst, felling og fiske

-Utvalget vil i hovedsak videreføre regelverket for jakt og fiske slik det er i dag.

-Flertallet legger til grunn at mye taler for at ikke bare fiskeretten men også jaktretten er en almenningsrett for folk i bygda. For jakretten gjelder dette i hvert fall retten til småviltjakt og villreinjakt. Om det er en slik rett fra gammel tid for jakt på storvilt unntatt villrein er i følge utvalget mere tvilsomt. Mindretallet mener det ikke er grunnlag for å trekke den slutningen som flertallet her legger opp til, dvs. at jakt på småvilt og villrein ikke er å regne som en almenningsrett.

-Utvalget vil videreføre de to kategoriene for innenbygdsboende som følger av fjelloven i dag. Den ene kategorien er basert på tidligere kommunegrensar, den andre kategorien gjelder bygd eller grend der innbyggerne fra gammel tid har utøvd almenningsrett.

-Utvalget mener en fortsatt bør skille mellom småviltjakt med og uten hund. Utvalget mener det fortsatt bør være opp til fjellstyret å avgjøre om det skal gis lov til småviltjakt med hund bare til innenbygdsboende. Etter gjeldende rett har fjellstyret mulighet for å reservere småviltjakt med hund og fangst av småvilt til innenbygdsboende.

-Utvalget mener innenbygdsboende og utenbygdsboende fortsatt skal ha like vilkår for fiske med stang og håndsnøre, men at gjeldende rett med at fjellstyret har mulighet for at bare innenbygdsboende tillates å fiske med oter og garn bør videreføres.

-Et flertall viser til at ei prisramme for jakt og fiske som i dag er i form av en forskrift til fjelloven sikrer at en viss tilgang på jakt for alle samfunnsgrupper. Et mindretall mener en i større grad bør utnytte det økonomiske potensialet som ligger i jakt og fiske.

-I dag kan fjellstyret nekte å skrive ut jaktkort til den som siste tre åra rettskraftig er dømt eller har vedtatt forelegg for regelbrudd angående jakt. Utvalget foreslår at terskelen for utestenging blir gjort lavere for brudd på regler angående både jakt og fiske, og at det ikke lengre skal kreves rettskraftig dom eller forelegg.

-Utvalget mener kommunen fremdeles skal gis anledning til å uttale seg før det blir gjort enkelte fjellstyrevedtak om jakt og fiske.

-Utvalget mener den nye loven bør ha en forskrift om jakt på villrein og en annen forskrift om jakt på annet storvilt. Dette begrunnes med at villreinjakt og jakt på annet storvilt har ulike rammer i statsalmenningen, blant annet for hvem som regnes som innenbygdsboende. Utvalget mener det bør gå fram av loven at det skal være en rimelig balanse mellom innenbygds- og utenbygdsboende jegere og jaktlag for jakt på annet storvilt enn villrein.

-Utvalget mener at fortrinnsretter som innenbygdsboende har, kan videreføres innenfor rammen av EØS avtalen. Fortrinnsretten for innenbygdsboende er basert på lokale tradisjoner for jakt og fiske og hensynet til lokale tradisjoner og kultur, og er da lovlig unntak etter rettspraksis i EU/EFTA domstolene.

Saksvurdering:

Denne saken gjelder en høring på en utredning om ny fjellov. En ny fjellov vil gi de ytre rammene for den lokale forvaltninga av statsalmenningen, som i Folldal i dag utføres av både fjellstyret etter fjelloven og almenningsstyret etter statsalmenningsloven. En høringsuttalelse går på hvordan loven og handlingsrommet skal utformes, og går da ikke på hvordan man konkret skal innrette seg innenfor dette handlingsrommet i Folldal. Selv om fjellstyret og almenningsstyret har myndigheten for den lokale forvaltninga, bør en sak om ny fjellov også behandles i kommunestyret. En ny fjellov vil kunne få stor innvirkning på rammene for bruken av statsalmenningene i framtida.

Folldal er en kommune der en høy andel av arealene innenfor kommunens grenser er statsalmenning. Cirka 43% av arealet innenfor kommunens grenser er statsalmenning. En del av de som er bosatt i Folldal regnes også som innenbygdsboende i forhold til blant anna villreinjakt i Dovre og Grimsdalen statsalmenning. Denne høringa på innhold i en ny fjellov er derfor meget aktuell for Folldal sine innbyggere.

Utvalget som har laget NOU 2018:11 har vært bredt sammensatt med representanter fra de ulike brukerinteressene. Flertallets konklusjoner vil derfor i stor utstrekning bære preg av å være ferdigforhandlede kompromisser mellom ulike interesser. NOU 2018:11 framstår som balansert og gjennomtenkt i forhold til grunntanken med å ha statsalmenninger.

Folldal statsalmenning er en viktig fellesressurs for alle innbyggere i kommunen. Statsalmenningene er også viktige fellesressurser for alle Norges innbyggere. Statsalmenningen sikrer blant anna at alle bruksberettigede gardar har beiterett på utmark i statsalmenningen for de dyr som kan vinterføs på eiendommen, gir rett til utvisning av seter ved behov, gir muligheter for tildeling av dyrkingsjord til de bruksberettigede, og de gardar som har virkesrett gis

mulighet for uttak av ved og tømmer til eget bruk. Og ikke minst er statsalmenningen en viktig fellesressurs for den som ønsker å drive med jakt, fiske eller annet friluftsliv, og som da sikres tilgang til dette på store arealer. Dersom arealet i statsalmenningen i Folldal hadde vært i privat eie i form av en eller flere store private eiendommer, antas at det hadde vært andre begrensninger på tilgangen til benyttelse av arealenes ressurser for svært mange. En stor og veldrevet statsalmenning er et gode for Folldal for å oppnå tilflytting og bolyst gjennom tilgang til jakt, fiske og friluftsliv for lokalbefolkningen, for at alle andre tilreisende skal ha tilgang til store arealer for å utøve friluftsliv, og for at den som ønsker å satse på landbruksnæring kan ha tilgang til blant annet utmarksbeiting, seterretter og dyrkingsjord.

Ordet almenning kommer fra gammelnorsk «almenningr» som betyr «alle menn» eller «hele befolkningen». Det ligger i sakens natur at en almenning er et felles areal der mange ønsker å benytte ressursene. En ny fjellov bør ha fokus på å sikre en bærekraftig forvaltning der statsalmenningene sine ressurser innenfor både viltstammer, fiske og jordbruk og beiting fortsetter å være fornybare og høstbare ressurser. Statsalmenningene bør forvaltes i et langsiktig perspektiv. Et begrep som benyttes for en situasjon der dette ikke lykkes er «almenningens tragedie». «Almenningens tragedie» er når en fellesressurs svekkes eller forbrukes fordi alle brukerne av ressursene handler til sitt eget beste og overbeskatter ressursen, selv om de dermed på lang sikt også skader seg selv. Slikt kan oppstå både ved overbeskatning av en enkelt ressurs (eks. beite, viltstamme eller tømmerkog), men kan like ofte oppstå ved at man tar i bruk og omdisponerer en fornybar ressurs til et annet og ikke fornybart formål. I dag er fjelloven og statsalmenningsloven med tilhørende forskrifter ganske restriktive på hva som kan tillates utenom generelt friluftsliv, jakt, fiske og tradisjonell landbruksvirksomhet. Dersom man ønsker å liberalisere dette, bør man ha med seg at en statsalmenning er mere sårbar enn en privat eiendom for overbeskatning av ressursene eller at fornybare ressurser «smuldrer opp» ved at de tas i bruk til andre formål.

Man ser i samfunnet i dag et økende press for at statsalmenningene sine ressurser i mindre grad skal favorisere innenbygdsboende og at alle innbyggere i Norge i større grad skal ha lik tilgang til almenningen sine fellesgoder der innenbygdsboende har vært favorisert, med eks. villreinjakt, småviltjakt eller fiske med garn og oter. Man ser faktisk også at spørsmålet reises om at alle EØS borgere har rett til lik tilgang som de som er bosatt i området. Dette er viktige spørsmål for de lokalsamfunnene som har statsalmenninger. Tilgang til jakt og fiske er ofte goder det er knapphet på, og en del av motivasjonen for bosetting og tilflytting til utkantkommuner vil kunne ha sammenheng med tilgangen til slike goder.

Flertallet i utvalget legger opp til stor grad av lokal forvaltning gjennom at de lokale fjellstyrene tildeles mere makt enn tidligere. Dette er fornuftig av flere grunner. Lokalsamfunnene er de nærmeste til å kjenne sine lokale områder. Lokalbefolkningen har stor egeninteresse i at man får til en bærekraftig forvaltning der statsalmenningenes ressurser fortsetter å være fornybare og høstbare. De som ikke er bosatte i området vil i større grad være på gjennomfart og vil da muligens kunne ha større fokus på øyeblikket der og da, enn den langsiktige situasjonen. Og sist men ikke minst beskriver utredningen retter som grupperinger som bruksberettigede, innenbygdsboende eller de med almenningsrett har i forhold til blant annet jordbruk og beiting, skogbruk, jakt og fiske. Dette er retter som er opparbeidet fra gammel tid, og som man da ikke bare kan fravike.

Det er viktig å påse at retter som ligger til lokal landbruksnæring eller innbyggere ikke forsvinner utilsikta ved sammenslåing av de to lovene. En rett er sterkere og mere varig enn det som eventuelt bare er et politisk valg når en lov vedtas. I følge utredninga kan småviltjakt,

villreinjakt og tilgang til fiske med garn og oter i statsalmenning være retter som ligger til innenbygdsboende. For de jordbrukstilknyttede rettene kan nevnes blant annet beiteretter, rett til å få utvist seter og rett til utvisning av dyrkingsjord, som er eksempel på retter som er av stor betydning for utviklingsmulighetene til den lokale landbruksnæringa. Garder med almeningsrett etter statsalmeningsloven har rett til uttak av tømmer og ved til eget bruk.

Bestemmelsen i dagens fjellov §2 om at «retten skal kunne nyttast på ein måte som til kvar tid er i samsvar med rasjonell bruk, og som er naturleg etter tida og tilhøva» har vært viktig for å sikre loven en viss dynamikk. Når en lov skrives er det ikke mulig å forutsi fullt og helt hvordan utviklinga blir framover, hverken i forhold til teknologi, driftsmetoder eller samfunnsforhold. Bestemmelsen om «tid og høve» i lovens §2 bidrar til at nye driftsmetoder som dukker opp etter at loven er skrevet og vedtatt ikke ekskluderes av lovverket. Det er viktig at dette videreføres til ny lov.

Innenfor landbruket er utviklinga at færre av de gardene som har landbrukstilknyttede rettigheter har egen landbruksdrift. For et økende antall av rettighetshaverne innenfor retter tilknyttede jordbruk og skog, kan da noe av rettene miste sin betydning. Samtidig har de enhetene som fortsatt har egen landbruksdrift større driftsomfang. Omfanget av utmarksbeiting i Folldal statsalmenning har heller økt enn gått ned når man regner i antall beitedyr som slippes. Men antallet beitebrukere og antallet gardar som benytter beiteretten har gått ned. At utviklinga går mot færre enheter i drift betyr ikke nødvendigvis at bruken regna i omfanget av beitedyr har hatt tilsvarende utvikling. Fortsatt er de jordbrukstilknyttede og skogbrukstilknyttede rettene av stor betydning.

En viktig utfordring dersom fjelloven og statsalmeningsloven skal bli en lov blir å sikre representativitet i fjellstyret. Når jakt og fiskeinteresser, jordbruksinteresser, reindriftsinteresser, kjønnskvolter og politiske partier skal ivaretas innenfor 5 fjellstyremedlemmer, kan dette bli en utfordrende kabal. I større grad enn tidligere har lokalsamfunn stort mangfold, og jakt og fiskeinteresser og jordbruksinteresser representeres ikke nødvendigvis av samme person. Ny fjellov bør ikke være absolutt på at antallet medlemmer skal begrenses til 5, selv om det kan være hovedregelen.

Mindretallet i utvalget ønsker at det skal være SNO som utfører oppsyn og ikke fjelloppsynsmenn ansatt av fjellstyrene. Dette vil fjerne mye av fjellstyret sin mulighet til å styre og prioritere oppsynet. SNO har sin egen organisasjon som er sentralt styrt. Overflytting av oppsynet til SNO vil derfor sentralisere en del av myndighetsutøvelsen, og vil fjerne en del av lokalsamfunnets mulighet for å styre statsalmenningen. Dette vurderes som uheldig. Det bør fortsatt være et eget fjelloppsyn ansatt av de enkelte fjellstyrer, slik flertallet i utvalget går inn for.

I og med at Folldal statsalmenning ikke har tamreindrift velges ikke å kommentere den delen av utredninga som omhandler reindriftsnæringa. Dette overlates til andre høringsinstanser som er mere direkte involvert i tamreindrift og har praktisk erfaring her.

Mindretallet i utvalget ønsker at alle inntekter fra grunndisponering skal gå til grunneierfondet hos Statskog, og at grunneierfondet først skal gå til å dekke alle Statskog sine egne kostnader. Deretter skal midlene fordeles likt mellom grunneierfondet og vedkommende fjellkasse. Dette medfører at mindre av festeinntektene blir igjen i lokalsamfunnet, og at en større andel går til å

dekke driftskostnader hos Statskog. Flertallet vil dele brutto festeinntekter likt mellom grunneierfondet hos Statskog og den lokale fjellkassa.

Innstilling:

Formannskapet tilrår kommunestyret å avgi følgende høringsuttalelse til NOU 2018:11:

Folldal kommune støtter hovedtrekkene i flertallet sine konklusjoner i NOU 2018:11.

Fellesgodene i statsalmenningen i Folldal er svært viktige både for den lokale landbruksnæringa, og som motivasjon for bolyst og tilflytting av fastboende til en utkantkommune med utfordringer på folketallsutviklinga.

Folldal kommune støtter utredninga på forslaget om å gi økt selvstyre til de lokale fjellstyrene. Lokale fjellstyrer med lokal demokratisk forankring vil gi den beste forvaltninga av statsalmenningene.

En sammenslåing av Fjelloven og Statsalmenningsloven må ikke medføre at retter som i dag ligger til lokal landbruksnæring eller lokale innbyggere blir svekka eller fjerna. Beiterett, rett til utvisning av seter, rett til utvisning av dyrkingsjord, virkesrett for uttak av ved og tømmer til eget bruk er eksempel på retter som har stor betydning for at den lokale landbruksnæringa skal kunne utvikle seg vidare. At samfunnsutviklinga har gitt færre enheter med egen landbruksdrift, betyr ikke nødvendigvis at betydningen av de landbrukstilknyttede rettene har blitt mindre for de enhetene som fortsatt satser på landbruksnæring.

Småviltjakt, villreinjakt og fiske med garn og oter er eksempel på retter innenfor jakt og fiske, der ny fjellov ikke må svekke eksisterende retter som ligger til innenbygdsboende.

Bestemmelsen i dagens fjellov §2 om at «retten skal kunne nyttast på ein måte som til kvar tid er i samsvar med rasjonell bruk, og som er naturleg etter tida og tilhøva» må videreføres. Denne bestemmelsen bidrar til at nye driftsmetoder som dukker opp etter at loven er skrevet og vedtatt ikke ekskluderes av lovverket.

Folldal kommune støtter at hva som skal regnes som jordbruksdrift i tillegg til tradisjonelt jord og skogbruk bør kunne inkludere annen gardstilknyttede næringsvirksomhet.

Folldal kommune støtter flertallet på at rett til utvisning av dyrkingsjord er en bruksrett. Folldal kommune støtter mindretallet på at utvist dyrkingsjord bør kunne leies ut, men med den begrensning at det kun skal være til andre bruksberettigede. Over tid vil eiendommer kunne legge ned og deretter gjenoppstarte drifta, og utleie av den dyrka marka er et fleksibelt virkemiddel for å holde jorda i hevd i perioder der en eiendom ikke er i drift.

Folldal kommune støtter flertallets innstilling på en videreføring av dagens regimer for jakt og fiske i statsalmenningene. Dagens system med prisrammer for jakt og fiske bør videreføres. Dagens muligheter for favorisering av innenbygdsboende innenfor jakt og fiske bør videreføres.

For virkesretten bør hovedregelen være enkeltpersonsdrift. Folldal kommune støtter ikke at fellesdrift skal være hovedregelen.

Folldal kommune støtter en videreføring av dagens forbud mot salg av areal fra statsalmenningen, men med fortsatt videreføring av de unntak som gjelder i dagens lov.

Det er viktig at det fortsatt blir et lokalt fjelloppsyn ansatt av fjellstyret. Å overføre denne oppgaven til SNO vil forflytte makt fra de lokale fjellstyrene og over til SNO som har en sentralt styrt organisering som ikke er forankra i lokalsamfunnet på samme måten som et fjellstyre.

Det er viktig at fjellstyret blir representativt i forhold til brukerinteresser. Ny fjellov bør ikke være absolutt på at antallet medlemmer skal begrenses til 5, selv om det kan være hovedregelen.

Folldal kommune støtter flertallet på at løpende brutto grunneierinntekter deles 50/50 mellom vedkommende fjellstyre og grunneierfondet til Statskog.

Behandling i Formannskapet 01.11.2018:

Representanten Brit Kværness (Samlingslista) fremmet følgende endringsforslag:
Ta ut annen setning i tredje avsnitt.

Avstemming:

Kværness fikk 5 stemmer. 2 stemte mot.

Rådmannens innstilling med vedtatt endring ble enstemmig vedtatt.

Vedtak i Formannskapet 01.11.2018:

Formannskapet tilrår kommunestyret å avgi følgende høringsuttalelse til NOU 2018:11:

Folldal kommune støtter hovedtrekkene i flertallet sine konklusjoner i NOU 2018:11.

Fellesgodene i statsalmenningen i Folldal er svært viktige både for den lokale landbruksnæringa, og som motivasjon for bolyst og tilflytting av fastboende til en utkantkommune med utfordringer på folketallsutviklinga.

Folldal kommune støtter utredninga på forslaget om å gi økt selvstyre til de lokale fjellstyrene.

En sammenslåing av Fjellogen og Statsalmenningsloven må ikke medføre at retter som i dag ligger til lokal landbruksnæring eller lokale innbyggere blir svekka eller fjerna. Beiterett, rett til utvisning av seter, rett til utvisning av dyrkingsjord, virkesrett for uttak av ved og tømmer til eget bruk er eksempel på retter som har stor betydning for at den lokale landbruksnæringa skal kunne utvikle seg videre. At samfunnsutviklinga har gitt færre enheter med egen landbruksdrift, betyr ikke nødvendigvis at betydningen av de landbrukstilknytta rettene har blitt mindre for de enhetene som fortsatt satser på landbruksnæring.

Småviltjakt, villreinjakt og fiske med garn og oter er eksempel på retter innenfor jakt og fiske, der ny fjellov ikke må svekke eksisterende retter som ligger til innenbygdsboende.

Bestemmelsen i dagens fjellov §2 om at «retten skal kunne nyttast på ein måte som til kvar tid er i samsvar med rasjonell bruk, og som er naturleg etter tida og tilhøva» må videreføres. Denne bestemmelsen bidrar til at nye driftsmetoder som dukker opp etter at loven er skrevet og vedtatt ikke ekskluderes av lovverket.

Folldal kommune støtter at hva som skal regnes som jordbruksdrift i tillegg til tradisjonelt jord og skogbruk bør kunne inkludere annen gardstilknyttet næringsvirksomhet.

Folldal kommune støtter flertallet på at rett til utvisning av dyrkingsjord er en bruksrett. Folldal kommune støtter mindretallet på at utvist dyrkingsjord bør kunne leies ut, men med den begrensning at det kun skal være til andre bruksberettigede. Over tid vil eiendommer kunne legges ned og deretter gjenoppstarte drifta, og utleie av den dyrka marka er et fleksibelt virkemiddel for å holde jorda i hevd i perioder der en eiendom ikke er i drift.

Folldal kommune støtter flertallets innstilling på en videreføring av dagens regimer for jakt og fiske i statsalmenningene. Dagens system med prisrammer for jakt og fiske bør videreføres. Dagens muligheter for favorisering av innenbygdsboende innenfor jakt og fiske bør videreføres.

For virkesretten bør hovedregelen være enkeltpersonsdrift. Folldal kommune støtter ikke at fellesdrift skal være hovedregelen.

Folldal kommune støtter en videreføring av dagens forbud mot salg av areal fra statsalmenningen, men med fortsatt videreføring av de unntak som gjelder i dagens lov.

Det er viktig at det fortsatt blir et lokalt fjelloppsyn ansatt av fjellstyret. Å overføre denne oppgaven til SNO vil forflytte makt fra de lokale fjellstyrene og over til SNO som har en sentralt styrt organisering som ikke er forankra i lokalsamfunnet på samme måten som et fjellstyre.

Det er viktig at fjellstyret blir representativt i forhold til brukerinteresser. Ny fjellov bør ikke være absolutt på at antallet medlemmer skal begrenses til 5, selv om det kan være hovedregelen.

Folldal kommune støtter flertallet på at løpende brutto grunneierinntekter deles 50/50 mellom vedkommende fjellstyre og grunneierfondet til Statskog.

Behandling i Kommunestyret 15.11.2018:

Representanten Solvår Brustad Lilleeng (Ap) fremmet følgende tilleggsforslag:

Villrein er en viktig ressurs i statsalmenningen i Folldal, men villreinen er en arealkrevende art. Skal en lykkes i å ta vare på villreinen i framtiden krever dette at villreinens leveområder forvaltes som helhet på tvers av eiendoms- og kommunegrenser. Selv om lokale fjellstyrene gis større makt, må det sikres at det enkelte fjellstyre forplikter seg til felles målsettinger for forvaltningen av det enkelte villreinområde.

Avstemming:

Lilleeng sitt forslag ble enstemmig vedtatt.

Formannskapet innstilling med tillegg ble enstemmig vedtatt.

Vedtak i Kommunestyret 15.11.2018:

Formannskapet tilrår kommunestyret å avgis følgende høringsuttalelse til NOU 2018:11:

Folldal kommune støtter hovedtrekkene i flertallet sine konklusjoner i NOU 2018:11.

Fellesgodene i statsalmenningen i Folldal er svært viktige både for den lokale landbruksnæringa, og som motivasjon for bolyst og tilflytting av fastboende til en utkantkommune med utfordringer på folketallsutviklinga.

Folldal kommune støtter utredninga på forslaget om å gi økt selvstyre til de lokale fjellstyrene.

En sammenslåing av Fjelloven og Statsalmenningsloven må ikke medføre at retter som i dag ligger til lokal landbruksnæring eller lokale innbyggere blir svekka eller fjerna. Beiterett, rett til utvisning av seter, rett til utvisning av dyrkingsjord, virkesrett for uttak av ved og tømmer til eget bruk er eksempel på retter som har stor betydning for at den lokale landbruksnæringa skal kunne utvikle seg vidare. At samfunnsutviklinga har gitt færre enheter med egen landbruksdrift, betyr ikke nødvendigvis at betydningen av de landbrukstilknytta rettene har blitt mindre for de enhetene som fortsatt satser på landbruksnæring.

Småviltjakt, villreinjakt og fiske med garn og oter er eksempel på retter innenfor jakt og fiske, der ny fjellov ikke må svekke eksisterende retter som ligger til innenbygdsboende.

Bestemmelsen i dagens fjellov §2 om at «retten skal kunne nyttast på ein måte som til kvar tid er i samsvar med rasjonell bruk, og som er naturleg etter tida og tilhøva» må videreføres. Denne bestemmelsen bidrar til at nye driftsmetoder som dukker opp etter at loven er skrevet og vedtatt ikke ekskluderes av lovverket.

Folldal kommune støtter at hva som skal regnes som jordbruksdrift i tillegg til tradisjonelt jord og skogbruk bør kunne inkludere annen gardstilknytta næringsvirksomhet.

Folldal kommune støtter flertallet på at rett til utvisning av dyrkingsjord er en bruksrett. Folldal kommune støtter mindretallet på at utvist dyrkingsjord bør kunne leies ut, men med den begrensning at det kun skal være til andre bruksberettigede. Over tid vil eiendommer kunne legge ned og deretter gjenoppstarte drifta, og utleie av den dyrka marka er et fleksibelt virkemiddel for å holde jorda i hevd i perioder der en eiendom ikke er i drift.

Folldal kommune støtter flertallets innstilling på en videreføring av dagens regimer for jakt og fiske i statsalmenningene. Dagens system med prisrammer for jakt og fiske bør videreføres. Dagens muligheter for favorisering av innenbygdsboende innenfor jakt og fiske bør videreføres.

For virkesretten bør hovedregelen være enkeltpersonsdrift. Folldal kommune støtter ikke at fellesdrift skal være hovedregelen.

Folldal kommune støtter en videreføring av dagens forbud mot salg av areal fra statsalmenningen, men med fortsatt videreføring av de unntak som gjelder i dagens lov.

Det er viktig at det fortsatt blir et lokalt fjelloppsyn ansatt av fjellstyret. Å overføre denne oppgaven til SNO vil forflytte makt fra de lokale fjellstyrene og over til SNO som har en sentralt styrt organisering som ikke er forankra i lokalsamfunnet på samme måten som et fjellstyre.

Det er viktig at fjellstyret blir representativt i forhold til brukerinteresser. Ny fjellov bør ikke være absolutt på at antallet medlemmer skal begrenses til 5, selv om det kan være hovedregelen.

Folldal kommune støtter flertallet på at løpende brutto grunneierinntekter deles 50/50 mellom vedkommende fjellstyre og grunneierfondet til Statskog.

Villrein er en viktig ressurs i statsallmenningen i Folldal, men villreinen er en arealkrevende art. Skal en lykkes i å ta vare på villreinen i framtiden krever dette at villreinens leveområder forvaltes som helhet på tvers av eiendoms- og kommunegrenser. Selv om lokale fjellstyrer gis større makt, må det sikres at det enkelte fjellstyre forplikter seg til felles målsettinger for forvaltningen av det enkelte villreinområde.