

EN STUDIE AV BARSKOGVERNET FASE II
I SØR-NORGE

A STUDY OF PROTECTION OF
CONIFER FOREST PHASE II
IN SOUTHERN NORWAY

Mastergradsoppgave ved Institutt for naturforvaltning

Av
TORE ANDRÉ SINES

Ås, 31. mai 2004

Forord

Denne oppgaven er en mastergradsoppgave, og markerer avslutningen av mastergradsstudiet ved Norges landbrukshøgskole. Dette arbeidet er skrevet innenfor fagfeltet ressursøkonomi og planlegging ved Institutt for naturforvaltning. Den er en del av et Nordic Council-prosjekt med tittelen: "Forest owners attitudes towards forest conservation". Her er det studenter fra Norge, Sverige og Finland som alle skal se på skogeiernes holdninger til vern av skog.

Jeg vil takke Fylkesmannens miljøvernnavdeling i Oppland, Østfold og Aust- Agder som har stilt med nødvendig informasjon for å kunne gjennomføre spørreundersøkelsen. Videre vil jeg takke grunneierne i de respektive fylker for velvillig å ha deltatt i spørreundersøkelsen. Medstudenter, bokollektivet Raveien 10 og Institutt for naturforvaltning fortjener også en stor takk for god støtte underveis.

En stor takk går også til stipendiat Even Bergseng ved Institutt for naturforvaltning for veiledning og innspill underveis. Konsulent Grethe Delbeck ved Institutt for naturforvaltning fortjener ros for velvillig å ha hjulpet med utsendelse og innsamling av spørreundersøkelsen.

Den største takken går til min veileder professor Birger Solberg ved Institutt for naturforvaltning. Han har kommet med råd og innspill underveis, og vært en viktig kilde til progresjonen i arbeidet med mastergradsoppgaven.

En stor takk til alle sammen!

Ås, 31.mai 2004

Tore André Sines

Innholdsfortegnelse

Sammendrag	5
Summary	8
1 Innledning	11
1.1 Bakgrunnen for skogvernet	11
1.2 Hvor er barskogvernet i dag	12
1.3 Mål og virkemidler for å få gjennomført skogvernet	12
1.4 Tidligere undersøkelser	15
1.5 Problemstillinger og struktur på oppgaven.....	16
2 Teori	17
2.1 Innledning	17
2.2 Holdningsteori	17
2.3 Coase-teorem	19
2.4 Rent-seeking	20
2.5 Lindahl-priser	21
2.6 Utforming av hypoteser	23
3 Materiale og metode	25
3.1 Innledning	25
3.2 Kvantitativ og kvalitativ metode	25
3.2.1 Kvantitativ metode	25
3.2.2 Kvalitativ metode	26
3.3 Om utvalget	26
3.4 Undersøkelsesopplegg	27
3.5 Metoder.....	27
4 Resultat	30
4.1 Datamateriale og innsamling	30
4.1.1 Fremgangsmåte og svarprosent	30
4.1.2 Beskrivelse av områdene	31
4.2 Generelle opplysninger om grunneierne.....	33
4.3 Skogeiernes holdning til vern og biologisk mangfold.....	36
4.3.1 Kunnskap om biologisk mangfold.....	36
4.3.2 Holdninger til vern av skog	39
4.4 Hva er årsaken til det store konfliktnivået i verneprosessen?	42
4.5 Hvem har vært de sentrale aktørene i verneprosessen?	46
4.6 Hvordan forbedre seg mht. fremtidige verneprosesser?	49
5 Diskusjon	53
5.1 Innsamling og beskrivelse av data.....	53
5.2 Skogeiernes holdning til vern og biologisk mangfold.....	54
5.3 Hva er årsaken til det store konfliktnivået i verneprosessen?	56
5.4 Hvem har vært de sentrale aktørene i verneprosessen?	58
5.5 Hvordan forbedre seg mht. fremtidige verneprosesser?	59
5.6 Problemstillinger og lærdom for nye studier	64
6 Konklusjon	65
Litteraturliste	67
Vedlegg 1	I

Figuroversikt

Figur 1: Første del av planprosessen slik den skulle være i fase II.	13
Figur 2: Forholdet mellom holdninger og andre relaterte begreper.....	18
Figur 3: Hvordan rent-seeking vil gi et samfunnsøkonomisk tap.....	21
Figur 4: Optimalt areal verna skogareal (X_0) og prisen (P_0) som må betales pr. daa skog.....	22
Figur 5: Grunneiere fordelt på hvilket år de er født.....	33
Figur 6: Hvem grunneierne anser som eier av det biologiske mangfoldet.	37
Figur 7: Viktigheten av ulike faktorer i egen skog, der 5 er høyeste verdi.....	38
Figur 8: Hvordan ulike påstander om biologisk mangfold stemmer med grunneiernes syn.	38
Figur 9: Skogeierne holdning til påstander om det norske skogbruket.....	39
Figur 10: Hvem grunneierne mener skal ha ansvaret for den økonomiske erstatningen ved vern av skog.....	40
Figur 11: Hvordan ulike påstander om holdninger til vern stemmer overens med grunneiernes syn.....	42
Figur 12: På hvilket tidspunkt grunneierne ble involvert i verneprosessen.....	43
Figur 13: Hvordan grunneierne mener at de fikk tatt del i verneprosessen.	43
Figur 14: Hvilket inntektsgrunnlag skogen gav husholdningen før vernet ble gjennomført.	45
Figur 15: Hvilket inntektsgrunnlag skogen gir husholdningen etter at vernet ble gjennomført.	45
Figur 16: Hvem grunneierne hadde mest kontakt med under verneprosessen.	47
Figur 17: Hvilken tillit grunneierne har til forskjellige aktører til å få gjennomført et vern.	48
Figur 18: Hvilken verneform grunneierne anser for å være den beste måten for å bevare det biologiske mangfoldet.	50
Figur 19: Hvor mye mindre erstatning grunneierne ville krevd dersom det vernede arealet hadde blitt avsatt frivillig.....	50

Tabelloversikt

Tabell 1: Oversikt over antall grunneiere og svarprosenten i oppgaven.	30
Tabell 2: Prosentfordeling av grunneiere med vanlig utdanningsgrad og utdanning innenfor skogbruk.	34
Tabell 3: Fordeling av grunneiere på bosted og avstand til eiendommen.	35
Tabell 4: Oversiktstabell over arealer, avvirkning og medlemskap i organisasjoner.	35
Tabell 5: Erverv av eiendom og størrelse på eiendom i forhold til erverv.	36
Tabell 6: Hvor skogeierne har fått kunnskap om biologisk mangfold.....	36
Tabell 7: Eiendomsstørrelsens betydning for ønsket vernet areal og tilfredsstillelse med verneprosessen.....	40
Tabell 8: Sammenheng mellom avvirkning, forståelse for naturvern og tilfredsstillelse med verneprosessen.	42
Tabell 9: Hvem de ulike grunneierne har hatt kontakt med under verneprosessen ⁴	46
Tabell 10: Grunneiernes tillit til ulike organisasjoner når det gjelder å få gjennomført en verneprosess.....	47
Tabell 11: Hvilken erstatning grunneierne ønsker og hvilken erstatning de har fått for barskogvernet.....	51

Sammendrag

Vern av skog får en stadig større plass i dagens miljødebatt. Det er samtidig et ømfintlig tema for mange skogeiere. Barskogvernet har ført til mange og dype konflikter. Derfor er det interessant å se på hvordan verneprosessen har foregått, slik at man kan bruke dette til å forbedre verneprosessen i fremtiden, og spesielt kunne bidra til å dempe konfliktnivået i fremtidige verneprosesser. Ved overgangen til fase II la man mer vekt på konfliktdependende tiltak, og at berørte grunneiere skulle bli mer inkludert i prosessen. Hovedmålet med denne oppgaven er å få økt informasjon om hvordan framtidige verneprosesser for skog kan forbedres, med utgangspunkt i erfaringer fra områder som er vernet i barskogvernet fase II. For å kunne si noe om dette vil jeg prøve å finne ut hva som har skjedd i verneprosessen. Jeg har derfor tatt utgangspunkt i følgende problemstillinger i oppgaven:

- 1) Hvilke teorier kan brukes for å forklare adferden til skogeierne og andre aktører når det gjelder barskogvern?
- 2) Hvilke holdninger og adferdferdsmønster har skogeiere til den verneprosessen som er blitt gjennomført i barskogvernet fase II?
 - a) Hvordan oppfatter skogeierne verneprosessen og vernet av biologisk mangfold?
 - b) Hva er årsaken til det store konfliktnivået i verneprosessen?
 - c) Hvem har vært de sentrale aktørene i verneprosessen?
 - d) Hvordan forbedre seg mht. fremtidige verneprosesser?

Denne oppgaven er også en del av et Nordic Council-project med tittelen: "Forest owners attitudes towards forest conservation". Her er det studenter fra Norge, Sverige og Finland som alle skal se på skogeiernes holdninger til vern av skog. I den forbindelse utarbeidet Næss (2003) et spørreskjema som etter noen endringer ble basis for dette prosjektet. I oppgaven benytter jeg meg både av kvantitativ og kvalitativ informasjon for å besvare problemstillingene. Den kvantitative delen består av Næss (2003) sitt videreutviklede spørreskjema, som ble sendt ut til de berørte grunneierne. Utvalget i min oppgave består av grunneiere fra ulike verneområder berørt av barskogvernet fase II. Jeg valgte verneområder fra Østfold, Oppland og Aust-Agder. Jeg sendte ut spørreskjemaet til 53 berørte grunneiere, og fikk en svarprosent på 62. Den kvalitative delen består en ringerunde til alle grunneierne

der jeg purret på spørreskjemaet. I tillegg til dette skrev jeg en semesteroppgave der jeg intervjuet sentrale aktører på kommune- og fylkes nivå og i miljøvernorganisasjoner (Sines 2003). Her fikk jeg mye kvalitativ informasjon som jeg brukte i denne oppgaven.

Analysen og diskusjonen i oppgaven er gjort ved hjelp av teoriene og resultatene. I forbindelse med hovedproblemstilling 1 var det vanskelig å finne de optimale teoriene til å forklare adferden til de ulike aktørene i verneprosessen. Det viste seg at de teoriene jeg valgte inneholdt mange forutsetninger som blir problematiske for barskogvern. Jeg har imidlertid belyst teoriene under problemstilling 2, der jeg har brukt argumenter for og imot disse teoriene anvendt på barskogvern. Antall respondenter er ikke veldig stort, slik at resultatene må sees i sammenheng med dette.

Det viste seg at et stort flertall av grunneierne er direkte misfornøyd med verneprosessen, samtidig som de ikke ønsker mer barskogvern i Norge. Det gikk igjen at de grunneiere med større eiendommer var mer skeptisk til mer vern enn grunneiere med mindre eiendommer. Skogeierne er generelt positive til å bevare det biologiske mangfoldet for fremtiden, men de påpekte at det nødvendigvis ikke trengs et vern for å bevare det. Mange er også mer negativ til vern av egen skog, fremfor et generelt vern. Skogeierne mente at dersom skogen ble avvirket på en bærekraftig måte, ville dette vært en like bra løsning som et totalt vern av eiendommen.

De fleste grunneierne ble kontaktet tidlig i verneprosessen, samtidig som mange var misfornøyd med verneprosessen. Dette skyldes i stor grad at mange grunneiere følte at de ikke fikk tatt nok del i verneprosessen. Dette var ikke i tråd med de målsettingene Miljøverndepartementet har for barskogvern, der det skal sikres en bred lokal forankring for vernevedtaket. Det offentlige utførte i stor grad verneprosessen uten å ta nok lokale hensyn, noe som er en forutsetning for å unngå store konflikter. Mange følte seg som deltakende tilskuere.

Grunneierne mente at det var Fylkesmannens miljøvernavdeling som helt klart hadde vært den sentrale aktøren i verneprosessen. Det viste seg at de grunneierne med størst eiendom hadde mest tillit til Fylkesmannens miljøvernavdeling, og samtidig den minste tilliten til miljøvernorganisasjoner og Direktoratet for naturforvaltning når det gjaldt å gjennomføre en verneprosess. Det kom også frem at miljøvernorganisasjonene hadde vært pådrivere for

barskogvernet fase II. De har drevet lobbyvirksomhet eller rent-seeking direkte inn mot Miljøverndepartementet, som dermed har fått verneplanen på dagsorden. Derfor har miljøvernorganisasjonene vært den sentrale aktøren på et høyere og tidligere nivå i verneprosessen enn Fylkesmannens miljøvernnavdeling.

Grunneierne likte minst den verneformen vi har i dag, der skogen blir totalvernet med tilhørende økonomisk erstatning. Grunneierne mente den beste formen for å ta vare på det biologiske mangfoldet måtte være at grunneierne fikk økonomisk erstatning for å ha en slags miljøvennlig skjøtsel. Det viste seg at det ikke ble tatt nok lokale hensyn i verneprosessen, samtidig som erstatningsutmålinga gikk veldig tregt. Ved å forbedre dette i fremtiden vil man skape et bedre beslutningsgrunnlag, samtidig som det vil redusere konfliktgraden. Coase-teorem viste at vi ville sikre optimal ressursbruk, dersom eiendomsretten til det biologiske mangfoldet ble skikkelig godt definert. Problemet er at allmennheten ikke vil akseptere at grunneierne eier det biologiske mangfoldet, da dette er en allemannsrett. Slik jeg tolket Coase-teorem ville det sikre optimal ressursbruk, dersom grunneierne hadde full disponeringsrett til det biologiske mangfoldet. Det viste seg også at mange av grunneierne var villig til å motta mindre erstatning, dersom det samme området ble vernet frivillig. Dette viser at konflikten har en slags pris. Derfor vil det være hensiktsmessig å starte opp med frivillig vern av skog. Dette vil gjøre verneprosessen mindre konfliktfull, samtidig som de totale prosesskostnadene vil bli mindre. Jeg fant også ut at vi kunne finne det optimale vernede skogarealet i Norge ved å konstruere Lindahl-priser. Tilbudskurven måtte bli styrt av det skogareal som vil bli tilbudt ved frivillig vern, mens etterspørselskurven måtte konstrueres med bakgrunn i betalingsvilligheten til allmennheten.

Summary

The conservation of forest is dedicated a growing position in today's environmental debate, but for many forests owners it is a subject of controversy, which has led to many conflicts. Therefore, it is interesting to see how the process of conservation has been conducted. Based upon this knowledge, the conservation process can be improved in the future, and by this ease the level of conflict. By the transition of phase II there was a larger focus on the conflict attenuating efforts and to involve landowners in the process. The main goal with my study is to increase the level of information about how future conservation processes can be improved based upon experience from areas included in protection of conifer forest phase II. To get knowledge about this, I have to study what has happened during the process of conservation. My starting point for this assignment has therefore been the following:

- 1) What theories can be used to explain the behavior of forest owners and others when it comes to conservation of conifer forest?

- 2) What attitude and behavioral pattern towards the conservation process in protection of conifer forest phase II do the forest owners have?
 - a) How do the forest owners capture the conservation process and the conservation of biological diversity?
 - b) What is the cause of the great level of conflict in the conservation process?
 - c) Who have been the main characters in the conservation process?
 - d) How to improve regarding future conservation processes?

This study is a part of a Nordic council-project called "Forest owner's attitudes towards forest conservation." Participating in this project are students from Finland, Norway and Sweden, all focused on the forest owner's attitudes towards conservations of forest. This project is based upon a modified question form by Næss (2003). In this study I use both qualitative and quantitative information to answer the approach to the problem. The quantitative part consists of the modified question-form by Næss (2003), which was sent to the involved landowners. The selection in my study consists of landowners from different areas included in the protection of conifer forest phase II. Areas in Østfold, Oppland and Aust-Agder was picked out. The question form was sent out to 56 landowners, with the result of 62 % answering. The qualitative part consists of me calling up landowners, urging them to fill out the question form

and returning it to me. I have also written a term paper, where I interviewed leading characters on county level and environmental organizations. As a result of this, I got a lot of qualitative information, some of it used in this study.

The analysis and discussion in this study has been done with the help of theories and the results. In accordance with the main problem 1, it was hard to find the sufficient theories to explain the behavior of the different parts involved. It turned out that the theories I chose, contained several requirements, which turned out to be a problem regarding protection of conifer forest. These theories I have enlightened under the main problem 2, where these theories are presented with pros and cons. The number of respondents is fairly low; therefore the result must be seen in relation to this.

In general, landowners were poorly satisfied regarding the conservation process, and they wanted no more protection of conifer forest in Norway. Landowners with larger properties, tended to be more skeptical towards conservation than those with smaller properties. Forest owners are in general positive when it comes to preservation of biodiversity for the future, but they consider conservation of their own forest as negative. The landowners state that sustainable forest handling would be just as good as total conservation of the property.

Most of the landowners were contacted early in the conservation process and at the same time many were dissatisfied with the conservation process. The reason for this could be the lack of participation from the landowners, who felt they were not included in the conservation process. This was not in accordance with the goal set by the Ministry of the Environment for the conservation of conifer forest. Their goal aimed to secure broad support for the resolution of protection locally. The process of conservation was mainly conducted without taking local interests into consideration, which is a necessity to avoid conflicts. Many of the landowners had the feeling of being contributing spectators.

For the landowners, it was “Fylkesmannens miljøvernvedling” who definitely played a leading role. Apparently the landowners with the largest properties had the most confidence in “Fylkesmannens miljøvernvedling”, and least confidence in environmental organizations and “Direktoratet for naturforvaltning” regarding the conduction of the protection process.

It also appeared that the environmental organizations had been the initiator for the protection of conifer forest phase II. They have been performing lobbyism or rent-seeking directly towards the Ministry of the Environment, who thereby has been able to put the protection plan on the agenda. According to this, the environmental organizations have played the central role on a higher level and at an earlier point in the protection process than “Fylkesmannens miljøvernvedling”.

The landowners were most dissatisfied with the form of protection that is used today, where the forest becomes fully protected with corresponding economic compensation. The landowners expressed that the best way to preserve biodiversity would be by giving them economic compensation to perform a kind of environmental friendly maintenance. It came up that there had been lack of focus on local considerations in the protection process. At the same time the compensation was very dawdling. By improving this in the future one can make a better basis for decision-making and at the same time reduce the level of conflict. The Coase-Theorem showed that one could ensure optimal use of resources if the right of ownership to the biological diversity is defined properly. The problem is that society will not accept that the landowners possess the biological diversity because this is a legal right of access to private land. The way I interpreted the Coase-Theorem, it would secure optimal use of resources if the landowners had full right of disposal to the biological diversity. Many of the landowners stated that they were willing to accept less economic compensation if the same area was voluntarily protected. This shows that the conflict has a kind of price. Because of this it would be advantageous to launch voluntarily forest protection. This will make the protection process less conflicted, simultaneously the total costs of the process will decrease. I also showed that one can find the optimal size of protected forest in Norway by constructing Lindahl-prices. The supply curve would have to be directed by the size of forest that would be offered by voluntarily protection, while the demand curve would have to be constructed by looking at society's will to pay.

1 Innledning

Vern av skog får en stadig større plass i dagens miljødebatt. Det er samtidig et ømfintlig tema for mange skogeiere. Barskogvernet har ført til mange og dype konflikter. Derfor er det interessant å se på hvordan verneprosessen har foregått, slik at man kan bruke dette til å forbedre verneprosessen i fremtiden, og spesielt kunne bidra til å dempe konfliktnivået i fremtidige verneprosesser.

Hovedmålet med oppgaven min er å få økt informasjon om hvordan framtidige verneprosesser for skog kan forbedres, med utgangspunkt i erfaringer fra områder som er vernet i barskogvern fase II. For å kunne si noe om dette vil jeg prøve å finne ut hva som har skjedd i verneprosessen. Jeg vil også prøve å få frem hvilke holdninger skogeierne har til vern av det biologiske mangfoldet.

1.1 Bakgrunnen for skogvernet

I følge Røhnebæk (1995) er det stadig mer vanlig å bruke bevaring av artsmangfoldet som begrunnelse for vern. Rettslig sett er dette holdbart fordi vi etter biodiversitet-konvensjonen er forpliktet til vern av det biologiske mangfoldet. Men postulatet om bevaring av artsmangfoldet utgjør ikke en selvstendig begrunnelse. En må spørre seg hvorfor artsmangfoldet skal bevares, og da faller vi fort tilbake på moralske, kulturelle, vitenskapelige eller økonomiske begrunnelser.

Registreringene av verneverdige lokaliteter i Øst-Norge er gjennomført i to perioder, 1985-1990 og 1994-1998. Barskogvernet fase II er en utvidelse av verneplanen for Øst-Norge og er ment som en supplering av den første delplanen. I arbeidet med barskogvernet fase II er arealer på høy og middels bonitet og arealer i lavlandet prioritert. I tillegg har en prøvd å finne store områder og typeområder i soner der det tidligere er opprettet barskogvernområder (Direktoratet for naturforvaltning 1999). Dette er grunnen til at noen av de områder som er vernet i oppgaven også omfatter utvidelse av eksisterende verneområder (Liadalen, Oppland).

Naturresevat er den strengeste verneformen. I naturvernloven av 19. juni 1970 brukes ordene fredes og totalfredes (Lovdata 2004). Fredningen er knyttet til naturfaglige forhold, og områdene må etter § 8 være urørt, samt utgjøre en spesiell naturtype av særlig vitenskapelig

eller pedagogisk betydning, eller ha særpreg. Flertallet av reservatene har til formål å verne bestemte naturtyper (Røhnebæk 1995).

1.2 Hvor er barskogvernet i dag

Behovet for styrking av skogvernet ble omtalt av Samarbeidsregjeringen i Sem-erklæringen. Da Stortinget i juni 2002 behandlet Stortingsmelding nr. 42 (2000-2001) ble spørsmålet om økt skogvern sterkt vektlagt. Stortinget sluttet seg gjennom behandlingen av denne meldingen til Regjeringens satsing på økt skogvern og la vekt på at det i det videre vernearbeidet blir viktig å redusere konfliktnivået, samtidig som naturfaglige kriterier for vern etter naturvernloven opprettholdes (Miljøverndepartementet 2001). I 2002 ble det lagt fram en evaluering av verneomfanget utført av Norsk institutt for Naturforskning (NINA) og SKOGFORSK. Denne anbefaler en betydelig styrking av skogvernet (Miljøverndepartementet 2003).

I Norge er det i dag vernet under 1 % av det produktive skogarealet. Vernet skog er skjevt fordelt i forhold til geografi og naturforhold, med en relativ underdekning av vernet skog for Øst-Norge, samt i nemoral, boreonemoral og sørboreal vegetasjonssone og lavereliggende skog i alle regioner (Framstad *et al.* 2002). Framstad *et al.* (2002) fant i samme rapporten at det i Norge bør vernes minst 4,6 % av produktivt skogareal (inkludert allerede vernet skog). Dette tilsvarer et samlet vernebehov på ca. 3360 km² produktiv skog.

1.3 Mål og virkemidler for å få gjennomført skogvernet

Arbeidet med systematisk barskogvern startet opp i 1988 og er fremdeles ikke sluttført. Barskogen blir fredet som naturreservat med hjemmel i § 8 i naturvernloven av 19. juni 1970, og innebærer blant annet at området skal være urørt, eller tilnærmet urørt natur eller utgjøre en spesiell naturtype og som har særskilt vitenskapelig eller pedagogisk betydning eller som skiller seg ut ved sin egenart. Et område kan totalfredes eller fredes for bestemte formål som skogreservat, myrreservat, fuglereservat eller liknende (Lovdata 2004). Målsettingen er å bevare naturskog fordi det er nødvendig om artsmangfoldet skal opprettholdes. Barskogfredningen har ført til et betydelig ordskifte mellom miljøbevegelsen, skogbruksnæringen og miljømyndighetene (Røhnebæk 1995).

Miljøverndepartementet har tidligere gitt følgende retningslinjer i prosessen ved vern av skog (Miljøverndepartementet 1990):

- Fylkesmannen igangsetter vernearbeidet, undersøker verneverdier, fagrapporter og utarbeider forslag til verneområder.
- Medvirkningsfase lokalt, bearbeiding av verneforslag, offentlig ettersyn/lokal høring og Fylkesmannens innstilling til verneplan.
- Sentral høring av verneforslag og endelig verneforslag (Direktoratet for naturforvaltning).
- Miljøverndepartementet fremmer kongelig resolusjon. Vernevedtak.

I 1999 kom det et nytt rundskriv fra Miljøverndepartementet (Miljøverndepartementet 1999), som innebar store prinsipielle endringer i krav til verneplanprosessen etter naturvernloven. Her ble det understreket at kommuner og fylkeskommuner skulle ha en mer sentral rolle i arbeidet med vernevedtak etter naturvernloven. Hovedbegrunnelsen for disse endringene var å legge til rette for en styrket og tidligere kommunal og fylkeskommunal medvirkning og deltakelse fra grunneiere, brukere, etater og organisasjoner. Fra tidligere verneprosesser var det nå endringer i den første delen av fasen, der den ”åpne planleggingsfasen” utgjør den store forskjellen, figur 1. Meningen var at skogeierne skulle ha større mulighet til å innvirke på verneprosessen.

Figur 1: Første del av planprosessen slik den skulle være i fase II (Miljøverndepartementet 1999).

I Stortingsmelding 25 (2002-2003) ville regjeringen satse på følgende tiltak for å få til et mindre konfliktfullt skogvern (Miljøverndepartementet 2003).

- Økt bruk av offentlig eide skogarealer til vern og makeskifte.
- Raskere saksbehandling.
- Satsing på «frivillig vern» som en viktig arbeidsmåte.
- Videreføre makeskifteordning, en vederlagsordning og muligheten for kjøp.

I følge Skogbrukets kursinstitutt (2003) mente deltakerne at ved lokal deltakelse har de fleste en forståelse av at den enkelte berørte deltaker i verneprosessen, hadde en reel innflytelse. Den lokale deltakelsen er en forutsetning for å få til en lokal forankring. Lokal forankring omfatter lokal aksept på forslag som legges frem for vedtak. Det ble også understreket at det er viktig at det er forslaget som forankres og ikke nødvendigvis vedtaket.

For å oppnå Norges målsettinger om vern av biologisk mangfold brukes både juridiske, økonomiske og informasjonsmessige virkemidler. Det er lagt størst vekt på juridiske virkemidler, både når det gjelder vern og regulering av skogbehandlingen (Kvakkestad *et al.* 2003). I barskogvernet fase II er det de juridiske og økonomiske virkemidlene som har fått størst betydning i form av et barskogvern med tilhørende økonomisk erstatning, med hjemmel i § 8 i naturvernloven av 19. juni 1970 (Lovdata 2004). Det er mulig at konfliktene kunne blitt mindre dersom myndighetene brukte enda mer av de informasjonsmessige virkemidlene.

I en verneprosess må alle få den samme informasjonen og den må komme tidlig i prosessen. Mangel på informasjon eller at deltakere i prosessen er ulikt informert, vil raskt skape unødige motsetninger som er svært ressurskrevende å bygge ned senere i perioden. Det er også viktig at alle aktører føler at de kommer igjennom med sine synspunkter, og at de har full informasjon gjennom hele verneprosessen (Skogbrukets kursinstitutt 2003).

Frivillig vern av skog er den verneformen som Regjeringen ønsker å satse på i fremtiden. Dette vil dempe konfliktene og skape en bredere lokal forankring av vernevedtaket. Krogh (1999) hevder at en bærekraftig utvikling synes å hvile på en god balanse mellom lokal styring og sentral overvåking av oppnåelse av overordna mål. Lokalbefolkningen er avhengig av å leve med og av naturressursene. Dersom de også skal kunne leve med de overordna

miljømålene, fordrer dette at miljømålene tilpasses og justeres etter de mest grunnleggende lokale levevilkår. Dette fordrer fleksibilitet, både fra lokalbefolkningen og fra de sentrale politiske myndigheter.

1.4 Tidligere undersøkelser

Undersøkelser basert på et barskogvern og holdninger til vern av det biologiske mangfoldet er ganske nytt. Holdninger til vern av skog er imidlertid blitt belyst flere ganger.

Næss (2003) skrev en hovedoppgave der hun forsøkte å kartlegge skogeierens holdninger til vern av det biologiske mangfoldet i Trillemarka. Hun fant at skogeierens holdning til vern av biologisk mangfold generelt sett er negativ. De fleste skogeierne ønsket å bevare det biologiske mangfoldet, men de mener at man ikke trenger et vernevedtak for å bevare det. Størstedelen av grunneierne mener også at bruk av skogressursene er viktig. For mange hadde natur som er påvirket av menneskelig aktivitet en høyere verdi. Verneprosessen ble stort sett oppfattet som dårlig. Enkelte som i utgangspunktet ikke var imot vern, ble det etter hvert som vernet ble gjennomført.

Follstad (1997) fant at den gjennomgående holdningen til vern av skog var overveiende negativ. Han fant også at de skogeiere som får de fleste inntektene sine fra en liten til middels stor skogeiendom, gjerne i kombinasjon med jordbruk var mest negative til vern av skog.

Haslestad & Leirset (1995) fant at skogeierens generelle holdning til vern av skog, var at det var like mange som var positive som negative til vern. Skogeierne mente imidlertid at argumentasjonen for vern i deres eget lokalsamfunn var for dårlig, og at det gis for dårlig kompensasjon. Når det gjelder vern av egen skog, mente flertallet av grunneierne at det verneverdige området var for stort og at vernet reduserte verdien av gården for kommende generasjoner. Dessuten mente de at erstatningene var for små. På grunnlag av dette hadde de fleste et negativt syn på vern av egen skog. Flertallet var også negative til saksbehandlingen. De påpekte også at den negative holdningen til vern av skog ikke først og fremst bare skyldes de rent økonomiske konsekvensene, men at andre faktorer som eiendomsfølelse og tilhørighet også spilte en viktig rolle for negativiteten til vernet.

Karppinen & Hänninen (2000) fant i følge Næss (2003) at finske undersøkelser viser at skogeiere favoriserer bruk fremfor vern. Rekola *et al.* (2000) fant også i følge Næss (2003) at skogeierne er negative til tvangskjøp av skog for verneformål.

1.5 Problemstillinger og struktur på oppgaven

Med bakgrunn i de konflikter som barskogvernet har medført for mange skogeiere, ønsker jeg å belyse følgende hovedproblemstillinger i oppgaven:

- 1) Hvilke teorier kan brukes for å forklare adferden til skogeierne og andre aktører når det gjelder barskogvern?
- 2) Hvilke holdninger og adferdferdsmønster har skogeiere til den verneprosessen som er blitt gjennomført i barskogvernet fase II?

I forbindelse med problemstilling 2, har jeg følgende del-problemstillinger jeg ønsker å belyse.

- a) Hvordan oppfatter skogeierne verneprosessen og vernet av biologisk mangfold?
- b) Hva er årsaken til det store konfliktnivået i verneprosessen?
- c) Hvem har vært de sentrale aktørene i verneprosessen?
- d) Hvordan forbedre seg mht. fremtidige verneprosesser?

En viktig del av oppgaven min er å gjennomgå ulike teorier som kan være av interesse i barskogvernsammenheng og i teoridelen tar jeg for meg disse teoriene som tenkes anvendt i denne oppgaven. Problemstilling 1 vil derfor bli en del av diskusjonen til problemstilling 2. Teoriene som jeg finner i problemstilling 1 danner grunnlaget for hypoteser og valg av metode beskrevet i kapittel 3. I analysedelen analyserer jeg de data som har fremkommet ved min bruk av metode. I kapittel 4 og 5 presenteres og diskuteres resultatene for analysen, og hovedkonklusjonene trekkes i kapittel 6.

2 Teori

2.1 Innledning

I forbindelse med dette arbeidet er det mange teorier som er aktuelle å bruke, og det var veldig vanskelig å plukke ut de teoriene som syntes mest aktuelle. Teorien skal danne grunnlaget for undersøkelsen. Jeg startet derfor opp med å se litt på forskjeller og likheter mellom de ulike teoriene. For å kunne si noe om hva som har skjedd, eller ikke har skjedd, vil jeg belyse noen teorier, som jeg tror kan relateres til vern av skog. I analyse- og metodedelen vil jeg forsøke å knytte teorien til hva som faktisk har skjedd i verneprosessen. Følgende teorier er valgt i oppgaven:

- Holdningsteori
- Coase-teorem
- Rent-seeking
- Lindahl-priser

2.2 Holdningsteori

Holdninger kan defineres som en følelsesmessig reaksjon på en person, en ting, en idé eller en aktivitet. Holdninger kan beskrives på en skala ved positive og negative relasjoner til et tema (Mitchell & Larson 1987). Kaufmann & Kaufmann 1996 definerer holdninger som; ”Individets forutfattede positive eller negative reaksjonstendenser overfor sosiale objekter, begivenheter eller saksforhold”. For å forklare de holdninger som denne oppgaven forsøker å avdekke, brukes teori fra Mitchell & Larson (1987). Sammenhengen mellom holdning og adferd, sammen med forhold som kan ha betydning for disse holdningene kan uttrykkes i følgende modell, figur 2.

Figur 2: Forholdet mellom holdninger og andre relaterte begreper (Mitchell & Larson 1987).

Figur 2 viser at begrepet holdning består av følgende faktorer; tidligere adferd, tro, verdier og personlighet.

Tidligere adferd er den eneste faktoren som konkret danner grunnlaget for holdning. I dette tilfellet kan grunneierens tidligere bruk av skogen sies å ha relevans for holdningen til vern av skog.

Tro er definert av Mitchell & Larson (1987) som en persons uttalelser om ting, begreper og hendelser. En grunneiers oppfatning av eksisterende vernevedtak for skog, kan gi antagelser om fremtiden.

Verdier er tanker om en ideell handlemåte. Noen skogeiere oppfatter nytten av sin egen skog kun til virkesproduksjon, mens andre tillegger skogen andre verdier, og kan dermed gi avkall på økonomisk erstatning. Ulike verdier kan ha betydning for holdningene til vern av skog.

Personlighet karakteriserer et menneskes adferdsmønster. Holdninger kan i følge Mitchell & Larson (1987) være årsak til oppførsel, men de påpeker at personlighet er mer stabilt enn holdninger. Holdninger er preget av sosiale forhold, og gjensidig omgang med andre mennesker. Avhengig av hvordan man forholder seg til omgivelsene vil holdningene være i kontinuerlig forandring. Eiendommens størrelse, erverv av eiendommen og slektshistorien til

eiendommen kan ha betydning for skogeierens personlighet. Dette vil dermed forme de holdninger skogeieren har til vern av skog.

Jeg antar i oppgaven at grunneiernes holdning til vern av biologisk mangfold i egen skog vil være sterkt relatert til grunnleggende sosiale verdier som ofte har utspring i miljøet man lever i. Hos en grunneier i et område der skogarealet har sterke tradisjoner for skogsdrift, vil holdningene til vern av skog reflekteres i dette.

I figur 2 beskrives intensjon som et stadium mellom holdning og adferd. Vi ser av figuren at situasjonsbetingede begrensninger og normer påvirker muligheten til å handle etter egne holdninger. Situasjonsbetingede begrensninger kan være at grunneieren allerede har begrensninger på eiendommen. Dette kan være begrensninger i form av for eksempel servitutter. Normer påvirkes av samfunnsdebatten, og hvilke holdninger samfunnet har til temaet vern av skog. En grunneier vil kunne bli påvirket av den debatten som pågår om vern av skog, og de normer samfunnet generelt har om temaet.

2.3 Coase-teorem

Coase sitt teorem sier at grunnen til at det oppstår problemer med å utnytte ressursene ofte er uklar eiendomsrett (Coase 1992). Det er dette som er tilfellet med fiske i havet, forurensning, naturvern osv. Det er lett å påvise at forvaltningen blir dårlig når det ikke er privat eiendomsrett som sikrer fornuftig ressursbruk. Med utgangspunkt i Coase, hevder Aanesland & Holm (2002) at en klarlegging av eierrettigheter vil være ønskelig for å få til et bedre forvaltningssystem. Coase-teoremet postulerer at innføring av full eiendomsrett er nødvendig for å få en fornuftig tilpasning (paretooptimal løsning). Eiendomsretten er både positiv og negativ. Det vil si at den som har eiendomsretten må bære både negative kostnader i form av for eksempel forurensning og positive kostnader i form av for eksempel avvirkning.

Coase mente blant annet at dersom transaksjonskostnadene (TK) er null, vil markedet alltid finne den effektive løsningen selv, gitt at eierrettigheter til alle ressurser er definert. Dersom informasjonen er gratis, eksisterer det for det første ingen risiko eller asymmetrisk informasjon. Dersom kommunikasjon og inngåelse samt kontroll av avtaler også er gratis, vil alle eksterne effekter kunne internaliseres kostnadsfritt, dvs. ingen pareto-relevante eksternaliteter vil oppstå (Næss 2003).

Vi kan oppsummere med følgende:

- a) Dersom $TK = 0$: Rettighetssituasjonen påvirker ikke optimal ressursbruk (Coase's teorem). NB! Transaksjonskostnader er aldri lik null.
- b) Dersom $TK > 0$: Fravær av markeder kan være optimalt. Samtidig kan det private markedet håndtere dette dersom eiendomsretten er avklart, slik at partene kan komme sammen uten kostnader, og diskutere seg fram til en optimal løsning.

TK er systemavhengig. Vi kan ikke konkludere med hensyn til optimalitet med utgangspunkt bare i ett system – markedet (Vatn 2002).

2.4 Rent-seeking

Rent-seeking er det vi forbinder med lobbyvirksomhet. Eller rettere sagt å påvirke myndighetene for å fremme egne interesser. Det sentrale her er at man bruker ressurser på noe som ikke gir verdiskapning, men overføring. I økonomisk terminologi er dette et negativt ladet ord. I følge Seip (2003) består det negative i to deler:

- Bruk av ressurser til uproduktiv virksomhet.
- Den mekanismen som brukes, for eksempel et monopol, medfører ineffektivitet.

Den mekanismen det vanligvis tenkes på er monopol, men selv om monopol kan gis en vid betydning, er det grunn til å ta med mange andre mekanismer, for eksempel skatt og tilgang til naturressurser. Det vil oppstå et samfunnsøkonomisk tap ved rent-seeking. Dette kan vises i figur 3.

Figur 3: Hvordan rent-seeking vil gi et samfunnsøkonomisk tap (Aanesland 2003).

Omfanget av rent-seeking er mest utbredt blant produsentene, og produsentene vil da ta ut mer av konsumentoverskuddet, fra konsumentene (skravert område). De ressursene som produsentene bruker for å komme fra 1 til 2, vil gi et samfunnsøkonomisk tap. De som driver med rent-seeking er; organisasjoner, ressurssterke grupper/personer og næringslivet (Aanesland 2003). Eksempler på rent-seeking kan være:

- Importreguleringer, for eksempel at man hindrer import fra utviklingsland, tømmer som kan inneholde insekter etc.
- Skattepolitikken, der de store aktørene styrer skattepolitikken dit de vil.
- Nærings - og distriktspolitikk (mest aktuelt i denne oppgaven).

Går lobbyvirksomheten for langt, blir alle aktører nødt til å gjøre det samme, for å kunne følge med i utviklingen, og i det hele tatt bli hørt eller sett.

2.5 Lindahl-priser

Vi kan oppfatte skogen som et kollektivt gode som vanskelig kan omsettes i et tradisjonelt produktmarked. Vi kan likevel anta at teorien om tilpassing i et marked langt på vei kan nyttes for å oppnå et fornuftig vern av skog. I følge Aanesland & Holm (2002) har den svenske økonomen Lindahl lært oss at vi også med kollektive goder kan finne fram til priser som indikerer den samfunnsmessige optimale mengden av disse godene, såkalte Lindahl-priser. Ved hjelp av betalingsvillighetsundersøkelser kan økonomene simulere et marked og finne en

aggregert etterspørselskurve. Det er også mulig å konstruere tilbudskurven som angir de kostnadene som medgår for å frambringe godene (Aanesland & Holm). I skjæringspunktet mellom tilbud og aggregert etterspørsel er grensenytten lik grensekostnaden som igjen er lik prisen P_0 . Dette skjæringspunktet angir også den optimale mengde av et gode X_0 .

Overført til skogen i Norge forteller dette at i prinsippet er det mulig å fastsette det optimale området som bør vernes i Norge. Er det flere (X_h) eller færre (X_l) daa vernet skog enn X_0 , oppstår det et samfunnsøkonomisk tap, figur 4.

Figur 4: Optimalt areal verna skogareal (X_0) og prisen (P_0) som må betales pr. daa skog (Aanesland & Holm 2002).

Hvordan skal vi da kunne organisere vern av skog. Vi tenker oss to ulike scenarier:

A) Skogvern omsatt som et privat gode

I følge Aanesland & Holm (2002) vil dette kunne føre til at vi får "Free Rider" (gratispassasjeren). Dette er personer som unngår å betale og håper at andre betaler og bærer kostnadene. Løsningen i et privat marked av denne type vil føre til at det blir for lite vernet skog i forhold til det som er optimalt. Tilpassingen vil bli et vernet skogareal slik at en tilpasser seg i X_l på figur 4. Av denne grunn vil noen mene at vi bør ha en offentlig styring av skogvernet i Norge (Aanesland & Holm 2002).

B) Offentlig forvaltning av skogvern

Her vil det i følge Aanesland & Holm (2002) oppstå problemer. Her er det to forhold som påvirker utgiftene og effektiv ressursbruk. Det ene er at skattebetalerne må bære kostnadene.

Det innebærer at alle som betaler skatt må være med å betale enten de vil ha skogvern eller ikke. Det oppstår et "Forced Rider" problem (den tvungne rytter). Enkelte blir tvunget til å betale for skogvern som de mener at det allerede er for mye av. I noen tilfeller ønsker de ikke å betale, og i verste fall har de negativ betalingsvillighet. Velferden blir derfor mindre for en del personer ved offentlig forvaltning.

Det andre problemet er at siden det offentlige bruker skattebetalernes penger, er det en tendens til at ved offentlig produksjon blir det produsert for mye av et gode slik at en kommer til X_h på figur 4. Den offentlige forvaltningen tar ikke fullt ut hensyn til alle kostnader og det tas heller ikke hensyn til effektivitetstap ved skattefinansiering av utgiftene. Ut fra dette resonnementet, burde en utforme et forvaltningssystem hvor en kombinerte et privat marked med offentlig støtte.

2.6 Utforming av hypoteser

Ut i fra teorien har jeg funnet en del hypoteser som jeg ønsker å teste i oppgaven, for bedre å kunne belyse problemstilling nummer 2. Her er det slik at nullhypotesen (H_0) blir testet mot den alternative hypotesen (H_1).

H_0 : Eiendomsstørrelsen har ingen betydning for utdanning innen skogbruk.

H_1 : Eiere av eiendommer over 1000 daa har mer utdanning innen skogbruk enn eiere av eiendommer under 1000 daa.

H_0 : Eiendomsstørrelse har ingen betydning for kunnskap om biologisk mangfold.

H_1 : Grunneiere med eiendom over 1000 daa har opparbeidet seg mer kunnskap om biologisk mangfold enn grunneiere med eiendom under 1000 daa.

H_0 : Eiendomsstørrelsen har ingen betydning for holdningen til vern.

H_1 : Ønske om at dagens verneandel skal minke er større blant eiere av eiendommer over 1000 daa enn eiere med eiendommer under 1000 daa.

H_0 : Eiendomsstørrelsen har ingen betydning for tilfredsstillelse med verneprosessen.

H_1 : Eiere av eiendommer over 1000 daa er mer misfornøyd med verneprosessen enn eiere av eiendommer under 1000 daa.

- H₀: Eiendomsstørrelse har ingen betydning for den generelle tillitten til å få gjennomført en verneprosess.
- H₁: Grunneiere med eiendom over 100 daa har mindre generell tillit til å få gjennomført en verneprosess enn grunneiere med eiendom under 100 daa.
- H₀: Eiendomsstørrelse har ingen betydning for tilliten til Direktoratet for naturforvaltning og miljøvernorganisasjonene til å få gjennomført en verneprosess.
- H₁: Tillitten til Direktoratet for naturforvaltning og miljøvernorganisasjonene til å få gjennomført en verneprosess er mindre hos grunneiere med eiendom over 100 daa enn de grunneierne med eiendom under 100 daa.
- H₀: Omfang av vernet har ingen betydning for ønsket erstatningsform.
- H₁: Grunneiere med verneomfang under 50 daa ønsker i langt større grad å få engangserstatning i forhold til grunneiere med verneomfang over 50 daa.

Jeg har også mye kvalitativ informasjon fra intervjuer med sentrale aktører på kommune- og fylkesnivå fra tidligere arbeid som det ikke går å kjøre statistikk på i denne oppgaven (Sines 2003). I tillegg vil informasjon fra et spørreskjema også gi en stor del kvalitativ informasjon som i stor grad vil bli brukt for å belyse problemstilling 2.

3 Materiale og metode

3.1 Innledning

Metodelære er ikke noe mål i seg selv, men er et redskap for å nå andre mål av undersøkelses- og forskningsmessig karakter. Uten et grunnlag i metodeforståelse blir det svært vanskelig å nå disse målene. Metoden i seg selv er bare et redskap, og gir oss ikke svar på spørsmålene våre (Holme & Solvang 1996).

Metodelæren hjelper oss til å treffe hensiktsmessige valg. Den gir en oversikt over alternative fremgangsmåter og konsekvensene av å velge de enkelte alternativene (Hellevik 1999). I samfunnsvitenskap benyttes flere ulike metoder. Hovedskillet går mellom kvalitative og kvantitative metoder. Det er avgjørende at metodebruken er tilpasset det tema som skal undersøkes. Basis er at det materialet jeg samler inn gir svar på problemstillingene.

Noen ganger kan man få inntrykk av at de to metodene er uforenelig. Grønmo (1996) argumenterer imidlertid for at de to metodene er komplementære, og at det i realiteten dreier seg om ytterpunkter på en skala. Det er problemstillingen som bestemmer hvilken metode som bør benyttes i et gitt tilfelle, men ofte vil man ha utbytte av å benytte begge de to hovedtyper av metoder i forbindelse med en problemstilling (Gripsrud & Olsson 2002). I min oppgave har jeg benyttet meg av både kvantitativ og kvalitativ metode.

3.2 Kvantitativ og kvalitativ metode

3.2.1 Kvantitativ metode

I en kvantitativ undersøkelse skaffer forskeren seg sammenlignbare opplysninger om et større antall enheter, uttrykker disse opplysningene i form av tall, og foretar en statistisk analyse av mønsteret i tallene i datamatriksen. Kvantitative undersøkelser er ekstensive (mange enheter og færre variabler) med systematisk presentasjon og registrering (Hellevik 1999).

Når man skal skaffe seg kvantitative data, vil man utarbeide et strukturert spørreskjema ved kommunikasjon og et spesifisert opplegg for hva som skal observeres ved observasjon

(Gripsrud & Olsson 2002). I min oppgave ble dette utført ved å sende ut et spørreskjema til grunneiere berørt av barskogvernet fase II.

3.2.2 Kvalitativ metode

I en kvalitativ undersøkelse vil datamatriksen en forsøker å fylle som regel ha færre enheter. Verdiene registreres ikke som tallkoder, men tekster (Hellevik 1999). Det foregår innsamling og bearbeiding av informasjon som ikke kan analyseres statistisk, men som kan gi et godt bilde på intensjoner og mønster i sosiale forhold.

En kvalitativ undersøkelse kan også foretas som oppfølging av en kvantitativ analyse. Siktemålet kan for eksempel være å gå dypere inn på, og forstå bedre, en sammenheng som ble avdekket i en kvantitativ analyse (Gripsrud & Olsson 2002). I min oppgave ble dette gjort ved at jeg hadde noen spørsmål i spørreskjemaet, der grunneierne måtte svare med kommentarer. Jeg hadde også en ringerunde til alle grunneierne der jeg purret på spørreskjemaet. Her fikk jeg mange interessante svar og kommentarer som jeg kunne bruke i arbeidet med oppgaven. I tillegg til dette skrev jeg en semesteroppgave der jeg fikk mye kvalitativ info, som jeg vil bruke noe av i denne oppgaven (Sines 2003).

3.3 Om utvalget

Utvalget i oppgaven består av grunneiere fra ulike verneområder berørt av barskogvernet fase II. Jeg valgte verneområder fra Østfold (fire), Oppland (ett) og Aust-Agder (fire). Disse tre fylkene hadde et relativt høyt antall grunneiere som var berørt av barskogvernet fase II. I en annen oppgave er allerede Buskerud, Vestfold og Telemark brukt, slik at disse var uaktuelle. Hedmark har et begrenset antall grunneiere som er berørt av dette barskogvernet. I Akershus viste det seg å være vanskelig å få ut informasjon om grunneierne.

Jeg foretok også et telefonintervju i et tidligere arbeid med en semesteroppgave om temaet vern av skog i hovedkurs i landbrukspolitikk (LP 300) her ved NLH. Der intervjuet jeg aktuelle personer i forbindelse med barskogvernet i Trillemarka, Buskerud. Jeg intervjuet aktører på kommunenivå i Sigdal, Rollag og Nore og Uvdal, samt Fylkesmannens landbruksavdeling og miljøvern avdeling i Buskerud fylke. Det ble også foretatt et intervju med Naturvernforbundet (Sines 2003). Mange av kommentarene var av generell art, og kan derfor brukes som kvalitativ informasjon til denne oppgaven.

3.4 Undersøkelsesopplegg

I denne oppgaven var hovedformålet å se på skogeierens holdning til vern av skog. Derfor var det en selvfølge å velge områder som inneholdt grunneiere berørt av barskogvernet fase II. Det er problemstillingen i oppgaven som avgjør hvilken type data man trenger (Skog 1998). For innsamling av data til analysedelen sendte jeg ut et spørreskjema til de berørte grunneierne.

Denne oppgaven er også en del av et Nordic Council-project med tittelen: "Forest owners attitudes towards forest conservation". Her er det studenter fra Norge, Sverige og Finland som alle skal se på skogeierens holdninger til vern av skog. I den forbindelse utarbeidet Næss (2003) et spørreskjema som ble basis for dette prosjektet. Jeg oversatte spørreskjemaet fra svensk til norsk før jeg tilpasset spørreskjemaet til mine problemstillinger. Jeg fjernet noen spørsmål, mens jeg la til en liten del på det som omhandlet frivillig vern. Semesteroppgaven som jeg skrev i høst vil også bli lagt til grunn for å besvare problemstillingene (Sines 2003).

Problemstillingene ble endret noe etter at data var innsamlet. Dette fordi jeg så litt andre vinklinger på svarene. I følge Skog (1998) vil i praksis nye eller endrede problemstillinger komme frem etter at data er samlet og analysen har startet. Det er heller ikke helt uvanlig at man oppdager ting ved dataene som man ikke hadde tenkt på i utgangspunktet.

Selve undersøkelsen ble sendt ut pr. post til 53 grunneiere i starten av februar. Da fristen gikk ut mot slutten av februar hadde jeg fått 21 svar. Jeg foretok da en purring i form av telefonsamtaler i starten av mars. Her var det noen som mente at de ikke hadde fått spørreskjemaet, slik at jeg sendte ut fem eksemplarer til. Når jeg kom til slutten av mars hadde jeg fått inn 33 svar.

3.5 Metoder

De fleste av svarene var av kvantitativ art, mens noen var også av kvalitativ art. Da jeg fikk tilbake spørreskjemaet førte jeg svarene fortløpende inn i Microsoft Excel. Skjemaene ble også løpende nummeret, slik at jeg kunne spore tilbake hvilket skjema som tilhørte hvilke verdier, dersom det skulle dukke opp noe unormalt under analysen.

De fleste av svarene var mest interessante da jeg så deskriptivt på dem. Det meste av analysen ble gjort i Excel. De svarene som var av kvalitativ art, ble omformulert til kategorier slik at de lot seg analysere. Jeg måtte ofte omkode resultatene fra de originale data, slik at de lot seg sette i sammenhenger, og kunne presenteres på en grei måte.

Jeg prøvde meg på noen regresjonsanalyser, men dette viste seg tidlig å være vanskelig med et så lite datamateriale. Regresjonsanalyse er en analysemetode hvor man kan si om en eller flere variable (de uavhengige variablene) har betydning for den avhengige variabelen.

Jeg regnet også ut standardavvik for resultatene der dette var av relevans. Det viste seg at jeg fikk høye standardavvik. Dette på grunn av få observasjoner i datamaterialet, samtidig som det for noen variabler var mange lave verdier, mens noen var veldig høye.

Underveis i oppgaven testet jeg også hypotesene, som utdypet problemstilling 2. Hypotesene ble testet ved t-test, i de tilfellene der datamaterialet gjorde det mulig. Jeg antok at datamaterialet var tilnærmet normalfordelt i de tilfellene jeg kjørte t-test. Alle testene i oppgaven er utført som en ensidig testing. Det vil si at jeg bruker bare én fordelingsende som skal returneres (Gripsrud & Olsson 2002). Nullhypotesen og alternativ hypotese kan formuleres som:

$$H_0: \mu = \mu_0; \quad H_A: \mu \neq \mu_0$$

μ_0 er en hypotetisk verdi som vi antar at μ er lik. For å teste H_0 regner jeg ut testobservatoren:

$$t = (\bar{X} - \mu_0) / (S_X / \sqrt{n})$$

t sammenlignes med den kritiske verdien t_{α} (Gripsrud & Olsson 2002). Dersom det er ønskelig med ensidig testing, som det er i min oppgave, vil jeg i den alternative hypotesen bytte ut \neq med $>$ eller $<$. I min oppgave utførte jeg t-testen i Excel. Her fikk jeg ut p-verdien direkte. Jeg bestemte at jeg ville utføre testene på et 5 % signifikantsnivå. Det vil si at jeg måtte få p-verdier som er mindre enn 0,05 for å kunne forkaste H_0 . Dersom p-verdien blir 0,05, har jeg 5 % sannsynlighet for å ta feil dersom jeg forkaster H_0 hvis jeg samler inn nye data og utfører testen på nytt.

I oppgaven har jeg delt materialet inn i grupper. Grunnlaget for inndelingen er et bevisst valg. Når det gjelder inndelingene av eiendomsstørrelser har jeg delt inn i klassene; under 100 daa, 100-1000 daa og over 1000 daa. Dette er gjort fordi jeg mener graden av interesse og engasjement vil øke med økt eiendomsstørrelse. Graden av verneomfang og avvirkning er også delt inn etter samme prinsipp. Valg av bredde på klassene er gjort i den hensikt å få et tilnærmet likt utvalg av respondenter i hver gruppe.

4 Resultat

Først vil jeg ta for meg utvalget, fremgangsmåte og svarprosent i undersøkelsen. Deretter beskrives områdene der jeg har valgt respondentene, før resultatene vil bli presentert. Jeg starter først med å beskrive de generelle data for utvalget. Deretter presenteres resultatene for hver av de fire del-problemstillingene jeg har i forbindelse med problemstilling 2.

4.1 Datamateriale og innsamling

4.1.1 Fremgangsmåte og svarprosent

Jeg ringte først til Fylkesmannen i de respektive fylker. Her fikk jeg ut grunneierlister med adresser. Noen av listene var ufullstendige, slik at jeg måtte oppdatere dem ved å bruke telefonkatalogen på Internet. Jeg sendte så ut spørreskjema pr. post til alle 53 grunneierne. Her ble det lagt ved en ferdig frankert konvolutt. Jeg fikk tilbake 21 svar i løpet av tre uker. Det kom også syv brev i retur. Av disse fant jeg den nye adressen til fire grunneiere. De tre siste lot seg ikke spore opp. Jeg foretok da en purring pr. telefon til de første utsendte brev. Etter denne purringen kom det inn tolv nye svar. Ca. syv grunneiere ville ikke svare på undersøkelsen av ulike grunner, mens ca. seks grunneiere fikk jeg ikke kontakt med pr. telefon. I tabell 1 har jeg vist en oversikt over hvor mange grunneiere det var i de ulike fylkene. Det fremgår også antall svar fra de ulike fylkene, samt svarprosent for hele undersøkelsen.

Tabell 1: Oversikt over antall grunneiere og svarprosenten i oppgaven.

	Antall grunneiere	Antall svar	Svar, %
Østfold	9	7	78
Hiesten	1		
Rødåsen	2		
Sletner	1		
Åsermarka	5		
Oppland¹	22	12	55
Liadalen	22		
Aust-Agder²	22	14	64
Gullspettvann	6		
Dikeelva	5		
Jomåsknuten	9		
Hausjåknipen	2		
Sum	53	33	62

¹ Omfatter også grunneiere før utvidinga i 2002.

² Her er et område Nordskogen i Tvedestrand kommune som ikke er relevant for undersøkelsen. Ca. 60 grunneiere på 575 daa.

Jeg fikk tilbake 33 svar etter én gangs purring. Dette var et lavere antall grunneiere enn jeg hadde håpet på. Samtidig er en svarprosent på 62 ganske høyt, når man tar i betraktning at dette var en undersøkelse pr. post.

4.1.2 Beskrivelse av områdene

Aust – Agder

Dikeelva, Birkenes

Området utgjøres av en elvedal som går i sørøstlig retning. Dalsidene er bratte men brytes opp av enkelte mindre tversgående søkk og dalsider. Vegetasjonen varierer fra fattig røsslyngfuruskog på de høyeste partiene til enkelte forekomster med edelløvskog på de mest gunstige plassene. Et slikt større sammenhengende barskogområde med naturskog er uvanlig i landsdelen. Deler av området er vanskelig for skogsdrift, og blir ofte brukt til friluftsliv av befolkningen i kommunen (Direktoratet for naturforvaltning 1999).

Jomåsknutene, Froland

Kjent landemerke i Aust-Agder. Består av tre kubiske koller med til dels bratte lier. Kollene skiller av dype tversgående dalsøkk. Vegetasjonen varierer, men domineres av blåbær- og lågurtvegetasjon. Området har stor tetthet av nøkkelelementer som gamle trær, læger, høgstubber og gadd, samt et høyt biologisk mangfold med mange sjeldne og trua arter. Store deler av området er vanskelig tilgjengelig for skogsdrift, samtidig som det er mye brukt til friluftsliv (Direktoratet for naturforvaltning 1999).

Haugsjåknipen, Froland/Tvedestrand

Området omfatter et åsparti med en rekke kløfter og bratte skrenter, samt enkelte mindre vann og myrer. En stor andel av området har middels og høy bonitet. Vegetasjonen domineres av rikere vegetasjonstyper i store deler av området. Området har stor tetthet av nøkkelelementer som gamle trær, samt et svært høyt biologisk mangfold med mange sjeldne og trua arter. Vern er i konflikt med skogbruksinteressene, særlig i randområdene. På én av eiendommene har en småbarnsfamilie tatt over eiendommen. Her jobbes det med å få i stand et makeskifte (Direktoratet for naturforvaltning 1999).

Gullspettvann, Risør

Området er småkupert med mindre koller og en del markerte søkk og daler. Over halvparten av området har middels til høy bonitet. Dette er et kystnært område i et småkupert landskap med gammel og variert skog med miljøer som er svært viktige for mange arter. Deler av området er vanskelig tilgjengelig for skogbruket uten veibygging (Direktoratet for naturforvaltning 1999).

Oppland

Liadalen, Nord-Fron

Området nedstrøms er tidligere fredet som Liadalen naturreservat, og det aktuelle området er derfor en utvidelse av dette verneområdet. De bratte liene ned mot elva er svært ulike på de to sidene av elva. På sørsida er blåbærgranskog dominerende vegetasjonstype, men det er innslag av lågurt-, småbregne- og høgstaudegranskog. Solsida i nord er for en stor del kulturpåvirket lågurtgranskog med innslag av høgstaudevegetasjon. Området har store forekomster av mange sjeldne og truede kryptogamer, særlig lav, og området har en relativt høy andel rike skog- og vegetasjonstyper. Den enkelte eiendom blir lite berørt arealmessig. Hos ingen av de berørte eiendommene kan konflikten sies å være stor i forhold til verneforslaget. Det er til dels meget vanskelige driftsforhold i området. Sammen med det eksisterende reservatet er området også en viktig fuglebiotop (Direktoratet for naturforvaltning 1999).

Østfold

Hiesten, Rakkestad

Området ligger dels under og dels over marin grense. Blåbærgranskog er vanlig, med sumpgranskog i dalsøkkene. Mindre innslag med småbregne- og lågurtskog forekommer. Området er nokså variert, med ulike typer skogvegetasjon og ligger i et lite hogstpåvirket område omkring marin grense i grunnfjellstrøk i Sørøst-Norge og inneholder rødlistearter. Området berører kun én landbrukseiendom som utgjøres av jord- og skogbruk (Direktoratet for naturforvaltning 1999).

Rødåsen, Moss

Området er en del av et eksisterende landskapsvernområde. Det har en opprevet og småkupert topografi med framstikkende knauser og småkoller med lite løsavsetninger. Lågurtgranskog dominerer, dels med overgangstyper mot blåbær- og småbregnegranskog. På småkoller og knauser er det stort sett bærlyngfuruskog. Skogområdet ligger på permiske bergarter i de mest sommervarme strøk av landet, med eksponert beliggenhet inntil Oslofjorden. Arealet utgjør deler av to landbrukseiendommer, der jordbruk primært er inntektsgrunnlaget. På grunn av stort arealpress og skogsdrift i Oslofjordens strandsoner, er artsrik barskog ned til sjøen sjelden i regionen. Området er også verneverdig som barlindlokalitet (Direktoratet for naturforvaltning 1999).

Sletner, Eidsberg

Området består av til dels dype, overveiende nord-sør gående raviner, sør i den mektige bre-
randavsetningen. Småbregneskog er vanlig på brinkene. Lågurtskog dominerer arealmessig i
området og i skråningene, med storbregneskog i dalbunnen. Området ligger i et sær-
produktivt og lite hogstpåvirket ravineområde på marine avsetninger i lavlandet. Skogsdrift er
eneste aktuelle bruk av området, som driftsmessig overveiende er greit tilgjengelig. Det aller
meste tilhører et gårdsbruk med jord- skog- og grusressurser (Direktoratet for naturforvaltning
1999).

Åsermarka, Askim/ Trøgstad

Skogen består av en vel 1,5 km lang nokså bratt liskog ned til Glomma. Lia avflater mot
toppen. De øvre partier preges av røsslyng-blokkebærfuruskog. Blåbærgranskog som
dominerer området, er nesten enestående i lavere områder. Området er en lokalklimatisk
humid lokalitet med lite påvirket liskog på grunnfjell ved Glomma, der de bratteste og mer
elvenære grandominerte delene av liskogen er mest verdifull vernemessig sett. Den mer
nordvendte delen av granskogen har stedvis høy alder og har et uvanlig rikt mosedekke.
Området er overveiende knyttet til landbrukseiendommer. Skogbruk er eneste påregnelige
bruk i området (Direktoratet for naturforvaltning 1999).

4.2 Generelle opplysninger om grunneierne

Her viser jeg en oversikt over generelle fakta om grunneierne i undersøkelsen. I utvalget mitt
var det 90 % menn og 10 % kvinner. Gjennomsnittsalderen var 60 år, med standardavvik på
16. Respondentene fordeler seg slik, vist i figur 5.

Figur 5: Grunneiere fordelt på hvilket år de er født.

Tabell 2: Prosentfordeling av grunneiere med vanlig utdanningsgrad og utdanning innenfor skogbruk.

Total areal på eiendommen	<100 daa	100-1000 daa	>1000 daa	Alle eiendommer
Vanlig utdanning				
Grunnskole, %	50	40	13	35
Videregående, %	25	27	38	29
Høgskole/universitet, %	25	33	50	35
Skogbruksutdanning				
Ingen skogbruksutdanning, %	100	73	25	68
Kortere kurs, %	0	13	50	19
Videregående, %	0	13	25	13
Antall observasjoner, n	12	13	8	33

Som vi ser av tabell 2, er det ganske jevn fordeling på alle utdanninger blant grunneierne. Det er en ganske høy andel grunneiere som bare har ungdomskole, men dette har en klar sammenheng med den høye gjennomsnittsalderen. Det er verdt å legge merke til at 50 % av grunneierne med eiendommer over 1000 daa har høyere utdanning, mens bare 25 % av grunneierne med eiendommer under 100 daa har det. Vi ser også at 68 % av alle grunneierne har ingen skogbruksutdanning. Graden av skogbruksutdanning blant grunneierne stiger jevnt med størrelsen på eiendommen. Med utgangspunkt i dette ønsket jeg å teste hypotesen H_0 mot H_1 :

H_0 : Eiendomsstørrelsen har ingen betydning for utdanning innen skogbruk.

H_1 : Eiere av eiendommer over 1000 daa, har mer utdanning innen skogbruk, enn eiere av eiendommer under 1000 daa.

For å teste ut denne hypotesen utførte jeg en t-test. Jeg fant da en p-verdi på 0,04. Dette viser meg at dersom jeg forkaster H_0 har jeg 4,0 % sannsynlighet for å ta feil, dersom jeg samler inn nye data, og utfører testen på nytt. Ved at p-verdien er under et 5 % signifikantsnivå vil jeg velge å forkaste H_0 . Dette gjør at hypotese H_1 er styrket etter denne testen. Jeg utførte samme testen for å sjekke om det var slik at de med eiendom over 100 daa, hadde mer skogutdanning enn de med eiendom under 100 daa. Her fant jeg en p-verdi på 0,019. Graden av utdanning innen skogbruk stiger altså med økt eiendomsstørrelse.

Tabell 3: Fordeling av grunneiere på bosted og avstand til eiendommen.

		%	Gj.snittlig avstand , km
Er grunneieren oppvokst på eiendommen?	Ja	68	
	Nei	32	
Bor grunneieren på eiendommen i dag?	Ja	52	
	Nei	48	111
Andel oppvokst på eiendommen, men som har flyttet fra eiendommen		23	127
Andel grunneiere som ikke er oppvokst på eiendommen og ikke bor der i dag		26	97
Andel som ikke er oppvokst på eiendommen, men bor der i dag		6	
Andel grunneiere som er oppvokst på eiendommen og bor der i dag		45	

I tabell 3 ser vi at 68 % av grunneierne er oppvokst på eiendommen, mens bare 52 % bor der i dag. Grunneierne som ikke bor på eiendommen, har i gjennomsnitt 111 kilometer til eiendommen.

Tabell 4: Oversiktstabell over arealer, avvirkning og medlemskap i organisasjoner.

	<100 daa	St.dev	100-1000 daa	St.dev	>1000 daa	St.dev	Alle eiendommer	St.dev
Fordeling eiendommer, %	29		45		26		100	
Snitt totalt areal, daa	53	35	394	221	2733	1622	897	1367
Snitt skog areal, daa	53	35	339	162	2336	1594	762	1229
Snitt vernet areal, daa	42		106		242		124	137
Skogareal vernet, %	80		31		10		16	
Største eiendom, daa	100		700		5500		5500	
Minste eiendom, daa	4		130		1200		4	
Avvirkning siste 10 år, m ³	11	17	299	338	1725	2563	580	1414
Ikke medlem i org., % ³	50		18		13		28	
Medlem skogeierfor., %	40		65		75		66	
Medlem Norskog, %	10		12		13		13	
Medlem miljøvernorg., %	0		6		0		3	
Antall observasjoner, n	10		13		8		31	

³ Medlem/ikke medlem av organisasjon er prosent av grunneierne i eiendomsstørrelsegruppa. På alle eiendommstørrelsesgrupper kan en grunneier være medlem i flere organisasjoner.

Vi ser av tabell 4 at det gjennomsnittlige totalarealet er 897 daa, mens gjennomsnittlig skogareal er 762 daa. Det gjennomsnittlige vernet arealet er 124 daa, noe som igjen viser at det gjennomsnittlig er vernet 16 % av skogarealet for grunneierne i undersøkelsen.

Som vi kan se ut av tabell 4, er gjennomsnittlig avvirkning siste 10 år 580 m³. Vi ser også at 66 % er medlem av den lokale skogeierforeningen.

Tabell 5: Erverv av eiendom og størrelse på eiendom i forhold til erverv.

	%	Gjennomsnittsnitt total areal, daa	St.dev
Erverv gjennom kjøp	18	1458	2254
Erverv gjennom arv	64	806	1136
Erverv gjennom kjøp og arv	6	1200	757
Erverv gjennom gave	3	4	

I tabell 5 ser vi at 64 % ervervet eiendommen gjennom arv, mens bare 18 % ervervet eiendommen gjennom kjøp. Vi ser også at gjennomsnittlig eiendomsstørrelse er større for de som ervervet eiendommen gjennom kjøp, enn de som ervervet eiendommen gjennom arv.

4.3 Skogeiernes holdning til vern og biologisk mangfold

4.3.1 Kunnskap om biologisk mangfold

Tabell 6: Hvor skogeierne har fått kunnskap om biologisk mangfold.

Eiendomstørrelse, daa	Ingen kunnskap	Kurs/Utdanning	På egen hånd
<100, %	44	11	44
100-1000, %	43	7	50
>1000, %	0	63	38
Alle eiendommer, %	32	23	45
Snitt eiendom, daa	249	1961	846

Tabell 6 viser at det ganske jevnt fordelt når det gjelder hvor og om grunneierne har skaffet seg kunnskap om biologisk mangfold. 44 % av grunneierne med eiendommer under 100 daa og 43 % av grunneierne med eiendommer mellom 100 – 1000 daa ikke har kunnskap om biologisk mangfold. Alle grunneierne med eiendommer over 1000 daa har kunnskap om biologisk mangfold. Med utgangspunkt i dette ønsket jeg å teste hypotesen H_0 mot H_1 . Her omkodet jeg slik at kunnskap er en faktor av kunnskap opparbeidet på kurs/ utdanning og på egen hånd.

H_0 : Eiendomsstørrelse har ingen betydning for kunnskap om biologisk mangfold.

H_1 : Grunneiere med eiendom over 1000 daa har opparbeidet seg mer kunnskap om biologisk mangfold enn grunneiere med eiendom under 1000 daa.

For å teste ut denne hypotesen utførte jeg en t-test. Jeg fant da en p-verdi på 0,005. Dette viser meg at dersom jeg forkaster H_0 , har jeg 0,5 % sannsynlighet for å ta feil, dersom jeg samler

inn nye data, og utfører testen på nytt. Ved at p-verdien er godt under et 5 % signifikantsnivå vil jeg velge å forkaste H_0 . Dette gjør at hypotese H_1 er styrket etter denne testen. Jeg forsøkte også å teste om de med eiendommer over 100 daa hadde mer kunnskap om biologisk mangfold enn de med eiendommer under 100 daa. Her fant jeg imidlertid ingen sammenheng ($p=0,25$).

Figur 6: Hvem grunneierne anser som eier av det biologiske mangfoldet.

Figur 6 viser skogeierens holdning til hvem som eier det biologiske mangfoldet. Vi ser at 55 % av grunneierne mener at det er eier av eiendommen som eier det biologiske mangfoldet. Jeg fant ingen klar sammenheng mellom eiendomsstørrelse og hvem grunneierne mente skulle eie det biologiske mangfoldet.

I figur 7 ble grunneierne bedt om å rangere de fem alternativene virke, ved til husholdning, jakt/fiske, rekreasjon og miljø for biologisk mangfold fra 5 til 1 etter hvor viktig de ulike faktorene er for dem i deres egen skog. Her har jeg omkodet slik at 5 er den viktigste mens 1 er den minst viktige faktoren.

Figur 7: Viktigheten av ulike faktorer i egen skog, der 5 er høyeste verdi.

Figur 7 viser en snittverdi for alle grunneierne for hvert alternativ. Vi ser at miljø for biologisk mangfold har den laveste verdien for skogeierne i egen skog. Ved til husholdningen kommer best ut sammen med virke.

Grunneierne ble også bedt om å rangere forskjellige påstander om biologisk mangfold fra 1 til 5, der 5 stemmer fullt ut med påstanden mens 1 ikke stemmer i det hele tatt. Under følger disse påstandene, mens resultatene er vist i figur 8.

- Det er uetisk at arter utrykkes på grunn av menneskelige aktiviteter.
- Utdøende arter er ikke noe stort miljøproblem.
- Det er viktig å bevare det biologiske mangfoldet for kommende generasjoner.
- Det å bevare det biologiske mangfoldet gjør at landsbygda avfolkes.
- Det er viktig å bevare det biologiske mangfoldet i skogen.
- Det er bedre å avvirke skogen på et bærekraftig nivå enn å bevare det biologiske mangfoldet.

Figur 8: Hvordan ulike påstander om biologisk mangfold stemmer med grunneiernes syn.

Figur 8 viser at grunneierne ikke er enig i at det å bevare det biologiske mangfoldet i skogen gjør at landsbygda avfolkes (påstand d). De er derimot veldig positive for å bevare det biologiske mangfoldet for de kommende generasjoner og at det er bedre å avvirke skogen på et bærekraftig nivå enn å bevare det biologiske mangfoldet (påstand c og f).

4.3.2 Holdninger til vern av skog

I dette avsnittet skal jeg forsøke å få frem hvilke holdninger skogeierne har til vern av sin egen skog. Det er derfor naturlig å vise hvilke holdninger skogeierne har til skogen og hvilke synspunkt de har for det norske skogbruket. Grunneierne ble bedt om å rangere forskjellige påstander om holdninger til skogbruk fra 1 til 5, der 5 stemmer fullt ut med påstanden mens 1 ikke stemmer i det hele tatt. Under følger disse påstandene, mens resultatene er vist i figur 9.

- Så lenge skogeieren skjøtter skogen hovedsakelig etter prinsippene til for eksempel "Levende Skog" trengs ingen flere restriksjoner.
- Skogbruket er en viktig kilde til sysselsetting i samfunnet.
- Skogen er en fornybar ressurs som først og fremst skal brukes til virkesproduksjon.
- Skogen er viktigst som en inntektskilde for samfunnet.

Figur 9: Skogeiernes holdning til påstander om det norske skogbruket.

Vi ser ut fra figur 9 at påstand a, b og c kommer ut med veldig høye verdier, sammenlignet med påstandene i figur 8. Skogeierne er veldig enige om at skogen først og fremst skal brukes til virkesproduksjon (påstand c), mens det er mer uenighet om at skogen er en viktig inntektskilde for samfunnet (påstand d).

Figur 10: Hvem grunneierne mener skal ha ansvaret for den økonomiske erstatningen ved vern av skog.

Som vi ser av figur 10 mener 87 % av grunneierne at staten skal stå for erstatningen ved vern av skog. Jeg fant ingen klar sammenheng mellom eiendomsstørrelse og hvem som skal ha ansvaret for den økonomiske erstatningen.

Tabell 7: Eiendomsstørrelsens betydning for ønsket vernet areal og tilfredsstillelse med verneprosessen.

Total areal på eiendommen	<100 daa	100-1000 daa	>1000 daa	Alle eiendommer
Snitt vernet areal, daa	42	106	242	124
Vernet skogandel bør øke, %	22	18	0	15
Vernet skogandel er passelig, %	22	18	14	19
Vernet skogandel bør minke, %	56	73	86	67
Fornøyd med verneprosessen, %	10	15	0	10
Verken fornøyd eller misfornøyd, %	20	15	25	19
Misfornøyd med verneprosessen, %	70	69	75	71
Antall observasjoner, n	10	13	8	31

Tabell 7 viser eiendomsstørrelsens betydning for det ønskede vernede areal i Norge. Vi ser at 86 % av grunneierne med eiendom over 1000 daa mener dagens verneandel bør minke, mens bare 56 % av grunneierne med eiendom under 100 daa mener at dagens verneandel skal minke. Med utgangspunkt i dette ønsket jeg å teste hypotesen H_0 mot H_1 :

H_0 : Eiendomsstørrelsen har ingen betydning for holdningen til vern.

H_1 : Ønske om at dagens verneandel skal minke er større blant eiere av eiendommer over 1000 daa enn eiere med eiendommer under 1000 daa.

For å teste ut denne hypotesen utførte jeg en t-test. Jeg fant da en p-verdi på 0,031. Dette viser meg at dersom jeg forkaster H_0 , har jeg 3,1 % sannsynlighet for å ta feil, dersom jeg samler

inn nye data og utfører testen på nytt. Ved at p-verdien er under et 5 % signifikantsnivå vil jeg velge å forkaste H_0 . Dette gjør at hypotese H_1 er styrket etter denne testen.

Tabell 7 viser også at ingen av grunneierne med eiendom over 1000 daa er fornøyd med verneprosessen, mens 15 % av grunneierne med eiendom mellom 100 og 1000 daa er fornøyd med verneprosessen. Med utgangspunkt i dette ønsket jeg å teste hypotesen H_0 mot H_1 :

H_0 : Eiendomsstørrelsen har ingen betydning for tilfredsstillelse med verneprosessen.

H_1 : Eiere av eiendommer over 1000 daa er mer misfornøyd med verneprosessen enn eiere av eiendommer under 1000 daa.

Her fant jeg en p-verdi på 0,21. Dette er over mitt akseptable forkastningsnivå (5 %), slik at jeg kan ikke forkaste H_0 . Det er derfor ikke slik at større eiendommer gir mer misfornøyde grunneiere.

Grunneierne ble bedt om å rangere forskjellige påstander om holdninger til vern fra 1 til 5, der 5 stemmer fullt ut med påstanden mens 1 ikke stemmer i det hele tatt. Under følger disse påstandene, mens resultatene er vist i figur 11.

- a) Det biologiske mangfoldet skal vernes fordi det kan få en framtidig økonomisk verdi.
- b) Jeg aksepterer vern i min skog mot full erstatning for å bevare det biologiske mangfoldet i den norske skogen.
- c) Jeg er imot vern på min eiendom fordi verdien for fremtidige generasjoner synker.
- d) Jeg er imot vern på min eiendom fordi at det ikke er en bra måte å utnytte en fornybar ressurs.

Figur 11: Hvordan ulike påstander om holdninger til vern stemmer overens med grunneiernes syn.

Vi ser av figur 11 at grunneierne ikke tror verdien på skogen vil øke i fremtiden som en følge av at det biologiske mangfoldet i skogen øker (påstand a). Det er derimot stor enighet om at verdien for fremtidige generasjoner synker ved vern av skogen (påstand c).

4.4 Hva er årsaken til det store konfliktnivået i verneprosessen?

Tabell 8: Sammenheng mellom avvirkning, forståelse for naturvern og tilfredsstillelse med verneprosessen.

Snitt avvirkning siste 10 år	<100 m ³	100-500m ³	>500 m ³	Sum alle
Større forståelse for naturvern, %	13	22	10	15
Ikke påvirket forståelse, %	38	33	38	36
Mindre forståelse for naturvern, %	50	44	50	48
Fornøyd med verneprosessen, %	13	11	0	9
Verken fornøyd eller misfornøyd, %	25	11	13	19
Misfornøyd med verneprosessen, %	63	78	88	72
Antall observasjoner, n	16	7	9	32

Det er også interessant å se hvordan verneprosessen påvirket grunneiernes forståelse for naturvern. Tabell 8 viser at det bare er 15 % av grunneierne som fikk større forståelse for naturvern etter verneprosessen. Nesten halvparten av grunneierne fikk mindre forståelse for naturvern etter verneprosessen.

Det var også interessant å se om de grunneierne som avvirket over 500 m³ er mer misfornøyd med verneprosessen enn grunneiere som avvirket under 500 m³. Her fant jeg imidlertid ingen klar sammenheng ($p=0,16$).

Tabell 8 viser også at 72 % av grunneierne var direkte misfornøyd med verneprosessen, mens bare 9 % var fornøyde med verneprosessen. Grunnen til at de var misfornøyde kan ses i sammenheng med svarene gjengitt i figur 13. Jeg forsøkte også å se om det var sammenheng mellom at de grunneierne med vernet andel skog over 100 daa, var mest misfornøyde med verneprosessen. Her var det imidlertid ingen klar sammenheng ($p=0,13$). Jeg fant heller ingen sammenheng mellom at de grunneierne som fikk vernet over 100 daa, fikk mindre forståelse for naturvern enn de som fikk vernet under 100 daa ($p= 0,15$).

Figur 12: På hvilket tidspunkt grunneierne ble involvert i verneprosessen.

Figur 12 viser at nesten en tredjedel av grunneierne ble kontaktet før eiendommen ble foreslått som vernet område. Vi ser også at 43 % av grunneierne ble kontaktet før forslaget til vern ble fremlagt. 7 % av grunneierne ikke ble kontaktet. Alle grunneierne som ikke ble kontaktet under verneprosessen var eiere av eiendommen før vernet ble gjennomført.

Figur 13: Hvordan grunneierne mener at de fikk tatt del i verneprosessen.

Figur 13 viser at 27 % av grunneierne mener at de deltok mye i verneprosessen. Vi ser også at 73 % mener at de fikk tatt liten eller ingen del i verneprosessen. Det gikk generelt igjen at grunneierne deltok på infomøter og fikk brev fra Fylkesmannens miljøvernavdeling. Mange av møtene måtte de imidlertid ta initiativ til selv. Det var også mange som følte seg som deltakende tilskuere. De kom med innspill uten at de følte at de ble hørt. Det ble også foretatt en befaringsoppgåing med oppgåing av grensene. Generelt gikk det også igjen at det tok for lang tid med erstatningsutmålingen. Noen kommentarer fra grunneierne:

- Fylkesmannens lyn fra klar himmel-teknikk i startfasen var et skoleeksempel på hvordan å få grunneiere mot seg.
- En svært udemokratisk og maktdemonstrerende framgangsmåte.
- Skogen skulle ikke vært vernet. Dette er gammelt kulturlandskap.
- Jeg opplevde verneprosessen som et overgrep fra departementet og Siste sjanse.
- Jeg var den siste som kjente til prosessen.
- Endringer på rammevilkår underveis. Fylkesmannen inngikk avtale som de gikk bort fra.
- Ubeskrivelig arrogant prosess med tvilsom argumentasjon.

Jeg utførte en t- test for å se om det var noen sammenheng mellom grad av deltakelse og hvor fornøyde grunneierne var med verneprosessen. Det viste seg at det ikke var noen sammenheng ($p=0,19$). Jeg kan derfor ikke si at dersom man deltar mye i verneprosessen så gir det mer fornøyde grunneiere.

Det kan være interessant å se på hvordan inntektsgrunnlaget til grunneierne forandres når et vern blir gjennomført. Dette er illustrert i figur 14 og 15. Figur 14 viser at skogen utgjorde en minimal inntekt for 48 % av grunneierne før vernet. For 10 % av grunneierne utgjorde skogens inntekt over 30 % av husholdningsinntekten før vernet. Grunneierne fikk i snitt 8,4 % av inntektene fra skogen før vernet ble gjennomført.

Figur 14: Hvilket inntektsgrunnlag skogen gav husholdningen før vernet ble gjennomført.

Figur 15 viser at inntektsgrunnlaget synker for skogeierne etter at vernet ble gjennomført. Etter vernet utgjør skogen en minimal inntektskilde for 58 % av grunneierne, mens bare 3 % av grunneierne får over 30 % av husholdningsinntekten fra skogen. Grunneierne fikk i snitt 6,6 % av inntektene fra skogen etter vernet ble gjennomført.

Figur 15: Hvilket inntektsgrunnlag skogen gir husholdningen etter at vernet ble gjennomført.

Vernet medførte en nedgang på 2 % av den totale husholdningsinntekten til grunneierne. Dette utgjør i snitt en nedgang i inntekter på ca. 10.000 kr pr. husholdning pr. år (husholdningsinntekt satt til 500.000 kr pr. år). Som vi ser av tabell 7 ble det i snitt vernet 124 daa pr. eiendom. Dette utgjør i snitt en nedgang i inntekter på 81 kr pr. daa vernet areal for grunneierne. Det vil si at en grunneier som får vernet 100 daa, i snitt vil miste 8.100 kr pr. år i inntekter. Kapitaliserer vi dette (4 %), vil denne grunneieren miste 203.000 kr i inntekter i all fremtid på de 100 daa som er blitt vernet. Grunnen til at jeg bruker 4 % er fordi det er denne kapitaliseringsrenta som er anbefalt i rundskriv fra Miljøverndepartementet, når det gjelder verdsetting av skog ved konsesjon (Landbruksdepartementet 2002).

Grunneierne ble spurt om hvordan de fikk tatt del i verneprosessen. Det som gikk igjen var at det var noe møtevirksomhet, justering av grenser og brev fra Fylkesmannens miljøvernnavdeling. Ofte måtte grunneierne ta initiativet til møter selv. Grunneierne fikk anledning til å uttale seg, men det var sjeldent dette ble tatt hensyn til. Noen følte seg som deltakende tilskuere til verneprosessen, mens andre mente de bare måtte akseptere ferdig diktat fra motparten. Det var imidlertid et par grunneiere som hadde god dialog og personlig kontakt med Fylkesmannens miljøvernnavdeling.

4.5 Hvem har vært de sentrale aktørene i verneprosessen?

Grunneierne ble spurt om hvem de hadde vært i kontakt med under verneprosessen. Her kunne grunneierne krysse av for flere alternativer. Svarene er vist i tabell 9.

Tabell 9: Hvem de ulike grunneierne har hatt kontakt med under verneprosessen⁴.

Kontakt under verneprosess	<100 daa, n	100- 1000 daa, n	>1000 daa, n	Alle eiendommer
Direktoratet for naturforvaltn.	5	1	3	29 %
Miljøvernnavdeling fylke	9	12	6	87 %
Skogavdeling fylke	1	2	1	13 %
Kommunen	2	1	1	13 %
Miljøvernorganisasjoner	1	0	0	3 %
Skogeierforening	2	0	0	6 %
Norskog	1	0	0	3 %
Antall observasjoner, n	12	13	8	33

⁴Grunneierne har krysset av for flere alternativ.

Vi ser av tabell 9 at det er miljøvernnavdelinga i fylket som helt klart har vært den mest sentrale aktøren, da 87 % av grunneierne har hatt kontakt med dem. Miljøvernorganisasjoner og Norskog har ikke hatt særlig kontakt med grunneierne i denne undersøkelsen.

Etter dette ble grunneierne spurt om hvem av aktørene i verneprosessen som de hadde hatt mest kontakt med under verneprosessen. Som vi ser av figur 16 sier 84 % av grunneierne at miljøvernnavdelinga i fylket har vært den aktøren som de har hatt mest kontakt med.

Figur 16: Hvem grunneierne hadde mest kontakt med under verneprosessen.

Grunneierne ble så spurt om hvem de hadde mest tillit til når det gjaldt å få gjennomført et vern. Her skulle de rangere fire organisasjoner etter hvilken tillit grunneierne mener de har til å få gjennomført en verneprosess. De fire aktørene var:

- Direktoratet for naturforvaltning
- Kommunen
- Fylkesmannen
- Miljøvernorganisasjoner

Hver grunneier skulle sette ett kryss for hver aktør på en skala fra 1 til 5, der 5 er veldig stor tillit, mens 1 er ingen tillit. Svarene er gjengitt i tabell 10 og figur 17.

Tabell 10: Grunneiernes tillit til ulike organisasjoner når det gjelder å få gjennomført en verneprosess.

	<100 daa	100-1000 daa	>1000 daa	Sum tillit
Direktoratet for naturforvaltning	2,5	1,7	1,6	2,0
Kommunen	2,8	2,4	1,5	2,5
Fylkesmannen	2,8	2,4	3,6	2,8
Miljøvernorganisasjoner	2,8	1,7	1,9	2,1
Sum tillit verneprosessen	2,7	2,1	2,2	2,4
Antall observasjoner, n	10	13	8	31

Tabell 10 viser at samlet tillit til aktørene er forholdsvis lav (2,4) sett i forhold til at 5 var høyeste verdi. Vi ser også at det er grunneierne med eiendommer under 100 daa totalt areal som har den største samlede tillit, når det gjelder å få gjennomført en verneprosess. De med eiendommer over 100 daa har tilnærmet den samme tillit til å få gjennomført et vern. Med utgangspunkt i dette ønsket jeg å teste hypotesen H_0 mot H_1 :

- H_0 : Eiendomsstørrelse har ingen betydning for den generelle tillitten til å få gjennomført en verneprosess.
- H_1 : Grunneiere med eiendom over 100 daa har mindre generell tillit til å få gjennomført en verneprosess enn grunneiere med eiendom under 100 daa.

For å teste ut denne hypotesen utførte jeg en t-test. Jeg fant da en p-verdi på 0,030. Ved at p-verdien er godt under et 5 % signifikantsnivå vil jeg velge å forkaste H_0 . Dette gjør at hypotese H_1 er styrket etter denne testen. Jeg kunne ikke si at grunneiere med eiendom under 1000 daa har mer tillit til å få gjennomført en verneprosess enn grunneiere med eiendom over 1000 daa.

Figur 17 og tabell 10 viser at det er Fylkesmannen som har størst tiltro blant grunneierne til å få gjennomført et vern. Miljøvernorganisasjonene sammen med Direktoratet for naturforvaltning har minst tiltro blant grunneierne.

Figur 17: Hvilken tillit grunneierne har til forskjellige aktører til å få gjennomført et vern.

Vi ser også av tabell 10 at det er Fylkesmannen som har den klart største tilliten hos de grunneiere med eiendommer over 1000 daa. De andre organisasjonene har veldig lav tillit hos denne gruppen av grunneiere. Vi ser også at grunneiere med eiendommer over 100 daa har mye mindre tillit til Direktoratet for naturforvaltning og miljøvernorganisasjoner enn de med eiendommer under 100 daa. Med utgangspunkt i dette ønsket jeg å teste hypotesen H_0 mot H_1 :

- H_0 : Eiendomsstørrelse har ingen betydning for tilliten til Direktoratet for naturforvaltning og miljøvernorganisasjonene til å få gjennomført en verneprosess.
- H_1 : Tillitten til Direktoratet for naturforvaltning og miljøvernorganisasjonene til å få gjennomført en verneprosess er mindre hos grunneiere med eiendom over 100 daa enn de grunneierne med eiendom under 100 daa.

For å teste ut denne hypotesen utførte jeg en t-test. Jeg fant da en p-verdi på 0,019. Ved at p-verdien er godt under et 5 % signifikantsnivå vil jeg velge å forkaste H_0 . Dette gjør at hypotese H_1 er styrket etter denne testen.

4.6 Hvordan forbedre seg mht. fremtidige verneprosesser?

Grunneierne ble bedt om å krysse av for ett alternativ for vern som de mente er den beste formen for å bevare det biologiske mangfoldet. De kunne bare velge mellom disse seks alternativene for vern, selv om det sikkert kunne blitt skissert mange flere varianter. De ulike alternativene fra a) til f) er nevnt under, mens resultatene er vist i figur 18.

- a) Avtale der eiendomsretten helt går over til staten for all fremtid med full økonomisk erstatning.
- b) Avtale der deler av bruksretten, for eksempel retten til å avvirke skog, gis til staten for all framtid med full økonomisk erstatning.
- c) Avtale der deler av bruksretten, for eksempel retten til å avvirke skog, gis til staten for en begrenset tid, maksimalt 50 år, med full økonomisk erstatning for tapte inntekter i tidsperioden.
- d) Avtale der deler av bruksretten, for eksempel retten til å avvirke skog, gis til staten for en begrenset tid, maksimalt 15 år, med en økonomisk erstatning som er betydelig lavere enn de tapte inntektene i tidsperioden.
- e) Avtale der skogeieren erstattes av staten for å ha en miljøvennlig skjøtsel i samsvar med gitte retningslinjer, da som en slags skjøtselplan.
- f) Frivillig avsetning av områder uten erstatning.

Figur 18: Hvilken verneform grunneierne anser for å være den beste måten for å bevare det biologiske mangfoldet.

Vi ser av figur 18 at grunneierne synes den beste formen for vern er å ha en slags miljøvennlig skjøtsel, der det gis en erstatning fra staten. Grunneierne er ikke særlig villige til å gi bort deler av bruksretten mot erstatning for all fremtid (alternativ b). Dette er slik verneprosessen foregår i dag. Disse svarene kan også relateres til figur 9 der grunneierne var veldig positive til å skjøtte skogen etter "Levende skog" fremfor å verne skogen. To grunneiere mente dette spørsmålet ikke var relevant for undersøkelsen, fordi grunneierne ble tvunget til å velge et standpunkt. De mente at det finnes mange andre alternativer enn de som ble skissert i spørsmålet, som de ikke fikk mulighet til å velge. Dette må derfor tas med i betraktningen av svarene.

I spørreskjemaet ble det spurt om hvor mye mindre erstatning grunneierne ville krevd, dersom arealet som nå er vernet ble avsatt frivillig med tilhørende økonomisk erstatning. Resultatene av dette er vist i figur 19.

Figur 19: Hvor mye mindre erstatning grunneierne ville krevd dersom det vernede arealet hadde blitt avsatt frivillig.

Vi ser av figur 19 at 68 % av grunneierne ville krevd den samme erstatningssummen dersom området hadde blitt avsatt frivillig. Hele 20 % ville krevd under 70 % av den erstatningssummen de får for vernet i dag, dersom de frivillig kunne avsatt det samme området. Grunnen til at 32 % vil kreve et mindre beløp, dersom de fikk vernet det samme område frivillig, er helt klart fordi de ville sluppet de store konfliktene. Det betyr at man kan sette en slags pris på konflikten.

90 % av grunneierne kunne ikke tenke seg å avsette skog uten økonomisk erstatning. De begrunner dette med at det blir urettferdige belastninger på mange skogeiere og at Statskog har mange områder som kan brukes. Mange mener også at mye av arealet verner seg selv uten at det behøves et vernevedtak på dette. Mange av eiendommene er også så små at grunneierne trenger de verdiene som er i skogen. Dessuten har de kjøpt eller overtatt skogen nettopp med det formål å utnytte de verdiene som finnes her. Mange føler at Staten har overkjørt dem i denne vernesaken, og fratatt dem eiendomsretten. Derfor er det for mange vanskelig å gi fra seg skogareal frivillig til Staten. Ingen av grunneierne som kunne tenke seg å avsette skog uten økonomisk erstatning angir hvor mye skog de kunne tenke seg å avsette. Unntaket er én grunneier, som kunne tenke seg å avsette 20 % av eiendommen uten økonomisk erstatning.

Tabell 11: Hvilken erstatning grunneierne ønsker og hvilken erstatning de har fått for barskogvernet.

Vernet område	<50 daa	50-100 daa	>100 daa	Sum alle
Hvilken erstatning ønsker grunneierne				
Engangserstatning, %	50	33	9	31
Årlig erstatning, %	42	33	55	45
Makeskifte, %	8	33	36	24
Hvilken erstatning fikk grunneierne				
Engangserstatning, %	18	29	9	17
Årlig erstatning, %	0	29	27	17
Ikke fått, %	82	43	64	66
Antall observasjoner, n	11	7	11	29

Tabell 11 viser at 31 % ønsker engangserstatning, mens 45 % av grunneierne ønsker årlig erstatning. Vi ser også at 50 % av grunneierne med et vernet område under 50 daa ønsket engangserstatning. For de med vernet område over 100 daa, var det bare 9 % som ønsket engangserstatning. Ut fra disse tallene ønsket jeg å teste hypotesen H_0 mot H_1 :

H_0 : Omfang av vernet har ingen betydning for ønsket erstatningsform.

H_1 : Grunneiere med verneomfang under 50 daa ønsker i langt større grad å få engangserstatning i forhold til grunneiere med verneomfang over 50 daa.

For å teste ut denne hypotesen utførte jeg en t-test. Jeg fant da en p-verdi på 0,015. Ved at p-verdien er godt under et 5 % signifikantsnivå vil jeg velge å forkaste H_0 . Dette gjør at hypotese H_1 er styrket etter denne testen.

I tabell 11 ble grunneierne spurt om hvilken erstatningsform de fikk for vernet i egen skog. Her viste det seg at 66 % ikke har fått erstatning enda, mens det blant grunneierne som har fått utbetalt erstatningssummen, er ganske jevn fordeling mellom engangserstatning og årlig erstatning. Det er ingen grunneiere som har fått makeskifte, mens samme tabell viste at 24 % ønsket makeskifte.

Grunneierne ble også spurt konkret om hvordan verneprosessen kunne forbedres. Det gikk igjen at erstatningsordningene måtte forbedres, samtidig som erstatningsprosessen måtte forenkles. Mange pekte også på at staten må bruke enda mer åpenhet og kommunikasjon, der maktarroganse må unngås. Det ble også pekt på at verneprosessen må foregå i full offentlighet, der frivilligheten skal avgjøre. Det er også ganske uforståelig for mange grunneiere at Staten verner deres skog i stedet for å verne Statskog. Dette inntrykket ble også forsterket av et par grunneiere som fikk skogen sin vernet. Her var det slik at Staten eide skogområder bare et par kilometer unna, med mange av de samme kvalitetene som det vernede området.

5 Diskusjon

5.1 Innsamling og beskrivelse av data

Spørreskjemaet ble sendt ut til 53 grunneiere som var berørt av barskogvernet fase II. Det kom inn 33 svar, etter én gangs purring. Jeg hadde håpet at det skulle komme enda flere svar, selv om svarprosenten er høy (62) når det gjelder denne type fremgangsmåte. Gripsrud & Olsson (2002) mener at en svarprosent på 30-35 er veldig bra. Det viste seg at mange av grunneierne hadde byttet adresse, og noen lot seg ikke spore opp. Jeg tror også at noen var gått bort, slik at det var familien som fikk spørreskjemaet. Mange av disse har sikkert ikke samme interessen og forholdet til verneprosessen som de spørreskjemaet var tiltenkt. I ettertid tror jeg det kunne vært en fordel å sende ut spørreskjemaet pr. post, for så å ta intervjuet pr. telefon i ettertid. Dette ville imidlertid blitt enda mer tidkrevende. Næss (2003) fikk en svarprosent på 75 % med denne type fremgangsmåte.

Jeg fikk inntrykk av at skogeierne synes spørreskjemaet var greit utformet, men at det kanskje ble noe langt. Det var også en del av grunneierne som ikke syntes spørreskjemaet var relevant for dem. Dette ble ofte begrunnet med at de hadde så liten eiendom at deres svar ikke var av interesse. Mange pekte også på at dette var et tema der de ikke var interesserte, eller at de ikke ønsket å delta mer i debatten om barskogvern. Stort sett mente respondentene at spørsmålene var greit formulert, men noen mente det burde vært flere alternativ på spørsmål 19 og 24. Én av grunneierne mente også at påstand g, h og k i spørsmål 16 ikke var relevant for undersøkelsen. Noen påpekte også at jeg burde skrevet en litt lengre presentasjon av meg selv i starten av spørreskjemaet (vedlegg 1).

Etter at jeg fikk resultatene og begynte å analysere, forandret jeg litt på problemstillingene. Dette ble gjort fordi jeg så litt andre muligheter i datamaterialet enn det jeg hadde forutsett på forhånd. Problemstilling 1 ble ikke aktuell før jeg så omfanget og mulighetene av teorien knyttet til temaet vern av skog. Problemstilling 2 c) ble ikke aktuell før jeg fant ut at det var forskjellige oppfattelser av hvem som hadde vært den sentrale aktøren på de forskjellige nivåene i verneprosessen. Når det gjelder bearbeidelsen av datamaterialet, var dette spennende, men meget tidkrevende. Dessuten kunne resultatene analyseres og presenteres på mange ulike måter.

5.2 Skogeiernes holdning til vern og biologisk mangfold

Jeg fant i oppgaven at 68 % av grunneierne har kunnskap om biologisk mangfold. Jeg fant også at grunneierne med eiendom over 1000 daa har større kunnskap om biologisk mangfold enn grunneierne med eiendommer under 1000 daa. Dette er en naturlig sammenheng da disse avvirker skogen jevnlig. De må da forholde seg til Levende skog-standardene, som bl.a. skal se etter at man bevarer det biologiske mangfoldet (Landbruksforlaget 1999). Det var også slik at 63 % av de med eiendom over 1000 daa har opparbeidet seg kunnskapen om biologisk mangfold på kurs/ utdanning (tabell 6). Dette er mye høyere enn de grunneiere med eiendommer under 1000 daa, fordi grunneiere som jevnlig avvirker er blitt kurset på Levende skog-standardene av skogeierforeningene.

Grunneierne mener at det er virke og ved til husholdningen som er de viktigste faktorene for dem med deres egen skog. Miljø for biologisk mangfold kommer lavest ut (figur 7). Dette viser helt klart at grunneierne mener tømmeret har den største verdien for dem i skogen. Dette går også igjen når grunneierne ble bedt om å rangere påstander om biologisk mangfold. Grunneierne er enig i at det er bedre å avvirke skogen på et bærekraftig nivå, enn å bevare det biologiske mangfoldet. Samtidig mener de også at vi må bevare det biologiske mangfoldet for kommende generasjoner (figur 8). Dette viser at mange av grunneierne er opptatt av å bevare det biologiske mangfoldet, men de er generelt mer skeptisk når det skal vernes i egen skog. Når grunneierne ble spurt om hvem de mente var eier av det biologiske mangfoldet, var meningene delte. 55 % mente at det var eier av eiendommen, mens 29 % mente at det er allmennheten som eier dette (figur 6). Næss (2003) fant at 34 % mente det var grunneieren som eide det biologiske mangfoldet, mens 28 % mente det var allmennheten.

Utvalget mitt er fra grunneiere som akkurat er blitt berørt av barskogvernet fase II. Dette barskogvernet har ført til mange og lange konflikter. Det at utvalget bare er fra grunneiere som nylig er berørt av en verneprosess, kan føre til at den negative holdningen til vern er forsterket. Dette kan slå ut begge veier. Enten ved at de ikke vil svare, eller så er de villige til å svare for å kunne bidra til å forbedre fremtidige prosesser. Flere av skogeierne som ikke ville svare pekte på at de var lei hele prosessen, og dermed ikke orket mer befatning med den. Likevel er det en helt klar tendens i oppgaven at skogeierne er misfornøyd med verneprosessen, der 71 % av grunneierne er direkte misfornøyde. Det var ikke stor forskjell på grad av tilfredsstillelse og størrelse på eiendommen (tabell 7). Næss (2003) fant at 72 % av

grunneierne i Trillemarka var misfornøyd med verneprosessen. Disse holdningene kan relateres til holdningsteorien som er beskrevet i kapittel 2.2. Ved at grunneierne får påført et vern uten å ønske det, skaper det negative verdier til vern av skog. Når i tillegg andre grunneiere i nærheten også har en negativ holdning til vern av skog, vil dette påvirke verdiene til skogeieren. Summen av disse to faktorene skaper de negative holdningene til skogeieren.

Når det gjaldt hvordan grunneierne oppfattet dagens verneandel, gikk svarene også i en mer klar retning. 67 % av grunneierne mente at dagens verneandel bør minke, mens bare 15 % ønsker at dagens verneandel skal øke. Jeg fant også ut at grunneierne med eiendommer over 1000 daa, har et større ønske om at dagens verneandel skal minke enn de med eiendommer under 1000 daa. Dette er en ganske naturlig sammenheng, da det er de større eiendommene som har det største inntektsgrunnlaget fra skogen, og således står i fare for å miste inntektsgrunnlaget dersom skogen vernes. Follstad (1997) fant imidlertid at skogeiere med liten til middels stor eiendom i Stor-Elvdal var mest negative til vern av skog. Disse grunneierne hadde gjerne inntekt fra skogen i kombinasjon med jordbruk. WWF (2004) fant i en undersøkelse som ble gjennomført i februar/mars 2004 i 12 europeiske land, at 86 % av nordmenn mener skogvern er viktig eller meget viktig. 60 % av nordmenn mener at skogvernet i eget land bør økes, mens 25 % er imot økt skogvern. Vi ser av denne undersøkelsen at en større andel av nordmenn ønsker økt skogvern i forhold til mine resultater. Dette har en helt klar sammenheng med at undersøkelsen er basert på 500 tilfeldige personer i Norge, som sannsynligvis selv ikke blir berørt av et eventuelt skogvern.

Skogeierne var imot vern i egen skog, fordi det førte til at verdien for fremtidig generasjoner synker, samtidig som det ikke er en bra måte å utnytte en fornybar ressurs. De mente også at det ikke skulle vernes skog fordi det kunne få en fremtidig økonomisk verdi (figur 11). Næss (2003) fant at 80 % av grunneierne sa seg helt enige i å bevare det biologiske mangfoldet for fremtidige generasjoner. Grunneierne ga uttrykk for at det er forskjell på det å verne og å bevare. De gav også uttrykk for viktigheten av å bevare biologisk mangfold, men at myndighetene nødvendigvis ikke måtte verne det biologiske mangfoldet for å stoppe tapet av det. Allikevel går det frem at skogeierne tenker på brukstankegangen i skogen. De vil utnytte skogen til virkesproduksjon, utmarksnæring og jakt/fiske, fremfor å bevare den kun som en kilde for biologisk mangfold.

5.3 Hva er årsaken til det store konfliktnivået i verneprosessen?

Vi ser av figur 12 at grunneierne har blitt involvert i prosessen på et tidlig tidspunkt. 75 % av grunneierne har blitt kontaktet før forslaget om vern ble fremlagt. Samtidig ser vi av tabell 8 at 72 % av grunneierne er direkte misfornøyd med verneprosessen. Dette er det samme som Næss (2003) fant i sin studie. Dette tyder på at grunneierne ikke har fått tatt nok del i prosessen. Dette kan vi helt klart se i figur 13, der vi ser at 73 % av grunneierne sier at de deltok lite eller ingenting i verneprosessen. Næss (2003) fant at 54 % ikke følte seg inkludert i prosessen. Jeg utførte en t-test for å se om det var sammenheng mellom grad av deltakelse og tilfredsstillelse med prosessen. Her fant jeg imidlertid ingen sammenheng. Det at grunneierne føler at de ikke har blitt inkludert i prosessen er meget konfliktskapende.

Jeg fant ingen klar sammenheng mellom avvirket kvantum og grad av tilfredsstillelse med verneprosessen. Heller ikke vernet areal viste seg å kunne forklare tilfredsstillelse med verneprosessen. Det viser at økt avvirket kvantum og størrelse på vernet areal ikke nødvendigvis medfører mer misfornøyde grunneiere. Det er også forskjell på grad av inkludering. Mange av grunneierne følte seg litt inkludert i form av at de ble innkalt på møter og fikk brev fra myndighetene. En grunneier sa at det er forskjell på deltakelse og inkludering i en prosess.

Et annet problem er at grunneierne i dag ikke har full privat eiendomsrett til sin egen skog. Dette blir et stort problem når det gjelder vern av skog, fordi grunneierne ikke føler at de har full råderett når skogen skal vernes. Mange føler at vernet kommer uten at de har noen innflytelse i det hele tatt. Lokal kunnskap om eiendomsstruktur og kvalitet på skogen blir ofte ignorert av sentrale myndigheter ved utarbeiding av verneplaner. Dette skyldes i hovedsak at registreringene som ligger til grunn for verneplanen, ofte blir gjennomført av miljøvernorganisasjoner. Dette fører til at eiendomsretten blir uklar. I følge Aanesland & Holm (2002) er det lett å påvise at forvaltningen ofte blir dårlig når det ikke er full privat eiendomsrett som sikrer fornuftig ressursbruk. Som nevnt i kapittel 2.3 sier også Coase teorem at grunnen til at det oppstår problemer med å utnytte ressursene ofte er uklar eiendomsrett. Hva vi kan gjøre med dette problemet er diskutert nærmere i kapittel 5.5.

Ut i fra spørreundersøkelsen ser vi at det har vært svikt i de prosessene som burde foregått i barskogvernet, ut i fra målsettingene til Miljøverndepartementet (1999) (figur 1). Her ble det

påpekt at det skulle tilstrebes en styrket og tidligere kommunal og fylkeskommunal medvirkning og aktiv deltakelse fra grunneiere, brukere, etater og organisasjoner. Det var også viktig at grunneierne skulle føle at de hadde reell innflytelse og vernevedtaket skulle ha en bred lokal forankring. Resultatene over viser at grunneierne føler seg lite inkludert i prosessen. De er også veldig misfornøyd med verneprosessen. Dette kan tyde på at det er ting i verneprosessen som ikke har foregått i tråd med de forventningene som skogeierne har til en verneprosess. Det offentlige har gjennomført vernet uten lokal forankring, noe som er en forutsetning for en prosess uten store konflikter. Mange følte at de kom med innspill uten at de følte at de ble hørt. Dette er sannsynligvis også grunnen til at bare 15 % av grunneierne fikk større forståelse for naturvern etter verneprosessen (tabell 8). Over halvparten av grunneierne fikk mindre forståelse for naturvern etter verneprosessen. I følge Haslestad & Leirset (1995) var det få skogeiere som fikk økt forståelse for vern gjennom prosessen med vern av skog. De fant også at skogeierne var meget misfornøyd med at registreringene ble foretatt uten at skogeierne visste om det. Mange var også misfornøyd med informasjonen, argumentasjonen for vern og tempoet på erstatningsutmålingene.

Jeg fant ut i oppgaven at grunneierne mistet i snitt 2 % av den totale husholdningsinntekten på eiendommen etter at vernet ble gjennomført. Dette medførte i gjennomsnitt en nedgang på 10.000 kr pr. år pr. husholdning (se utregning kapittel 4.4). Hvis en skogeier får vernet 100 daa, vil dette utgjøre 8.100 kr i tapte inntekter pr. år. Blir dette kapitalisert med en rentefot på 4 %, for båndlegging i all fremtid utgjør dette 203.000 kr. De fleste grunneierne har ikke fått erstatningen enda, slik at det er vanskelig å si om de får den summen som de bør få for å kompensere for inntektstapet. I følge Framstad *et al.* (2002) bør det vernes 4,6 % produktiv skog i Norge (3,6 millioner daa). Det vil si at det må vernes enda 2,6 millioner daa i Norge før vi når denne målsettingen. Ved tapte inntekter i snitt på 81 kr pr. daa pr. år, vil dette utgjøre en kostnad på over 211 millioner pr. år. Hvis vi kapitaliserer dette for all fremtid vil det utgjøre en kostnad for Staten på over 5,2 milliarder for å komme opp på 4,6 % vernet barskog i Norge. I tillegg kommer utgifter til administrasjon, utarbeidelse av verneplaner og resten av prosessen frem til et endelig vernevedtak. Dette er tall som er basert på mange usikre variabler, så tallene må leses med forbehold om dette. Til sammenligning kan det nevnes at det ble bevilget 58 millioner til erstatning for barskogvern over statsbudsjettet i 2003. Miljøverndepartementet (2003) fant i sitt estimat at det vil koste 4,5 – 5 milliarder inklusive prosesskostnader i å øke skogvernet til 4,6 % (2003 kr). Dette er tall som er basert på tidligere

utbetalinger til barskogvern. Dette viser at grunnlaget for erstatningssummene fra tidligere vern har vært nesten på det nivået som det tapet grunneierne har på barskogvernet i fase II.

5.4 Hvem har vært de sentrale aktørene i verneprosessen?

Grunneierne ble spurt om hvem de hadde vært i kontakt med under verneprosessen (tabell 9). Dette viste at 87 % av grunneierne hadde vært i kontakt med miljøvernavdelinga hos Fylkesmannen, mens bare 3 % hadde vært i kontakt med miljøvernorganisasjoner og Norskog. Her kunne grunneierne krysse av for flere alternativer. De ble også spurt om hvem de hadde hatt mest kontakt med under verneprosessen (figur 16). Her svarte 84 % av grunneierne at miljøvernavdelinga i fylket hadde vært den mest sentrale aktøren. Dette viser helt klart at Fylkesmannens miljøvernavdeling har vært den sentrale aktøren for grunneierne under verneprosessen.

Grunneierne ble bedt om å rangere sentrale organisasjoner i forbindelse med en verneprosess, etter hvilken tiltro grunneierne hadde til dem, når det gjaldt å gjennomføre et barskogvern. Det kom helt klart frem at det var Fylkesmannen som hadde den største tiltroen hos grunneierne til å få gjennomført et barskogvern (figur 17). Miljøvernorganisasjoner og Direktoratet for naturforvaltning hadde mye mindre tiltro. Det er også disse som har vært de minst sentrale aktørene blant grunneierne. De opererer ikke på et så lavt nivå som grunneierne. Det er Fylkesmannen sammen med kommunen som har vært det viktigste kontaktleddet for grunneierne i verneprosessen. Jeg fant også en helt klar sammenheng om at de grunneiere med eiendommer over 100 daa har mindre tillit til miljøvernorganisasjoner og Direktoratet for naturforvaltning, enn de grunneiere med eiendommer under 100 daa. Grunnen til dette er helt klart at det er de større grunneierne som har mest kontakt med Fylkesmannen. De får råd til planlegging, tilskudd og andre spørsmål om eiendommen. I tillegg er det nok denne gruppen grunneiere som er mest i konflikt med miljøvernorganisasjonene og Direktoratet for naturforvaltning. Derfor vil de ha mer tillit og tilhørighet til Fylkesmannen, og dermed mer tiltro til å gjennomføre en verneprosess. Jeg fant også at grunneiere med eiendommer over 100 daa har mye mindre generell tiltro til å få gjennomført en verneprosess, enn grunneiere med eiendom under 100 daa. Her ligger det nok inne en sammenheng med at grunneiere med større eiendom har et større ønske om at dagens verneandel skal minke (tabell 7).

Jeg fant i min semesteroppgave i høst at det var miljøvernorganisasjonene som var pådrivere for skogvernet i Trillemarka (Sines 2003). Disse hadde vært en sentral aktør på et høyere nivå i verneprosessen enn Fylkesmannens miljøvernavdeling. De utarbeidet verneforslaget for Trillemarka, basert på frivillige registreringer av det biologiske mangfoldet. Det er også miljøvernorganisasjoner som har vært hovedpådrivere for hele barskogvernet fase II. Det er imidlertid Direktoratet for naturforvaltning som har utarbeidet verneplaner og fortsatt prosessen. Det er derfor grunn til å anta at miljøvernorganisasjonene og Direktoratet for naturforvaltning har vært de sentrale aktørene når det gjelder å få verneprosessen i gang. Kobler vi dette til teorien som ble belyst i kapittel 2.4, ser vi at det har foregått rent-seeking i forbindelse med barskogvernet fase II. Sines (2003) fant at miljøvernorganisasjonene har, i følge interessenter i Trillemarka, drevet lobbyvirksomhet direkte til Miljøverndepartementet. Miljøvernorganisasjonene bruker derfor store ressurser på egne interesser, som er å få til et vernevedtak.

Ser vi på figur 3, vil miljøvernorganisasjonene øke etterspørselen betraktelig for skogvern ved at de fremstiller behovet for skogvern som langt større enn det kanskje er i virkeligheten. Myndighetene vil høre på dette, og sette i gang utarbeiding av verneplaner til fremtidige verneområder. Dette kan være områder som i noen tilfeller ikke ville blitt vernet dersom myndighetene og allmennheten selv fikk bestemme uten påvirkning fra miljøvernensiden. Vi vil derfor bevege oss fra 1 til 2 i figuren, og det oppstår et samfunnsøkonomisk tap, grunnet kostnadene miljøvernorganisasjonene bruker for å komme fra 1 til 2. Dette medfører at den totale verneprosessen blir dyrere samtidig som konfliktnivået øker. De kostnadene som miljøvernorganisasjonene bruker på lobbyvirksomhet kunne heller vært brukt på å forenkle verneprosessen og til å utbetale erstatninger til grunneierne.

5.5 Hvordan forbedre seg mht. fremtidige verneprosesser?

På spørsmål om hvilken verneform grunneierne anså som den beste, mente 41 % at det å ha en slags miljøvennlig skjøtsel, med tilhørende erstatning, ville være den beste formen for vern (figur 18). Dette stemmer godt med det Næss (2003) fant, der de fleste skogeierne ønsket å bevare det biologiske mangfoldet, men de mente at man ikke trenger vern for å bevare det. Størstedelen av grunneierne mener også at bruk av skogressursene er viktig. For mange hadde natur som er påvirket av menneskelig aktivitet en høyere verdi. Den formen for barskogvern som brukes i dag, var det alternativet som kom dårligst ut. Det viser at den verneformen som

brukes i dag, er den som er minst ønsket av grunneierne. Dette kan være en vesentlig faktor til konflikt.

90 % av grunneierne kunne ikke tenke seg å avsette skog uten økonomisk erstatning. Skogeierne begrunner dette med at Staten har overkjørt dem i vernesaken, og fratatt dem eiendomsretten. Derfor blir det vanskelig å gi fra seg skogarealer frivillig til Staten. De tre grunneierne som kunne tenke seg å avsette skog frivillig uten erstatning fra staten var små grunneiere med totalt areal mellom 50-200 daa. To av disse var fornøyd med verneprosessen. Den siste grunneieren var misfornøyd med verneprosessen, men grunnen til at han ønsket dette var fordi deler av skogen var vanskelig tilgjengelig for skogsdrift.

I oppgaven ble det også spurt om hvilken erstatningssum grunneierne ville krevd dersom det samme området ble avsatt frivillig (figur 19). Her svarte 68 % av grunneierne at de ville krevd den samme erstatningssummen. 32 % av grunneierne ville krevd et mindre beløp, mens hele 20 % av grunneierne ville krevd under 70 % av den erstatningssummen de vil få for vernet i dag. Grunnen til at de vil kreve et mindre beløp er helt klart fordi de ville sluppet de store konfliktene. Dette betyr at man kan sette en slags pris på konflikten. Dette tyder helt klart på at det vil lønne seg med frivillig vern, ikke bare erstatningsmessig, men det går også med enorme prosesskostnader som vil kunne bli betydelig redusert ved overgang til frivillig vern.

Det er blitt gjennomført barskogvern i forsøksområder i regi av Norges Skogeierforbund. Norges Skogeierforbund har lenge vært overbevist om at frivillig vern vil være et interessant alternativ for skogeiere med egnete arealer. Myndighetene vil også kunne nå sine mål ved å basere en utvidelse av skogvernet på frivillig vern. Høsten 2002 startet de derfor pilotprosjektet "Frivillig vern av skog". Dette ble gjennomført i nært samarbeid med Miljøverndepartementet ved Direktoratet for naturforvaltning. Disse områdene ble vurdert i en foreløpig rapport fra Norsk institutt for naturforskning (NINA). Alle områdene ble vurdert som verneverdige. Verneverdien var fullt på høyde med det som så langt er fredet på tradisjonell måte (Lågendalsposten 2003).

Spørsmålet er hva, hvor og hvor mye vi skal verne av skog i fremtiden? Hva er det samfunnet ønsker, og vet vi nok om hvordan det biologiske mangfoldet endrer seg etter et skogvern? Dette er spørsmål som vil være emner for mange studier og diskusjoner i fremtiden. Mange grunneiere påpekte at grunnlaget for frivillighet knyttet til ivaretagelse av naturverdier i skog

vil bedres med en god lokal deltakelse/forankring. Næss (2003) fant at 85 % av grunneierne mente at det burde være mer lokal medbestemmelse i vernesaker. Det er samtidig viktig at det lokale skogbruket tar ansvar og viser seg skikket for et slikt ansvar. Det vil si å ta de hensyn som må taes, og selv verne de områder som er av særlig stor verdi. Ved å oppnå lokal forankring vil man kunne oppnå innspill og bidrag som beriker og leder prosessen fremover på en positiv måte. Det vil dermed bli skapt et bredere beslutningsgrunnlag og redusere konfliktgraden. Mange nevnte også at en god dialog i prosessen vil kunne bidra til å unngå mye støy og etterarbeid når prosessen er gjennomført. Dette er fordi etterarbeidet blir enklere, og det vil dermed bli en billigere samfunnsøkonomisk prosess.

Coase-teorem sier i følge kapittel 2.3 at dersom transaksjonskostnadene er null, vil markedet finne optimal tilpasning dersom eiendomsstrukturen er avklart. Som nevnt er ikke eiendomsstrukturen avklart, samtidig som det er transaksjonskostnader. Informasjon er ikke gratis for vern av skog, og medfører at det kreves innsamling og registrering av det biologiske mangfoldet i et aktuelt verneområde. Dette er både kostbart og tidkrevende. Når det gjelder vern av skog vil det alltid være transaksjonskostnader og eksterne effekter. Andre eksterne effekter kan være at grunneieren mister muligheten for å ta ut tømmer og ved. Når det i tillegg ikke er fri flyt av kommunikasjon, ifølge interessenter i kommune og fylke, sier Coase-teorem at fravær av marked kan oppstå. Coase-teorem sier også at markedet kan håndtere eksterne effekter. Forutsetningen for denne påstanden er skikkelig definert eiendomsrett, fordi den som har retten på sin side da kan stille økonomiske krav. I tillegg må partene komme sammen, uten kostnader, og diskutere seg fram til en optimal løsning (Randall 1987).

Nå er imidlertid dette litt problematisk for biologisk mangfold, fordi dette er en allemannsrett. For hvem eier egentlig det biologiske mangfoldet? I følge grunneierne var det 55 % som mente at eieren av eiendommen eier det biologiske mangfoldet, mens 29 % mente det er allmennheten som eier dette (figur 6). Hvis undersøkelsen ble gjort blant allmennheten, ville trolig de fleste si at det biologiske mangfoldet er eid av allmennheten og bør bevares for kommende generasjoner. Det er veldig mange i samfunnet som ikke aksepterer at grunneieren eier det biologiske mangfoldet, slik at det ville bli problematisk å gi grunneieren full eiendomsrett til dette. Man kunne tenke seg at grunneieren bare disponerer det biologiske mangfoldet. Grunneieren ville da kunne eid disponeringsretten til det biologiske mangfoldet, og kunne selge dette til den prisen han ble tilbudt for skogen. Så langt jeg kan tolke Coase-

teorem ville man kunne funnet en optimal løsning for vern av skog dersom grunneierne hadde full disponeringsrett til det biologiske mangfoldet.

Resultatene viser at 31 % ønsker engangserstatning, mens 45 % av grunneierne ønsker årlig erstatning (tabell 11). Næss (2003) fant at kun 15 % av skogeierne ønsket engangsutbetaling av erstatningsbeløp, mens 40 % ønsket årlig erstatning. Resultatene viser også at 50 % av grunneierne med et vernet areal under 50 daa ønsket engangserstatning. Bare 9 % av grunneierne med eiendom over 100 daa ønsker engangserstatning. Med bakgrunn i dette fant jeg en klar sammenheng mellom at grunneiere med verneomfang under 50 daa i langt større grad ønsker engangserstatning enn grunneiere med verneomfang over 50 daa. Grunnen til at de grunneiere som har fått vernet mest skog er mest positive til årlig erstatning, er sannsynligvis at disse ønsker å binde verdien av det vernede arealet til eiendommen også for fremtidige generasjoner.

Jeg fant at instanser på lokalt nivå (fylke/kommune) ønsker et årlig erstatningsbeløp til skogeier. Miljøvernorganisasjoner ønsker et engangsbeløp til skogeier, da Miljøverndepartementet har uttalt at de kun ønsker å betale ut engangsbeløp (Sines 2003). En endring av dette vil kunne dempe mange konflikter. I tillegg ville en ordentlig erstatning, som gir full kompensasjon for tapt tømmerverdi, dempet konflikten.

Resultatene viser også at 66 % av grunneierne ikke har fått erstatning enda. Blant de grunneiere som har fått erstatning er det ganske jevnt fordelt mellom engangserstatning og årlig erstatning. Det at det er så mange grunneiere som ikke har fått erstatning etter så lang tid, er en viktig årsak til det store konfliktnivået. Mange grunneiere påpekte at erstatningsprosessen måtte forenkles og gjøres hurtigere. Jeg fant også at 24 % av grunneierne ønsket et makeskifte ved erstatningsutmålinga. Ingen av grunneierne som har fått tildelt erstatningsutmålinga har så langt fått dette ønsket oppfylt. Dette er også et punkt som bidrar til å øke konflikten.

Det kan virke som det ikke er lett å finne et forvaltningssystem som gir en paretooptimal løsning for vern av skog. Dette fordi aktørene har motsatte interesser. En part (samfunnet, med Staten og miljøvernorganisasjoner som representanter) har stor interesse for skogvern. Den andre interessenten (grunneierne) ønsker ikke alltid skogvern, når det blir gjennomført med tvang og lange konflikter. Dette fordi det fratår deler av eiendomsretten, samtidig som

den økonomiske erstatningen ikke alltid er optimal. Hvordan kan man da tilpasse seg slik at ingen av partene taper på å ha skogvern? Vi kunne tenkt oss at vi kunne finne betalingsvilligheten for vern av skog ved de såkalte Lindahl-prisene, som nevnt i kapittel 2.5. Ved undersøkelse av betalingsvillighet for skogvern, kunne vi funnet en aggregert etterspørselsskurve. Dette ville blitt en omfattende undersøkelse blant allmennheten. Hoen & Veisten (1995) fant at den gjennomsnittlige betalingsviljen for å verne skog i 1990 kr var 365 kr pr. husstand pr. år. Disse tallene er gamle og statistisk usikre. Vern av skog er imidlertid ikke lett å verdsette. Det ville blitt veldig store regionale forskjeller både på type og kvalitet på skogen. Hadde det kun vært snakk om å verne et hvilket som helst skogareal, uten hensyn til kvalitet, ville det vært langt enklere å gjennomføre. Når man imidlertid tenker på at arealet som vernes skal ha en viss kvalitet i et sted i landet for å opprettholde kravet om biologisk mangfold, vil dette bli svært vanskelige og omfattende studier.

Som nevnt i kapittel 2.5 skulle det også være mulig å konstruere en tilbudskurve som angir kostnadene ved skogvern. Dette vil imidlertid være vanskelig, da de respektive skogeiere vil kreve veldig forskjellige kompensasjoner gitt forskjeller i lokalitet, kvalitet og stedegen tilhørighet. Man kunne tenkte seg at det årlige beløpet avsatt på Statsbudsjettet kunne reflektert årlige kostnader til vern, men er det dette som er beløpet allmennheten vil avsette til skogvern? Mange miljøvernorganisasjoner og miljøinteresserte i samfunnet vil kreve et langt høyere beløp, mens mange som ikke bryr seg om skogvern, heller ville brukt penger på skole, helse etc. Man kunne også tenke seg at alle betaler en slags "verneskatt", som Staten igjen betaler ut til de berørte grunneiere. Som nevnt tidligere er det prosjekter på gang med "frivillig vern av skog", der grunneierne frivillig tilbyr skog til verneformål. Dette vil gjøre det langt enklere å konstruere en tilbudskurve for barskogvern. Denne tilbudskurven og den aggregerte etterspørselskurven for skogvern kunne da blitt satt inn i figur 4, og vi kunne funnet det optimale verneomfanget i Norge.

Det å konstruere Lindahl-priser i praksis for et optimalt skogvern vil imidlertid være vanskelig, og måtte blitt gjenstand for langt mer grunnleggende undersøkelser enn denne oppgaven.

5.6 Problemstillinger og lærdom for nye studier

Ved videre forskning på barskogvern vil det være av stor interesse å undersøke videre forholdet i verneprosessen mellom myndigheter, miljøvernorganisasjoner og skogeierne. Da vil man kunne få frem alle sider i konflikten i en og samme oppgave. Det å få kartlagt nøyaktig hvordan hele prosessen har foregått vil være av stor interesse. Det vil selvfølgelig også være veldig aktuelt å forske videre på ordningen ”frivillig vern”. Samtidig kan man undersøke videre om det finnes muligheter for å regne ut hvor mye barskogvern man trenger, dersom allmennheten fikk bestemme. Vil de bruke 5,2 milliarder av skattepengene på barskogvern for å komme opp på 4,6 %, fremfor å bruke de på eldre, skole og helse. I den forbindelse ville det vært interessant å gjøre en undersøkelse blant allmennheten, der holdninger til skogvern ble belyst.

Svakheten til oppgaven er at det er veldig få respondenter. Dette gjorde det veldig vanskelig å kjøre kompliserte statistiske tester. Det var begrenset hvor mange respondenter jeg kunne få tak i. Dette omhandlet et barskogvern fase II, og siden Telemark, Vestfold og Buskerud allerede var brukt av en annen kandidat, falt valget på Oppland, Aust-Agder og Østfold. Hedmark hadde nesten ikke grunneiere som var berørt av barskogvernet fase II.

Spørreskjemaet var i følge grunneierne passelig langt, men jeg burde skrevet en enda mer utfyllende beskrivelse av meg selv. Mange følte nok at det ble litt rett på, bare med å vite navnet mitt og at det skulle brukes til en mastergradsoppgave. Jeg burde også kodet skjemaene slik at jeg visste hvem av grunneierne som hadde svart. Dette glemte jeg, slik at da jeg foretok purring, måtte jeg ringe til samtlige respondenter. Det var også noen spørsmål som jeg kunne utelukket og andre som jeg gjerne skulle hatt med. Spesielt skulle jeg ønsket å ha med flere spørsmål i spørreskjemaet som omhandlet frivillig vern.

6 Konklusjon

Denne mastergradsoppgaven inneholder to hovedproblemstillinger. Den første forsøker å belyse de teorier som kan brukes for å forklare adferden til skogeierne og andre aktører når det gjelder vern av skog. Det var vanskelig å finne de optimale teoriene til å forklare adferden til de ulike aktørene. Det viste seg at de teoriene jeg valgte inneholdt mange forutsetninger som blir problematiske for barskogvern. Jeg har imidlertid belyst de teoriene jeg brukte i oppgaven under problemstilling 2, der jeg har brukt argumenter for og imot disse teoriene anvendt på barskogvern. Den andre problemstillingen forsøker å beskrive hvilke holdninger og adferdferdsmønster skogeierne har til den verneprosessen som er blitt gjennomført i barskogvernet fase II.

Hvordan skogeierne oppfatter verneprosessen og vernet av biologisk mangfold.

Et stort flertall av grunneierne er direkte misfornøyd med verneprosessen, samtidig som de ikke ønsker mer barskogvern i Norge. Det gikk igjen at de grunneiere med større eiendommer var mer skeptisk til mer vern enn grunneiere med mindre eiendommer. Skogeierne er generelt for å bevare det biologiske mangfoldet for fremtiden. De peker imidlertid på at det ikke nødvendigvis må gjøres gjennom en verneprosess, og at det er vesentlig forskjell på å bevare og verne skogen. Mange er også mer negativ til vern av egen skog fremfor et generelt vern. Skogeierne mener at dersom skogen ble avvirket på en bærekraftig måte, ville dette vært en like bra løsning for å bevare det biologiske mangfoldet, som et totalt vern av eiendommen.

Årsaken til det store konfliktnivået i verneprosessen.

De fleste av grunneierne har blitt kontaktet tidlig i verneprosessen, samtidig som mange er misfornøyd med verneprosessen. Dette skyldes i stor grad at mange grunneiere følte at de ikke fikk tatt nok del i verneprosessen. Dette er ikke i tråd med de målsettingene Miljøverndepartementet har for barskogvern, der det skulle sikres en bred lokal forankring for vernevedtaket. Det offentlige utførte i stor grad verneprosessen uten å ta nok lokale hensyn, noe som er en forutsetning for å unngå store konflikter. Mange følte seg ikke inkludert i prosessen fordi kommunikasjonen bare gikk én vei. Mange følte seg som deltakende tilskuere. Det er nok dette som er grunnen til at bare 15 % av grunneierne fikk større forståelse for naturvern etter verneprosessen.

De sentrale aktørene i verneprosessen.

For grunneierne var det Fylkesmannens miljøvernnavdeling som helt klart hadde vært den sentrale aktøren. Grunneierne mente også at Fylkesmannens miljøvernnavdeling hadde deres største tillit når det gjaldt å få gjennomført en verneprosess. Det viste seg at de grunneierne med størst eiendom hadde mest tillit til Fylkesmannens miljøvernnavdeling, og samtidig den minste tilliten til miljøvernorganisasjoner og Direktoratet for naturforvaltning. Det kom også frem at miljøvernorganisasjonene hadde vært pådrivere for barskogvernet fase II. De har drevet lobbyvirksomhet eller rent-seeking direkte inn mot Miljøverndepartementet, som har fått verneplanen på dagsorden. Det er lett å påvise at dette fører til et samfunnsøkonomisk tap, i form av stort bruk av ressurser fra miljøvernorganisasjonenes side. Derfor har miljøvernorganisasjonene vært den sentrale aktøren på et høyere og tidligere nivå i verneprosessen enn Fylkesmannens miljøvernnavdeling.

Hvordan man kan forbedre seg mht. fremtidige verneprosesser.

Grunneierne likte minst den verneformen vi har i dag, der skogen blir totalvernet med tilhørende økonomisk erstatning. Grunneierne mente den beste formen for å ta vare på det biologiske mangfoldet, måtte være at grunneierne fikk økonomisk erstatning for å ha en slags miljøvennlig skjøtsel. Det viste seg at det ikke ble tatt nok lokale hensyn i verneprosessen, samtidig som erstatningsutmålinga gikk veldig tregt. Ved å forbedre dette i fremtiden, vil man skape et bedre beslutningsgrunnlag, samtidig som det vil redusere konfliktgraden. Coase-teoremet viste at vi ville sikre optimal ressursbruk dersom eiendomsretten til det biologiske mangfoldet ble skikkelig godt definert. Problemet er at allmennheten ikke vil akseptere at grunneierne eier det biologiske mangfoldet, da dette er en allemannsrett. Slik jeg tolket Coase-teoremet ville det sikre optimal ressursbruk dersom grunneierne hadde full disponeringsrett til det biologiske mangfoldet. Det viste seg også at mange av grunneierne var villig til å motta mindre erstatning, dersom det samme området ble vernet frivillig. Dette viser at konflikten også har en slags pris. Derfor vil det være hensiktsmessig å starte opp med frivillig vern av skog. Dette vil gjøre verneprosessen mindre konfliktfull, samtidig som de totale prosesskostnadene vil bli mindre. Jeg viste også at vi kunne finne det optimale vernede skogarealet i Norge ved å konstruere Lindahl-priser. Tilbudskurven måtte bli styrt av det skogareal som vil bli tilbudt ved frivillig vern, mens etterspørselskurven måtte konstrueres med bakgrunn i betalingsvilligheten til allmennheten.

Litteraturliste

Coase, R.H. 1992.

Företaget, marknaden og lagarna. Ratio, Stockholm. 222 s.

Direktoratet for naturforvaltning 1999.

Barskog i Øst- Norge. Utkast til verneplan Fase II. DN- rapport 1999- 4. 256 s.

Follstad, O. 1997.

Holdninger til vern av skog. Hovedoppgave ved Institutt for skogfag, NLH. 50 s.
[Upublisert].

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Brandsrud, T.E. 2002.

Evaluering av barskogvernet i Norge. NINA fagrapport nr. 54. 147 s.

Gripsrud, G. & Olsson, U.H. 2002.

Markedsanalyse. Høyskoleforlaget. 398 s.

Grønmo, S. 1996.

Forholdet mellom kvalitative og kvantitative tilnærminger i samfunnsforskningen. s. 73 – 108, i Holter, H., Kalleberg, R. (red), 1996. Kvalitative metoder i samfunnsforskning. Universitetsforlaget, Oslo. 294 s.

Haslestad, J.E. & Leirset, Ø. 1995.

Berørte skogeieres syn på barskogvern. Hovedfagsoppgave ved Institutt for økonomi og samfunnsfag og Institutt for skogfag, NLH. 110 s. [Upublisert].

Hellevik, O. 1999.

Forskningsmetode i sosiologi og statsvitenskap. Universitetsforlaget, Oslo. 477 s.

Hoen, H.F. & Veisten, K. 1995.

Samfunnsøkonomiske konsekvenser av tilpassingar til fleirsidig skogbruk. Aktuelt fra Skogforsk 15/95. 19 s.

Holme, I.H. & Solvang, B.K. 1996.

Metodevalg og metodebruk. TANO. 322 s.

Kaufmann, G. & Kaufmann, A. 1996.

Psykologi i organisasjon og ledelse. Fagbokforlaget, Bergen- Sandviken. 422 s.

Krogh, E. 1999.

Lokal deltakelse som mål og virkemiddel. Natur- og ressursforvaltning i teori og praksis. Institutt for økonomi og samfunnsfag, NLH. www.fflh.no/dialog/S5535krogh.html. [13.05.04].

Kvakkestad, V., Bekkeby, T., Framstad, E., Svensrud, A. & Vatn, A. 2003.

Mål og virkemidler med hensyn på biologisk mangfold i skog, myr og våtmark – En nordisk status. [Upublisert].

Landbruksdepartementet 2002.

Endringer i rundskriv M-3/2002 - Priser på landbrukseiendommer ved konsesjon - Kapitaliseringsrentefot m.m. for skog. Rundskriv M-7/2002. Oslo. 1 s.

Landbruksforlaget 1999.

Levende skog. Standarder for et bærekraftig norsk skogbruk. Landbruksforlaget, Oslo. 88 s.

Lovdata 2004.

Lov om naturvern. www.lovdata.no/all/nl-19700619-063.html. [12.05.04].

Lågendalsposten 2003.

www.glommen.no/DOKUMENTER/Naringspolitikk/Vernesaker/Frivilligvernnygiv.htm. [10.05.04].

Miljøverndepartementet 1990.

Endringer i saksbehandlingsreglene i Naturvernloven (§18) og Viltloven (§7). Rundskriv T-4/90. Oslo. <http://odin.dep.no/odinarkiv/norsk/dep/md/p10001302/022001-250021/dok-bn.html>. [22.05.04].

Miljøverndepartementet 1999.

Saksbehandlingsregler etter Naturvernloven (§18). Rundskriv T-3/99. Oslo. <http://odin.dep.no/md/norsk/regelverk/rundskriv/022001-250036/dok-bn.html>. [22.05.04].

Miljøverndepartementet 2001.

Biologisk mangfold. Sektoransvar og samordning. St.meld. nr. 42 (2000-2001). Oslo. <http://odin.dep.no/md/norsk/publ/stmeld/022001-040007/hov011-bn.html>. [22.05.04].

Miljøverndepartementet 2003.

Regjeringens miljøvernpolitikk og rikets miljøtilstand. St.meld. nr. 25 (2002-2003). Oslo. 179 s.

Mitchell, T.R. & Larson, J.R. 1987.

People in organizations. 3. utgave. McGraw-Hill, New York. 602 s.

Næss, E.M. 2003.

Bruk eller vern? Hovedfagsoppgave Institutt for økonomi og samfunnsfag, NLH. 88 s. [Upublisert].

Randall, A. 1987.

Resource Economics. Wiley, New York. 434 s.

Røhnebæk, Ø. 1995.

Miljø og jus. Universitetsforlaget, Oslo. 270 s.

Seip, D. 2003.

Konkurransen på norsk - norsk konkurransepolitikk 1990-2003. Rapport 69, juni 2003.

Oslo. 191 s.

Sines, T.A. 2003.

Vern av skog. Semesteroppgave i LP 300, NLH. 20 s. [Upublisert].

Skog, O.J. 1998.

Å forklare sosiale fenomener. Ad Notam Gyldendal, Oslo. 339 s.

Skogbrukets kursinstitutt 2003.

Prosjektrapport. Workshop - Bedre vern og naturhensyn i skog. Biri. 12 s.

Vatn, A. 2002.

Oppsummeringsnotat i faget RØ203. Institutt for økonomi og samfunnsfag, NLH.

12 s. [Upublisert].

WWF 2004.

www.naturvern.no/buskerud/trillemarka. [10.05.04]

Aanesland, N. 2003.

Forelesningsnotat om rent-seeking i kurset LP 300. Institutt for økonomi og samfunnsfag, NLH. 8 s. [Upublisert].

Aanesland, N. & Holm, O. 2002.

Privat eierrett til beite, rovdyr, sauehold og reindrift. Institutt for økonomi og samfunnsfag, NLH. 58 s.

Vedlegg 1

Spørreskjema

Til skogeiere eller tidligere skogeiere der skogeierens eiendom har blitt utsatt for barskogvernet i fase 2.

Les dette før du begynner å svare på spørsmålene!

- Om du ikke vet et eksakt svar er det bedre at du svarer tilnærmet enn å ikke svare.
- Om du ikke lenger er eier til området ber jeg deg svare ut ifra de forhold som rådde straks før og etter eierskiftet.
- Med vern eller områdevern mener jeg: Området ditt som ble vernet i fase 2 av barskogvernet.
- Denne undersøkelsen vil bli brukt av meg, som er student ved skogfag på Norges landbrukshøgskole til min hovedoppgave.
- **Undersøkelsen er selvsagt helt konfidensiell.**

Vi starter med noen spørsmål om deg selv.

1. Hvilket år er du født?

1	9		
---	---	--	--

2. Er du kvinne eller mann?

- Kvinne
 Mann

3. Hvilke av følgende utdanninger har du?

- Grunnskole
 Videregående
 Universitet/Høyskole
 Annet → Hvilken?
-

4. Har du noen skogfaglig utdanning?

- Nei
 - Ja → **Hvilken/ hvilke?**
 - Kortere kurs i regi av Skogeierforeningen etc.
 - Jordbruks-, skogsbruks- eller naturbrukslinje på videregående
 - Universitet/Høyskole
 - Annet → Hvilken?
-

5. Er du oppvokst på eiendommen?

- Ja
- Nei

6. Bor du på eiendommen?

- Ja
- Nei, Jeg bor _____ kilometer fra eiendommen.

7. Er du medlem i en eller flere av organisasjonene under?

- Norskog
 - Din lokale skogeierforening
 - Naturvernforbundet
 - WWF
 - Annen organisasjon aktiv i miljøspørsmål? → Hvilken?
-

8. Hvor har du fått kunnskap om biologisk mangfold?

- Ingen kunnskap
 - Kurs/utdanning
 - På egen hånd
 - Andre måter? → **Hvor?**
-

Så noen spørsmål om eiendommen.**9. Hvor stor er din eiendom?**

Om eiendommens areal har blitt mindre gjennom at skog er vernet for naturreservat eller nasjonalpark vil jeg at du oppgir arealet før dette skjedde!

Ca: _____ dekar

10. Hvor stor del av arealet er skogsmark?

Om eiendommens areal har blitt mindre gjennom at skog er vernet i fase 2 vil jeg at du oppgir arealet før dette skjedde!

Ca: _____ dekar

11. Hvordan ervervet du eiendommen?

- Kjøp
 Arv
 Gave

12. Hvor stor del av husholdningens inntekt før skatt har kommet fra skogbruket på eiendommen de siste ti åra?

Om eiendommens areal har blitt mindre gjennom at skog er vernet i fase 2 vil jeg at du oppgir arealet før dette skjedde

Angi med et kryss på prosentskalaen under.

12. Hvor stor del av arbeidsinnsatsen med avvirking og skogsarbeid utfører du eller familiemedlemmer uten innleid arbeidskraft?

Angi med et kryss på prosentskalaen under.

13. Hvor mange kubikkmeter har blitt avvirket på eiendommen de siste ti åra?

Ca: _____ kubikkmeter

14. Hva mener du er den viktigste nytten for deg med skogen din?

Ranger alternativene fra 1 til 5, der 1 er den viktigste og 5 den minst viktige.

	Virke
	Ved til husholdningen
	Jakt/Fiske
	Rekreasjon
	Miljø for biologisk mangfold

Spørsmål som omhandler dine tanker om biologisk mangfold.

15. Kan du kort si hva du tenker på når du hører begrepet biologisk mangfold?

16. Under følger noen påstander

Sett et kryss ved hver påstand for det svaralternativ (1,2,3,4 eller 5) som du mener stemmer best overens med ditt syn.

		Stemmer ikke i det hele tatt med påstanden			Stemmer fullt og helt med påstanden	
		1	2	3	4	5
a	Det biologiske mangfoldet skal vernes fordi at det kan få en framtidig økonomisk verdi.					
b	Det er uetisk at arter utrykkes på grunn av menneskelige aktiviteter.					
c	Alle arter har rett til å eksistere bare for sin egen skyld.					
d	Utdøende arter er ikke noe stort miljøproblem.					
e	Det er viktig å bevare det biologiske mangfoldet for kommende generasjoner.					
f	Det er viktigere å bevare skog for å fremme friluftslivet, enn for å bevare det biologiske mangfoldet.					
g	Det å bevare det biologiske mangfoldet gjør at landsbygda avfolkes.					
h	I stedet for å arbeide med bevaring av arter i Norge bør vi heller bruke ressursene i land der effekten på det biologiske mangfoldet kan bli større.					
i	Det er viktig å bevare det biologiske mangfoldet i skogen.					
j	Det er bedre å avvirke skogen på et bærekraftig nivå enn å bevare det biologiske mangfoldet.					
k	Så lenge skogseieren skjøtter skogen hovedsakelig til prinsippene etter for eksempel "Levende Skog" trenger man ingen flere restriksjoner.					
l	Skogbruket er en viktig kilde til sysselsetting i samfunnet.					
m	Skogen er en fornybar ressurs som først og fremst skal brukes til virkesproduksjon.					

n	Skogen er viktigst som en inntektskilde for samfunnet.					
o	Jeg aksepterer vern i min skog mot full erstatning for å bevare det biologiske mangfoldet i den norske skogen.					
p	Jeg er imot vern på min eiendom fordi verdien for fremtidige generasjoner synker.					
q	Jeg er imot vern på min eiendom fordi at det ikke er en bra måte å utnytte en fornybar ressurs.					

17. Hvem anser du som eiere til det biologiske mangfoldet?

- Eier av eiendommen
 Allmennheten
 Andre → **Hvem?**
-

18. Hvor mener du det største økonomiske ansvaret for å båndlegge skogsmark skal ligge?

- Hos skogeieren
 Hos staten
 Andre → **Hvem?**
-

19. Hva er din mening om vern av det biologiske mangfoldet i det norske privatskogbruket?

- Andelen vernet skog bør økes mye.
 Andelen vernet skog bør økes noe.
 Andelen vernet skog er passelig.
 Andelen vernet skog bør minskes noe.
 Andelen vernet skog bør minskes mye.

Det er krefter i sving for å starte med frivillig vern, der skogeier avsetter frivillig områder, med tilhørende økonomisk erstatning.

20. Er du villig til å avsette skog for naturvernsformål uten økonomisk erstatning?

- Nei
 Ja, jeg er villig til å avsette _____ % av arealet uten økonomisk erstatning.

21. Om du svarte nei på forrige spørsmål, hvorfor er du ikke villig til å avsette skog uten økonomisk erstatning?

22. Hvor mye mindre erstatning ville du krevd, dersom ditt område hadde blitt avsatt frivillig fra deg, med tilhørende økonomisk erstatning?

Her kan du angi svaret som %- sats av det beløpet du ville krevd mht beløpet som du fikk utbetalt, dersom du hadde fått avsatt området frivillig.

23. Ved innføring av vern med erstatning fra staten, hvilken form for erstatning ville du foretrekke?

- Engangserstatning
- Årlig erstatning
- Makesifte
- Annen erstatning? → **Hvilken?**

24. Hvilket alternativ anser du for å være den beste formen for vern av det biologiske mangfoldet?

- Avtale der eiendomsretten **helt** går over til staten for **all fremtid** med full økonomisk erstatning.
- Avtale der **deler** av bruksretten, for eksempel retten til å avvirke skog, gis til staten for **all framtid** med full økonomisk erstatning.
- Avtale der **deler** av bruksretten, for eksempel retten til å avvirke skog, gis til staten for en begrenset tid, **maksimalt 50 år**, med full økonomisk erstatning for tapte inntekter i tidsperioden.
- Avtale der **deler** av bruksretten, for eksempel retten til å avvirke skog, gis til staten for en begrenset tid, **maksimalt 15 år**, med en økonomisk erstatning som er betydelig lavere enn de tapte inntektene i tidsperioden.
- Avtale der skogeieren erstattes av staten for å ha en **miljøvennlig skjøtsel** i samsvar med gitte retningslinjer, da som en slags skjøtselplan.
- Frivillig** avsetning av områder uten erstatning.

Her kommer noen spørsmål om hvordan det gikk til når din eiendom ble aktuell for vern.

25. Hvilken/hvilke organisasjon/er hadde du kontakt med når din eiendom var aktuell for vern?

- Direktoratet for naturforvaltning og/ eller Miljøverndepartement
 - Fylkesmannens
 - Miljøvernavdeling
 - Landbruksavdeling
 - Kommunen
 - Miljøvernorganisasjoner
 - Andre? → Hvilke?
-

26. Hvilken av organisasjonene i spørsmålet over hadde du mest kontakt med?

27. Hvilken tiltro har du til følgende organisasjoner når det gjelder gjennomføringa av miljøpolitikken?

Sett et kryss ved hver av organisasjonene under for det svaralternativ (1,2,3,4 eller 5) som du mener best stemmer overens med ditt syn.

		Ingen tiltro i det hele tatt			Veldig stor tiltro	
		1	2	3	4	5
a	Direktoratet for naturforvaltning					
b	Fylkesmannen					
c	Kommunen					
d	Miljøvernorganisasjoner					

28. Ved hvilket tidspunkt ble du involvert i verneprosessen?

- Før eiendommen ble foreslått som vernet område.
- Før forslaget til vern ble fremlagt.
- Før forslaget om vern ble endelig vedtatt.
- Jeg ble ikke kontaktet.

29. Hvor fornøyd er du med verneprosessen?

- Jeg er veldig fornøyd.
- Jeg er ganske fornøyd.
- Jeg er verken fornøyd eller misfornøyd.
- Jeg er ganske misfornøyd.
- Jeg er veldig misfornøyd.

30. Hva er hovedgrunnen til at du er fornøyd/ikke fornøyd med verneprosessen?

31. Om du er misfornøyd med prosessen - hvordan kan den forbedres?

32. Hvor mye mener du at du fikk tatt del i verneprosessen?

- Jeg deltok veldig mye i verneprosessen.
- Jeg deltok ganske mye i verneprosessen.
- Jeg deltok ganske lite i verneprosessen.
- Jeg deltok veldig lite i verneprosessen.
- Jeg deltok ikke i det hele tatt i verneprosessen.

33. Om du mener at du fikk tatt del i verneprosessen – hvordan fikk du ta del i denne?

34. Hvordan mener du at verneprosessen påvirket din forståelse for naturvern?

- Den gav meg mye større forståelse for naturvern.
- Den gav meg noe større forståelse for naturvern.
- Den påvirket ikke min forståelse for naturvern.
- Den gav meg noe mindre forståelse for naturvern.
- Den gav meg mye mindre forståelse for naturvern.

35. Hvor mange dekar skogsmark er vernet på eiendommen?

Ca: _____ dekar

36. Hvor høy er tilveksten på den vernede delen i forhold til eiendommen for øvrig?

- Tilveksten er mye lavere på den vernede delen enn på eiendommen for øvrig.
- Tilveksten er noe lavere på den vernede delen enn på eiendommen for øvrig.
- Tilveksten er like stor på den vernede delen som på eiendommen for øvrig.
- Tilveksten er noe høyere på den vernede delen enn på eiendommen for øvrig.
- Tilveksten er mye høyere på den vernede delen enn på eiendommen for øvrig.

37. Var du eier av eiendommen når vernet ble innført?

- Ja
- Nei

38. Hvor stor del av husholdningens inntekter før skatt har kommet fra skogbruket etter at vernet ble innført?

Angi med et kryss på % skalaen under.

39. Hvilken erstatningsform fikk du for vernet?

- Engangserstatning
- Årlig erstatning
- Makeskifte
- Annet _____

40. Dekker den økonomiske kompensasjonen hele det økonomiske tapet av den skogproduksjonen som du mistet da vernet ble innført?

- Ja
- Nei

41. Om du kun har jobb på eiendommen – Dekker den økonomiske kompensasjonen alle tapte inntekter fra eget arbeid på eiendommen?

- Ja
- Nei

42. Finnes det andre kilder til inntekt fra skogen som erstatningen ikke dekker?

- Nei
- Ja → Hvilken/hvilke:

43. Hvor stor var erstatningen?

Erstatningen var ca: _____ kroner/dekar

44. Hvis du ikke er fornøyd. Hvor mye ville du hatt for å bli fornøyd?

Jeg ville hatt ca: _____ kroner/dekar

45. Har du som en effekt av innføringen av vern på en del av din eiendom endret skjøtselsrutinene på eiendommen for øvrig?

- Nei
 Ja → Hvilke forandringer har du gjort?

46. I hvilket fylke bor de?

47. Skriv gjerne andre kommentarer, som du ikke fikk nevnt i spørreskjemaet.

En stor takk for din deltakelse!

**Send tilbake spørreskjemaet i den portofrie konvolutten,
innen 20.02.04**