

Konflikthåndtering ved verneplanprosessene i Hemmeldalen og Trillemarka-Rollagsfjell

Conflict Management in the Establishment of Hemmeldalen and Trillemarka-Rollagsfjell Nature Reserves

Marte Braaten Berdahl

UNIVERSITETET FOR MILJØ- OG BIOVITTENSKAP
INSTITUTT FOR NATURFORVALTNING
MASTEROPPGAVE 30 STP. 2006

FORORD

Som naturforvalterstudent har det vært spennende å arbeide med og skrive denne masteroppgaven som har beveget seg inn på samfunnsvitenskapenes fagfelt. Det har gitt meg en større forståelse for mange av de problemene som kan møte en naturforvalter i arbeid, og det tar jeg med meg videre.

Oppgaven har vært en prosess med mye spekulasjon og ikke minst frustrasjon innimellom, fra den spede start til trykking var et faktum. Men skritt for skritt har bitene falt på plass og utgjør nå denne oppgaven. Gjennom disse månedene er det mange som både frivillig og ufrivillig har fått et innblikk i temaene rundt norske verneplanprosesser, og jeg vil takke alle dem som har kommet med synspunkt og innspill, det har satt fart i mine egne tanker.

Uten alle informantene mine hadde ikke denne oppgaven blitt mange sidene, og jeg vil takke hver og en av dem for at de stilte velvillig opp. For en fersk intervjuer var det en utfordring å gå ut i starten, men alle har vært svært imøtekommende informanter, takk takk. Videre vil jeg takke alle venner for oppmuntrende ord på veien og medstudenter for galgenhumor i tunge stunder, gjengen på Naturum ikke minst. Takk til Jon Einar for lån av bil og telefon og for tålmodig lytting til problemstillingens mange tema. Takk til Ingrid og Ketil for motiverende ord på veien, de var gull verdt, en stor takk også til Ingrid for gjennomlesing.

Sist men ikke minst går en stor takk til min veileder Ole Hofstad som har løst opp i noen floker og skrivesperrer underveis, og hans gode humør og store ro har smittet over på en til tider oppkavet student.

Oslo, 14. august 2006

Marte B. Berdahl

Granspråket, vindspråket

Jeg er en såre ulærd mann,
men likevel kan jeg noe som
jeg tviler på at noen høylærd
akademiker
gjør meg etter:

Jeg kan snakke ved trærne.

JO!

Jeg fører lange samtaler med de søyleranke granene
som vokser tett innåt stueveggen her.

Granene svarer meg, forstår dere,
hvisker lint på granspråket, vindspråket
som ikke har ord, bare
et tidløst jordmummel av skapelse
og groende liv,

brå gløtt av himmel gjennom barhenget, sjåglugger
ut mot evigheten, blåfugler
som flyr gjennom hjertet mitt

hans børli

SAMMENDRAG

Antall vernede områder etter naturvernloven har økt betraktelig i Norge de siste tiårene. Med økt vern kommer også flere konflikter til syne i verneprosessene. Formålet med denne oppgaven har vært å se på planprosessens betydning for konflikter, og om det er noe ved prosessen som kan forandres for å få et lavere konfliktnivå. I tilknytning til problemstillingen er det også sett på hva konfliktene har handlet om, opplegget for medvirkning og forholdet mellom aktørene.

To verneplanprosesser ble valgt ut som case, og dette var prosessene ved Hemmeldalen naturreservat i Hedmark og Trillemarka-Rollagsfjell naturreservat i Buskerud. Intervju- og dokumentundersøkelse ble gjennomført fra mars til mai 2006. Informanter ble valgt ut fra de mest sentrale aktørene i prosessen, og dette var saksbehandlere fra vernemyndighetene og kommunene Stor-Elvdal, Åmot, Rollag og Sigdal i tillegg til representanter fra grunneierne. I Trillemarka-Rollagsfjell ble det også gjort intervjuer med tre informanter fra naturvernensiden.

Verneplanprosessen i Hemmeldalen har vært relativt konfliktfri med få brukerinteresser. Det har vært enighet om verneformålet, men forskjellige oppfatninger om hvilke virkemidler som bør brukes for å sikre verneverdiene. Vernemyndigheter og de kommunale saksbehandlerne var tilfredse med prosessen og opplegget for medvirkning. Grunneierne var litt mer skeptiske og syntes at mye virket å være lagt på forhånd, slik at innspill ikke ble tatt særlig hensyn til. Det har vært tillit mellom aktørene og god mulighet for dialog. I Trillemarka-Rollagsfjell har det vært store konflikter om verneverdiene og misnøye med opplegget for medvirkning. Forholdet mellom aktørene har vært anstrengt, med naturverninteresser på den ene siden og brukerinteresser på den andre. Dialogen har vært varierende og de lokale aktørene har hatt liten tillit til vernemyndighetene.

Verneplanprosessen i seg selv ser ut til å være et godt verktøy. Hvis alle mulighetene som ligger der utnyttes fullt ut, er det mange aktiviteter som kan sikre medvirkning. Det har vært ulike oppfatninger om hva medvirkning er, og lokale aktører måler i større grad medvirkning ut fra hvor mye innvirkning de har fått på resultatet, mens vernemyndighetene måler ut fra medvirkning i prosessen. Dette setter store krav til god kommunikasjon. Konflikter kan være tilstede også i gode prosesser, dermed er det mer enn prosessen som har betydning for konfliktnivået. Problemet ser blant annet ut til å ligge i hvem som styrer prosessen og grad av tillit mellom aktørene. I dag er det vernemyndighetene som har regien på de ulike fasene i planprosessen, og lokalt oppleves det negativt at noen utenfra blandes inn for å ta avgjørelser angående området. Som bakteppe ligger konfliktlinjer mellom by – og land og bruk og vern. Vernemyndighetenes fokus rettes i liten grad mot den mer uformelle siden ved verneplanprosesser, som blant annet handler om sosiokulturelle verdier. Det ligger derfor en utfordring i å få den uformelle siden med i framtiden.

ABSTRACT

The total number of protected areas in Norway has increased, during the last decades. Along with the establishment of new areas, conflicts usually also appear. The main objective of this thesis has been to see how conflicts are influenced by the establishment process, and also to see if it is anything in the process, and its different phases that can be done another way, to lower the conflicts. The following questions have also been discussed: what were the reasons for conflict? How were the conditions for local collaboration? What characterized the relationship between the different actors?

Two different cases were chosen. These were the establishment processes of Hemmeldalen Nature Reserve in Hedmark county and Trillemarka-Rollagsfjell Nature Reserve in Buskerud county. Interviews were done in a period of three months, from March to May 2006. Informants were chosen from the actors involved, and these were actors from the environmental authorities and the four most affected municipalities: Stor-Elvdal, Åmot, Rollag and Sigdal municipalities. Informants were also chosen among the affected landowners, and in Trillemarka-Rollagsfjell, interviews were done with three representatives from the Norwegian nature protection association.

The establishment of Hemmeldalen Nature Reserve has been relatively free from conflicts, with few economic interests. There has been big agreement around the aim of conservation, but different opinions about the best conservation methods, and how to achieve it. The actors from the environmental authorities and the municipalities were satisfied with the process and the possibilities for locals to be heard in the decision making. The landowners were not as satisfied and thought that many questions were already set, so that their views would not make any difference. The different actors have had trust in each other and there have been good opportunities for dialogue. The conflict level in Trillemarka-Rollagsfjell has been high, especially in relation to the reason for conservation. The relationship between the involved actors has been tense, with the interests of use and protection as opposite poles. The dialogue has not been good and the local actors have lost their trust in the environmental authorities.

The processes leading to the establishment of Nature Reserves seems to be good. If the different opportunities are used, many activities give local actors a chance to be heard. There are different opinions about what collaboration is and the local actors look at the results, and claim that they have not been heard since their views do not show at the result. The focus of the environmental authorities has been on the collaboration in the process itself. With this problem the need of good communication shows up. Conflicts can appear also in good processes, so there is something more than the process itself that affects the level of conflict. The problem seems among other things to be the level of decision and the lack of trust. Today the process is characterized by centralized decision making.

Local actors want a stronger voice in the process, so locally they feel negatively about someone from outside getting involved. In the topic of nature protection there are different dimensions and these are the central-local dimension and the use-protection dimension. The environmental authorities do not focus much on these dimensions that include a wider range of social-sciences. For the future it should be a job for the authorities to include this in-formal side into the process.

INNHOOLD

FORORD	1
SAMMENDRAG	3
ABSTRACT	4
INNHOOLD	6
INNLEDNING OG PROBLEMSTILLING	8
1.1 Innledning	8
1.2 Problemstilling	8
1.3 Motivasjon bak oppgaven	9
1.4 Struktur på oppgaven	10
2 BAKGRUNN	11
2.1 Vern av norsk natur	11
2.2 Hemmeldalen	13
2.3 Trillemarka-Rollagsfjell	13
3 VERNEPLANPROSESSEN	14
3.1 Saksbehandlingsregler	14
3.2 Aktører i verneplanprosessen	17
3.3 Verneformer etter naturvernloven	17
4 TEORI	18
4.1 Makt og byråkrati	18
4.2 Konfliktteori og konfliktlinjer	20
4.2.1 Natursyn og rolleoppfatning	22
4.3 Demokrati og deliberativ prosess	24
4.3.1 Perspektiver på medvirkning	26
4.3.2 Kommunikasjonsteorier	27
4.4 En strukturfunksjonalistisk modell	28
5 OMRÅDEBESKRIVELSE	30
5.1 Hemmeldalen	30
5.1.1 Verneverdi, bruksverdi og økonomisk verdi	32
5.2 Trillemarka – Rollagsfjell	32
5.2.1 Verneverdi, bruksverdi og økonomisk verdi	34
6 MATERIALE OG METODE	36
6.1 Valg av metode	36
6.1.1 En kvalitativ tilnærming	37
6.1.1.1 Case- Studiet	38
6.1.1.2 Strategisk utvalg	38
6.1.1.3 Intervjuet	39
6.1.1.4 Intervjuingen	40
6.1.2 Troverdighet og bekreftbarhet	40
6.1.2.1 Overførbarhet ved case-studier	41
6.1.3 Etske retningslinjer	41
6.2 Datainnsamling	41
6.2.1 Dokumentstudiet	41
6.2.2 Intervjuundersøkelsen	42
6.2.3 Gjennomføring	43
6.3 Analyse og tolkning	43
7 RESULTAT	45
7.1 Verneplanprosessen	45
7.1.1 Hemmeldalen Naturresevat	45

7.1.2	Trillemarka – Rollagsfjell Naturreservat	46
7.2	Ulike perspektiver og argumenter i og rundt planprosessen i Hemmeldalen.....	48
7.2.1	Medvirkning i planprosessen, bare på papiret eller også i realiteten?	48
7.2.1.1	<i>Hva mener aktørene?</i>	48
7.2.1.2	<i>Kommunikasjon og informasjon i verneplanprosessen</i>	50
7.2.1.3	<i>Tillit i prosessen</i>	52
7.2.2	Hva har konfliktene handlet om?.....	52
7.3	Ulike perspektiver og argumenter i og rundt planprosessen i Trillemarka- Rollagsfjell	54
7.3.1	Medvirkning i planprosessen, bare på papiret eller også i realiteten?	54
7.3.1.1	<i>Hva mener aktørene?</i>	54
7.3.1.2	<i>Kommunikasjon og informasjon i verneplanprosessen</i>	58
7.3.1.3	<i>Tilliten i prosessen</i>	60
7.3.2	Hva har konfliktene handlet om?.....	61
7.4	Sentrale funn.	64
7.4.1	Hemmeldalen.....	64
7.4.2	Trillemarka-Rollagsfjell	65
7.4.3	Sentrale funn og sammendrag av resultater i begge prosessene	67
8	DISKUSJON	68
8.1	Sammensatte konflikter og ulike syn på hva de handler om	68
8.1.1	Konflikter rundt målet	69
8.1.2	Konfliktlinjer langs by og land og bruk og vern.....	70
8.2	Konflikthåndtering	71
8.2.1	Kommunikasjon som virkemiddel.....	72
8.2.2	Makt og maktforhold i prosessen	73
8.2.3	Medvirkning måles forskjelling.....	74
8.2.4	Det meste bør avklares så tidlig som mulig.....	75
8.2.5	Det optimale er forhandling.....	75
8.2.6	Ligger spiren til uenighet i planprosessens form?	77
8.2.7	Prosessens ”hvem, hvordan og hvorfor”	79
8.2.8	Det meste handler om tillit	82
8.2.9	To offentligheter	83
8.3	Oppgavens troverdighet og bekreftbarhet	83
8.3.1	Kan jeg generalisere mine funn?	83
8.3.2	Troverdighet	83
8.4	Kommentarer til metoden som er brukt	84
9	KONKLUSJON	86
10	REFERANSER	88
	Vedlegg 1.....	93

INNLEDNING OG PROBLEMSTILLING

1.1 Innledning

I media kommer det med jevne mellomrom oppslag om konflikter rundt verneprosesser. Lokale aktører forteller at de har blitt overkjørt av vernemyndighetene og de føler at råderetten har blitt tatt fra dem etter generasjoner med god forvaltning. Samtidig ønsker myndighetene å verne stadig nye områder. I de siste tiårene har antallet verneområder etter naturvernloven økt betraktelig, fra 1979-2003 økte antallet fra 36 til 1 940 områder (Direktoratet for naturforvaltning 2006a). Myndighetene vektlegger at økt vern ikke skal skje uten en betydelig brukermedvirkning fra de som berøres av verneforslagene. Saksbehandlingsreglene til naturvernlovens § 18 ble endret både i 1989 og i 1999, og hver endring førte gjennom to rundskriv, til en større vektlegging av selve planprosessen og publikumsmedvirkning i denne. Med det siste rundskrivet ønsket Miljøverndepartementet å gi mer utfyllende regler som *"sikrer en faglig god og grundig saksbehandling gjennom åpne, demokratiske prosesser"* (Miljøverndepartementet 1999).

En av Regjeringens hovedmålsettinger er å gjennomføre en bærekraftig miljøpolitikk i Norge. For å innfri denne målsettingen, jobbes det videre med nye verneområder, og med økt vern kan det også komme nye konflikter. I Rundskriv T-3/99, "Saksbehandlingsregler etter Naturvernloven" vises det til at konflikter med andre samfunnsinteresser *"ikke sjeldent blir synliggjort i vernesaker etter naturvernloven der spørsmålet om vern og bruk er et hovedtema"*.

1.2 Problemstilling

Verneprosesser berører mange felt, både innen samfunnsfag og naturfag. Dette er langvarige prosesser som kan ta mange år fra de første undersøkelser og befaringer blir gjort til forvaltningsplaner er på plass. Mange aktører er også blandet inn, fra lokale grunneiere og naturvernere via kommuner til regionale og sentrale vernemyndigheter som Fylkesmannen, Direktoratet for naturforvaltning og Miljøverndepartement. I et slikt vidt spekter av aktører kommer mange ulike interesser og verdier til uttrykk og det kan oppstå konflikter mellom de ulike aktørene.

Konfliktene i en verneprosess kan også være tilstede allerede før prosessen starter og vare lenge etter at et vedtak er gjort. Mitt fokus i denne oppgaven er på selve planprosessen, fra formell melding om oppstart sendes ut til endelig vedtak gjøres. Utgangspunktet var å finne ut om planprosessen kan forandres for å få et lavere konfliktnivå, eller om konflikthåndteringen allerede er god nok.

Oppgavens problemstilling er som følger:

Hvilken betydning har planprosessens struktur og form for eventuelle konflikter? Kan forandringer i prosessens enkelte faser føre til et lavere konfliktnivå?

For å belyse problemstillingen best mulig fra flere sider har jeg valgt en relativt bred teoretisk tilnærming, likevel har jeg utelatt enkelte tema som i stor grad berører verneprosesser. Sider ved prosessen som for eksempel erstatningsregler og detaljer rundt frivillig vern har jeg ikke valgt å gå noe nærmere inn på, da jeg ønsket å fokusere på prosessen som den er i dag og hvordan denne framstår. Spørsmålene rundt erstatning er på sin side såpass omfattende at det kunne vært en egen oppgave.

Oppgaven har vært en case-studie og bygger på kvalitativ metode. Data er samlet inn gjennom intervjuer og telefonintervjuer med berørte aktører, men også gjennom studier av dokumenter og annen foreliggende litteratur. To case ble valgt ut fra de nyeste verneprosessene, og dette var forslaget til Trillemarka-Rollagsfjell naturreservat i Buskerud, og Hemmeldalen naturreservat i Hedmark. Førstnevnte prosess har vært gjenstand for mye debatt og konfliktene har i stor grad vært tilstedeværende, mens den sistnevnte har vært relativt konfliktfri og lite synlig utenfor de områdene den gjelder. I hvert fylke ble de to kommunene som var mest berørt av verneforslagene valgt ut og dette var Rollag og Sigdal kommuner i Buskerud og Stor-Elvdal og Åmot kommuner i Hedmark. Begge prosessene er per august 2006 til sluttbehandling og er dermed ennå ikke vedtatt.

For å få et best mulig bilde rundt problemstillingen har jeg forsøkt å finne svar på følgende spørsmål:

- Hva har konfliktene dreid seg om?
- Hvordan har opplegget for medvirkning i planprosessen vært og hvordan har synet på medvirkning hos de forskjellige aktørene vært?
- Hvordan har forholdet mellom aktørene vært?

1.3 Motivasjon bak oppgaven

Som naturforvalter savnet jeg mer av samfunnsperspektivet i utdannelsen min, jeg ville gjerne se litt mer på utfordringer knyttet til norsk naturforvaltning. Kommunikasjon og informasjon i forbindelse med naturforvaltning har etter hvert fanget min interesse. Jeg tenkte en stund på om jeg skulle våge meg ut på dette feltet, bort fra det rent biologiske og over i det mer samfunnsvitenskapelige. Jeg fant etter hvert ut at det i samfunnsvitenskapen er mange tema som er viktige og interessante for en naturforvalter, likevel beveger jeg meg inn på et fagfelt som tradisjonelt berøres av andre enn naturforvaltere. Jeg har dermed stor respekt for det jeg berører av teorier, samtidig som det er spennende og utfordrende å se på temaet fra en annen synsvinkel.

1.4 Struktur på oppgaven

Etter innledningen vil det bli gitt et fyldigere innblikk i bakgrunnen for naturvern i Norge og myndighetenes arbeid med utfordringene rundt dette. Historikken rundt de to casene oppsummeres også her. Videre kommer en oversikt over planprosessens gang slik den kjøres etter naturvernloven. Gjennom hele oppgaven er Direktoratet for naturforvaltning som regel omtalt som Direktoratet.

I kapittel 4 kommer jeg inn på de teoretiske tilnærmingene jeg har valgt for bedre å kunne besvare og belyse oppgavens problemstilling, her presenteres også en modell til utgangspunkt for tolkningen. Områdebeskrivelser av verneforslagene med kart og bilder gis før metoden.

I resultatdelen vil det først være en beskrivelse av hvordan saksgangen har forløpt i hver av de to prosessene. Videre er resultatene delt inn tematisk, delvis knyttet opp mot temaene i teoridelen. I resultatkapitlet er gjennomgangen av de to prosessene atskilt og kommer etter hverandre. Til slutt gis det en kort oppsummering av de viktigste funn og et sammendrag vises i tabellform. Diskusjonen går tematisk og ikke etter case, og svar på problemstillingen oppsummeres i konklusjonen.

2 BAKGRUNN

2.1 Vern av norsk natur

Om lag 12,5 prosent av Norges fastlandsareal er per i dag vernet etter naturvernloven. Av dette arealet er det høyfjellsområder som dominerer i omfang og flere viktige naturtyper er ennå ikke tilstrekkelig representert. I lavereliggende, produktive områder er bare 1-2 % vernet, samtidig er det her det største mangfoldet av dyr og planter fins (Direktoratet for naturforvaltning 2006b).

Gjennom den nasjonale miljøvernpolitikken fastlegger Regjeringen og Stortinget rammene og målsettingene knyttet til områdevern. I 1981 kom den første stortingsmeldingen som ga et helhetlig perspektiv på naturvernpolitikken i Norge: Stortingsmelding (heretter St. meld.) nr 68 (1980-81) "Vern av norsk natur". I meldingen heter det at departementet *"har funnet det riktig å behandle naturvernarbeidet i Norge under ett og i et bredt perspektiv, da naturvernet i dag står overfor store utfordringer og mange uløste oppgaver"* (Miljøverndepartementet 1981). I forbindelse med behandlingen av denne meldingen ba Stortinget om en gjennomgang av norsk nasjonalparkpolitikk, i tillegg til en vurdering av behovet for nye nasjonalparker. Dette la grunnlaget for St.meld. nr 62 (1991-1992) "Ny landsplan for nasjonalparker og andre større verneområder". Meldingen bygger på en utredning fra Statens Naturvernråd, NOU 1986:13 "Ny landsplan for nasjonalparker" og høringsuttalelsene til den. Landsplanen la rammene for det videre arbeidet med større verneområder og hvilket omfang dette skulle ha. En rekke nye områder foreslås vernet i tillegg til en utvidelse av noen eksisterende parker (Miljøverndepartementet 1992).

Vern av norsk natur er senere tatt opp i flere stortingsmeldinger og innstillinger. Blant dem er St. meld. nr 8, 1999-2000, "Regjeringens miljøvernpolitikk og rikets miljøtilstand". Meldingen setter opp flere nasjonale resultatmål, og et av dem er som følger: *"et representativt utvalg av norsk natur skal vernes for kommende generasjoner"*. Videre skal inngrep i truede naturtyper unngås, og viktige økologiske funksjoner skal opprettholdes innenfor naturtypene (Miljøverndepartementet 2000). Målet gjentas i de påfølgende stortingsmeldingene "Regjeringens miljøvernpolitikk og rikets miljøtilstand" (Miljøverndepartementet 2001a; Miljøverndepartementet 2003; Miljøverndepartementet 2005). I en av disse meldingene, St. meld. nr 24, blir det understreket at første skritt i arbeidet med å sikre verneverdiene vil være å opprette nye verneområder med hjemmel i naturvernloven. Dette skjer med gjennomføringen av landsplanen for nasjonalparker, barskogplanen og de fylkesvise verneplanene. Når disse er slutført vil ca. 13-14 % av fastlandet være vernet og representativiteten av ulike naturtyper være økt, med bedre dekning av andre naturtyper enn høyfjellsområder (Miljøverndepartementet 2000). Stortingsmeldingen "Vern av norsk natur" ble også starten på et systematisk arbeid med vern av skog. Barskogvernet fase I startet i 1990 og fastsatte en vernekvote på

250 km² produktiv barskog, fordelt på 4 regioner. Verneplan fase II startet med behandlingen av St.meld. nr 40 (1994-1995) "Opptopping av barskogvernet fram mot år 2000". Meldingens målsetting var "å sikre et representativt utvalg av både det typiske og de sjeldne / truede elementer i den norske barskognaturen". For å dekke vesentlige mangler fra den første barskogplanen ble det foreslått å verne ytterligere 120 km² produktiv barskog (Miljøverndepartementet 1995). Med barskogplanen vil ca. 1 % av det produktive barskogarealet være vernet, i tillegg kommer noe produktiv skog med i nasjonalparkplanen (Direktoratet for naturforvaltning 2006b).

I en rapport Norsk institutt for naturforskning (heretter NINA) og Skogforsk har gjort av skogvernet i Norge, konkluderes det med at videre vern av skog på kort sikt særlig bør *"prioritere vern av gjenværende, noenlunde intakte og sammenhengende store skogområder, spesielt de med et skogareal på mer enn 50-100 km²"* (Framstad et al. 2002:119). Rapporten drar fram behovet for vern av flere spesifikke skogtyper, samt store og viktige forekomster av rødlistearter. Større forekomster av gammelskog som fremdeles er under naturlig dynamikk bør også prioriteres. For å få til en god fordeling av vernet skog, samt sikre store områder, bør kravet til urørthet reduseres noe. I følge rapporten bør det heller satses på *"utvikling av skog under naturlig dynamikk over noe tid i områder som for øvrig har gode kvaliteter som verneområder"* (Framstad et al. 2002:119).

I St.meld. nr 42, "Biologisk mangfold og sektoransvar" legges det opp strategier for å hindre tap av biologisk mangfold. En av strategiene for å redusere tapene er forebygging, dette vil også virke konfliktdempende (Miljøverndepartementet 2001b). Konfliktdemping og viktigheten av dette, tas opp igjen i Energi- og miljøkomiteens innstillinger til Stortinget, om "Regjeringens miljøpolitikk og rikets miljøtilstand" og da spesielt i forbindelse med vern av skog. Det framheves her at en må søke å få et lavest mulig konfliktnivå mellom skogeiere, myndigheter og miljøvernorganisasjoner. *"Komiteen viser til at Stortinget ved en rekke anledninger har pekt på behovet for å redusere konfliktnivået i naturforvaltningsarbeidet, og at det er kommet nye grep i vernearbeidet"*. Som konfliktdempende tiltak nevnes raskere og mer effektiv saksbehandling, raskt erstatningsoppgjør, makeskifte av eiendom og frivillig vern (Energi- og miljøkomiteen 2004; Energi- og miljøkomiteen 2005). Gjennom konseptet "frivillig vern" legger regjeringen opp til at skogeierne aktivt skal kunne gi innspill til arbeidet for økt skogvern. *"Frivillig vern bør kunne bli en viktig arbeidsmåte som bidrar til å redusere konfliktene i vernearbeidet samtidig som faglige hensyn oppfylles, og det er viktig å skaffe praktiske erfaringer med denne arbeidsmåten"* (Energi- og miljøkomiteen 2004).

I rundskriv T-3/99 "Saksbehandlingsregler etter naturvernloven" blir det i forordet dratt fram at et godt miljøvern både krever nasjonale mål, fagkunnskap og lokal erfaring og kunnskap. Gjennom hele verneprosessen skal lokalt engasjement, deltagelse og godt samarbeid med alle berørte aktører sikres. En slik prosess vil i følge Miljøverndepartementet gjøre at de nasjonale mål i miljøvernpolitikken vil

få en bedre lokal forankring og være med på å sikre miljøvernet i framtiden. Planprosessene må videre være serviceorienterte og ”grunneiere og brukere må tas på alvor i selve planprosessen, selv om de ikke alltid får gjennomslag for sine synspunkter i konfliktfylte vernesaker” (Miljøverndepartementet 1999).

2.2 Hemmeldalen

I ”Ny landsplan for nasjonalparker og andre større verneområder” ble det foreslått en utvidelse av Rondane nasjonalpark. Med utvidelsen ba Stortinget om at eksisterende verneområder skulle bindes sammen i størst mulig grad og at tilgrensende områder burde sikres en arealbruk som skulle ta vare på verneverdiene. I området fins de eneste gjenlevende stammer av den opprinnelige fjellreinstammen, og disse burde derfor bli en ledende nøkkelart for den geografiske avgrensningen av området (Fylkesmannen i Hedmark 2004). Verneplanarbeidet for Rondane / Dovrefjell har pågått i etapper. Fylkesmennene ble i brev fra Miljøverndepartementet 16. desember 1993 bedt om å sette i gang planarbeidet, og av praktiske og kapasitetsmessige årsaker ble arbeidet med planprosessen i første omgang begrenset til å gjelde den nordlige delen av Rondaneregionen (Rondane Nord). Verneplanarbeidet ble formelt satt i gang i Rondane Nord i 1995 og ble avsluttet med vedtak ved Kongelig resolusjon 24. oktober 2003. Verneplanarbeidet for Rondane Sør startet i juli 2001.

2.3 Trillemarka-Rollagsfjell

På bakgrunn av Barskogvernmeldingen i 1995 og Stortingets vedtak om vern av ytterligere 120 km² barskog ba fylkesmannens miljøvernavdeling i Buskerud i 1996 om innspill til områder som kunne være aktuelle for barskogvern. Daværende miljøvernleder i Sigdal kommune sendte inn forslag om at Trillemarka burde undersøkes faglig med tanke på vern. Faglige registreringer ble gjort av NINA i 1996 og 1997, og i 1998 ble det besluttet å utarbeide et verneforslag (Fylkesmannen i Buskerud 2005). I januar 2002 startet hogster innenfor verneforslaget og Natur og Ungdom arrangerte skitur i området i februar. Sterke verne- og brukerinteresser kom mer og mer til uttrykk. I september 2002 sendte Naturvernforbundet og Natur og Ungdom et brev til Miljøverndepartementet, Direktoratet for Naturforvaltning og Fylkesmannen i Buskerud, der de fremmet forslag om å opprette et naturreservat på 205 km² i Trillemarka – Rollagsfjell. I november 2002 ble hogst startet innenfor sistnevnte verneforslag og meldeplikt for hogst ble innført. Trillemarka naturreservat på 43 km² ble vernet av Kongen i statsråd i desember og markerte slutføringen av barskogvern fase II. Heimseteråsen naturreservat ble også vernet i 2002 og dekker et område på 2,5 km² (Trillemarka 2005).

3 VERNEPLANPROSESSEN

3.1 Saksbehandlingsregler

Planprosessen og saksbehandlingen ved utredning av verneforslag har sine bestemmelser i Naturvernlovens § 18, med utfyllende bestemmelser til saksbehandlingsreglene gjennom rundskriv T 3/99. I tillegg gjelder bestemmelsene i forvaltningsloven om krav til habilitet, utredningsplikt, veiledningsplikt mv. Bestemmelsene skal sikre en god saksbehandling og et godt beslutningsgrunnlag (Miljøverndepartementet 1999).

I saksbehandlingsreglene etter naturvernloven er verneplanarbeidet delt opp i forskjellige faser fra start til vedtak med oppstartsfase, meldingsfase, faglig gjennomgang, lokal og sentral høring samt sluttbehandling (se figur 1). I oppstartsfasen er det Fylkesmannen som etter beskjed fra Direktoratet for naturforvaltning (heretter Direktoratet) som starter arbeidet med et konkret verneforslag. Fylkesmannen tar deretter kontakt med de berørte kommuner og fylkeskommuner for å se på aktuelle verneforslag og bli enige om rutiner for samarbeid og informasjonsutveksling osv. Disse instansene skal videre drøfte hvordan arbeidet med verneforslaget best mulig kan tilpasses lokale og regionale planer og behov. De skal også se på muligheter for samordning av planarbeid som parallell planlegging i tillegg til virkemiddelbruk, avgrensning av område og videre framdrift.

I oppstartsfasen kommer også spørsmålene om behovet for faglige registreringer og utredninger, kommunens rolle og ressursmessige rammer for planprosessen inn. Videre understrekes viktigheten av å finne alle berørte grunneiere, og at disse skal trekkes aktivt med så tidlig som mulig (Miljøverndepartementet 1999). Fylkesmannen skal vurdere behovet for opprettelse av referansegrupper/ rådgivende utvalg i samråd med fylkeskommunen og kommunene. Disse gruppene skal kunne gi opplysninger og råd i forbindelse med verneplanarbeidet. Hvis berørte aktører ønsker møter eller befaringer skal fylkesmannen være åpen for det og legge til rette.

Melding om oppstart av vernearbeidet skal skje i minst to aviser som er "alminnelig lest på stedet". Meldingen skal angi de aktuelle arealene, gjøre rede for vernearbeidet og for de følger det kan få for de som blir berørt. Alle grunneiere skal ha skriftlig melding og skal gis en frist for å komme med merknader før verneforslaget utformes.

Med den faglige gjennomgangen og utarbeidelsen av verneforslaget blir forslag til grenser og verneforskrifter satt. Fylkesmannen skal også vurdere og legge fram flere alternativer til form, avgrensning og restriksjonsnivå. Konflikter skal avklares så tidlig som mulig og på lavest mulig nivå.

Før forslaget sendes på lokal høring skal det til Direktoratet for naturforvaltning for faglig gjennomgang. Verneforslaget blir deretter lagt ut til offentlig ettersyn og lokale instanser og berørte parter kan komme med innspill. På bakgrunn av disse utarbeider Fylkesmannen et revidert forslag som sendes til Direktoratet for naturforvaltning og andre berørte myndigheter og organisasjoner. På bakgrunn av Fylkesmannens tilråding utarbeider Direktoratet et forslag som sendes på høring til sentrale offentlige etater og organisasjoner.

Etter den sentrale høringen blir et endelig forslag til vernevedtak utarbeidet av Direktoratet, samt utkast til forskrifter og kart. Direktoratet skal også avklare forholdet til andre berørte samfunnsinteresser så godt som mulig. Miljøverndepartementet mottar forslaget og gjør avklaringer med andre departementer før endelig vedtak fattes etter naturvernloven av Kongen i statsråd (Miljøverndepartementet 1999).

Figur 1: Skjematisk framstilling av saksbehandlingsprosessen etter naturvernloven § 18, viltloven § 7 og lov om laksefisk og innlandsfisk mv § 7 (Miljøverndepartementet 1999).

3.2 Aktører i verneplanprosessen

Av rundskriv T-3/99, saksbehandlingsregler etter naturvernloven, framgår det at vernemyndighetene består av Fylkesmannen, Direktoratet for naturforvaltning og Miljøverndepartementet. Disse er de ansvarlige planmyndigheter for arbeidet med verneforslag etter naturvernloven. Berørte fylkeskommuner og kommuner kommer inn i prosessen som representanter for lokale interesser og det understrekes i rundskrivet at disse skal ha en sentral plass i verneplanarbeidet. Videre på aktørsiden kommer alle berørte enkeltaktører og organisasjoner som grunneiere, brukere, rettighetshavere, næringsorganisasjoner, friluftorganisasjoner, naturvernorganisasjoner m.fl. (Miljøverndepartementet 1999).

3.3 Verneformer etter naturvernloven

Spesielle naturområder og naturforekomster kan etter naturvernloven vernes som landskapsvernområde, nasjonalpark, naturreservat eller naturminne (Naturvernloven 1970). Den svakeste formen for områdevern er landskapsvernområde og verneforskriftene vil variere på bakgrunn av områdets status og begrunnelsen for vernet. Neste vernekategori er nasjonalpark og denne type vern bør i følge Direktoratet innfri visse krav til naturkvalitet, størrelse og eiendomsforhold. Området bør være mest mulig urørt, med fravær av tyngre tekniske inngrep, og det må hovedsakelig ligge på statsgrunn. Nasjonalparkene har som regel et større areal enn de andre verneformene. I parken skal naturmiljøet vernes mot utbygging, anlegg, forurensning og andre inngrep. Spesielle naturtyper, urørte, eller tilnærmet urørte områder med egenart og særlig vitenskapelig eller pedagogisk betydning kan fredes som naturreservat. Denne typen vern er den strengeste verneformen og har dermed flere restriksjoner på bruk enn de to forutgående. Området må være urørt eller tilnærmet urørt, og kan totalfredes, eller fredes for bestemte formål som eksempel skogreservat eller fuglereservat. Den siste vernetypen, naturminne er også en streng verneform og gjelder særpregede geologiske, botaniske og zoologiske forekomster med vitenskapelig eller historisk interesse (Direktoratet for naturforvaltning 1995).

4 TEORI

Som jeg har pekt på i innledningen er den teoretiske tilnærmingen til denne oppgaven vid. I sentrum for de ulike tilnærmingene står selve verneplanprosessen, og det er denne med berørte aktører som er gjenstand for min analyse/ tolkning. I teorikapitlet har jeg derfor belyst ulike tema i tilknytning til verneplanprosessen.

Kapitlet starter med en gjennomgang av kjennetegn ved byråkrati, byråkratiske prosesser og ulike maktforhold. Deretter følger en gjennomgang av konfliktteorier og mulige årsaker til konflikt i verneprosesser. Dette går over i aktørenes natursyn og rolleoppfatninger i forvaltningen. Videre ser jeg på ulike sider ved demokratiske og deliberative prosesser der medvirkning og kommunikasjon står i fokus.

Verneprosessen berører mange ulike aktører som kan ha forskjellige oppfatninger av hva medvirkning er. For å få en oversikt over aktørene og aktivitetene i verneprosessen, har jeg valgt å sette disse inn i en strukturfunksjonalistisk modell. Modellen vil ikke drøftes i forhold til andre modeller og er hovedsakelig brukt som oppsett for å få et bedre bilde av strukturene.

4.1 Makt og byråkrati

I følge Max Weber (2000) er den avgjørende grunnen til at den byråkratiske organisasjon har utviklet seg, dens tekniske overlegenhet overfor enhver annen forvaltningsform. Når byråkratiet administreres av skolerte embetsmenn vil det kjennetegnes av optimale trekk som "nøyaktighet, hurtighet, entydighet, dokumentkunnskap, kontinuitet, diskresjon, enhetlighet, streng underordning, mindre gnisninger, mindre saksomkostninger og faglige og personlige belastninger" (Weber 2000:126).

Byråkratiet og det moderne embetsverk har en rekke kjennetegn og Weber starter med prinsippet om faste kompetanseområder for utøvelse av myndighet. Embetsverket er preget av regelfølgning, er spesialisert og høyt kvalifisert, med personale som ansettes i henhold til generelle kvalifikasjonsregler. Byråkratiets virksomheter "fordeles på en fastsatt måte som embetsplikter og den myndighet som kreves for å oppfylle disse plikter, er likeledes fordelt på en fastsatt måte, og nøye regulert med hensyn til de tvangsmidler som embetsinnehaverne er henvist til å bruke" (Weber 2000:107). Videre kommer prinsippet om embetshierarki, der byråkratiet er delt inn i høyere og lavere instanser. Systemet er strukturert i over- og underordnede stillinger, der de med større myndighet har oppsyn med dem med mindre. Avgjørelser tatt av lavere embetsmenn kan også ankes ved "å appellere til en høyere instans". Weber trekker fram måten embeter skjøttes på, at det bygger på saksdokumenter, "i original

eller som konsept og en stab av underordnede tjenestemenn". Alle ansatte i en forvaltningsenhet, inkludert alt av materiell og dokumenter, danner et "byrå" (i private bedrifter et "kontor") og det er dette som skiller "embetsvirksomheten fra privatlivets sfære, og embetets penger og ressurser fra embetsmannens private eiendom" (Weber 2000:108). Sentralt i byråkratiet står en planmessig behandling som på den ene siden sikrer at plikter oppfylles regelmessig og kontinuerlig, og på den andre at tilsvarende rettigheter utøves. En instans som har en lovhemlet fullmakt til å gi påbud, er likevel ikke berettiget til å utstede ordre fra tilfelle til tilfelle, men til å fastsette en mer abstrakt regel (Weber 2000).

I følge Weber er byråkratiet og den byråkratiske organisasjon "det teknisk sett mest utviklete maktmiddel i hendene på dem som råder over den". Weber trekker videre fram at et fullt utviklet byråkrati alltid står sterkt, og under normale forhold har det en dominerende maktstilling. Dette gjelder uansett styreform, og "herskeren" i form av konge, president, parlament osv. vil alltid befinne seg i "dilettantens rolle vis-à-vis fagmannen, som er den utdannede embetsmannen i administrasjonen" (Weber 2000:146). Det er den spesialiserte fagkunnskap som danner grunnlaget for embetsinnehavernes maktstilling og ethvert byråkrati vil i følge Weber forsøke å øke fagmannens overlegenhet ved å hemmeligholde sine kunnskaper og hensikter.

Jürgen Habermas snakker om sosial makt og definerer det som, "aktørenes mulighet til å få gjennomslag for sine interesser i sosiale relasjoner der de kan møte motstand fra andre aktører" (Habermas 1999:32). Denne makten legger grunnlaget for dannelsen av kommunikativ makt. Ved å gå gjennom de kommunikative prosesser som forbinder det sivile samfunn og staten, blir sosial makt til administrativ makt. Prinsippet om skillet mellom stat og samfunn vil sikre at disse prosessene blir fulgt.

Gudmund Hernes (1975) trekker i sin bok om "Makt og avmakt" fram flere faktorer som kan bidra til å svekke eller øke en aktørs makt. Hernes første punkt går ut på at en aktørs makt reduseres "i den utstrekning han kontrollerer lite av interesse for andre". Videre vil en aktørs makt reduseres der andre kontrollerer saker av stor interesse for aktøren. Aktørens makt kan også reduseres der aktøren har liten kontroll over sakene som skal avgjøres, eller de prosedyremessige sidene ved saksbehandlingen. Aktørene vil her i ulik grad ha kontroll over hvilke saksforhold som kan "gjøres til gjenstand for forhandling". Ofte er også beslutningsprosedyrene hierarkisk ordnet, "slik at en først tar stilling til hvilke saker som skal behandles eller hvilke regler som kommer til anvendelse, og dernest til sakenes innhold" (Hernes 1975:90). Som neste faktor som kan redusere en aktørs makt, kommer tilfeller der aktøren har liten kontroll over hvilke andre aktører som skal være med på å treffe beslutningen. En aktør kan derimot øke sin makt ved å mobilisere andre som vil fremme aktørens interesser når de

fremmer sine egne. Det siste punktet Hernes viser til er reduksjon i makt der aktøren er forhindret fra å delta i beslutningsprosessen.

Hernes (1975) ser også på hvordan makt og informasjon henger sammen. Aktører som må handle under usikkerhet, vil disponere ressursene sine annerledes enn om de var fullt informert. Maktfordelingen mellom aktørene vil være avhengig av informasjonsfordelingen mellom dem, og av hvilken kontroll de har over ulik kunnskap.

Maktforhold er også noe Sørli (1999) tar opp. Hun skisserer et bilde der de som får sine verdier og interesser realisert gjennom målsettinger og prinsipper for forvaltningen har fått størst makt. Sørli (1999) peker videre på at naturforvaltningen ofte følger lover og regler som ikke bygger på lokal kunnskap eller erfaring. Dette vil føre til mangel på legitimitet i lokalbefolkningen og den lokale motstand må da forstås som motstand til det forvaltningen representerer, med det innhold, de personer og de ideologier det innebærer. Sørli (1999) mener at dette i verste fall kan føre til at forvaltningen blir forbundet med arroganse og ovenifra og ned holdninger overfor bønder og grunneiere som "ikke-eksperter".

Sørli (1999) stiller videre spørsmålet om forvaltning er og la ett sett av verdier og interesser gå foran et annet. Det blir en regulering av tilgang på naturen mellom ulike samfunnsgrupper. Når allmenningsretten for eksempel går på bekostning av allemannsretten reagerer de lokale. De føler at de blir frarøvd sine opparbeidede rettigheter fra storsamfunnet.

4.2 Konfliktteori og konfliktlinjer

I følge Aubert (1964) kan en sosial konflikt defineres som en *"tilstand i relasjonen mellom to eller flere rolleinnhavere"*, denne tilstanden må videre *"være kjennetegnet ved ytre tegn på fiendtlighet, spenning eller motsetning"* (Aubert 1964). Aubert skiller mellom to typer konflikter: interessekonflikter og verdikonflikter.

En interessekonflikt er en konflikt som springer ut av en knapphetssituasjon. Begge parter ønsker de samme godene, men tilgangen på disse er ikke stor nok til at begge kan få oppfylt ønskene sine fullt ut. Partene kan være enige om verdien til godet siden de begge ønsker å få tilgang til det. Aubert (1964) peker derfor på at det *"i selve grunnlaget til en interessekonflikt ligger en spire til gjensidig forståelse og til løsning av konflikten"* (Aubert 1964:127). I en konflikt der det er dels motstridende og dels sammenfallende interesser vil forhandling være en normal måte å løse konflikten på. Den enes vinning blir ikke her nødvendigvis den andres tap fullt ut. I konflikter der den enes vinning fullt ut blir

den andres tap er det ikke like lett å bruke forhandling for å få en løsning. Her må ofte en tredje instans løse konflikten i den ene partens favør. Men i de tilfeller der konkurransen om et gode føles som en belastning for partene, kan forhandling være en mulighet. For den parten som er den mest sannsynlige taper kan det være en fordel å gi seg framfor å bli slått (Aubert 1964).

Ved en verdikonflikt har derimot partene et ulikt forhold til en verdi og det er uenighet i vurderingen av et gode eller et onde. Verdikonflikten kan også bygge på uenighet i de faktiske forhold, om hva som egentlig har hendt og forklaringene på det som har hendt. Slike konflikter kan vanskelig løses ved forhandling da "verdier ikke er til salgs" (Aubert 1964:128). En tredje instans må i en eller annen form medvirke for å få til en løsning.

I verneplanprosesser er problemet ofte mangel på enighet om målsettinger, og hva som er verneverdig og hvorfor. En verdikonflikt kan oppstå på bakgrunn av ulikt syn på naturen. Lokalbefolkning og næringsinteresser ser naturen mer ut fra et nytteperspektiv, mens vernemyndigheter og naturverninteressene ser på biologisk mangfold og naturen i seg selv som en verdi. En vernesak kan også handle om konkrete materielle interessekonflikter, der vernet godtas hvis erstatningen anses som god nok. En verneprosess med interessekonflikter kan lettere løses gjennom forhandling og kompromiss, mens verdikonflikter i prosessen må håndteres med tillitsbygging, kontakt, åpen og fri samtale og diskusjon, altså gjennom en kommunikativ forvaltning (Sandersen & Stornes 2004).

Interesse- og verdikonflikter kan være vanskelig å skille fra hverandre og vil ofte behandles under ett. Den ene type konflikt kan følge den andre og kan derfor bli en kobling av disse to (Sørli 1999). Interesse- og verdikonfliktene går også inn i konfliktlinjene som følger andre dimensjoner som sentrum- periferi (by- og land) og vekst-vern dimensjonene. Sørli trekker fram at forvaltning av natur, er å regulere forholdet mellom ulike grupper av mennesker som forholder seg til den samme naturen, men på ulike måter. Konflikten er her en sosial konflikt og går ut på relasjonen mellom ulike grupper. Sørli bruker videre dimensjonen bruk og vern og velger å se bønder og distriktsbefolkning på den ene siden som brukere, og myndigheter, forvaltning og naturverngrupper på den andre siden, som vernere. Hennes informanter bruker selv denne inndelingen og ser sine hovedmotstandere i myndigheter, forvaltning og storsamfunnet. Konflikten dreier seg ikke i følge Sørli (1999) om verdier og interesser isolert sett, men i forhold til hverandre. Den andre dimensjonen som kan ligge som bakteppe for konflikt, er sentrum-periferi dimensjonen der vern kan oppleves som redusert handlingsfrihet og økt byråkrati og overformynderi fra sentrale myndigheter. Verdier og interesser i denne sammenheng går inn i kulturelle og sosiale kategorier. Sandersen og Stornes trekker fram at store verneprosesser sjeldent er lokalt initiert, og det lokale utgangspunktet blir da "*en forsvarskamp mot en uønsket trussel utenfra*" (Sandersen & Stornes 2004:39-40). Prosessen kan bli en forsvarskamp med by mot land.

Acland (1990) deler konflikter inn i reelle og ikke-reelle konflikter der de førstnevnte er ”virkelige” konflikter, basert på velkjente og forståtte forskjeller mellom interesser, meninger, oppfatninger og antakelser. De som er innblandet kan ha prøvd å løse dem, men mislyktes. Ikke-reelle konflikter er basert på misforståelser, dårlig kommunikasjon, samt feil oppfatninger og kan være like vanskelige å løse som reelle konflikter. Ikke-reelle konflikter kan gå over til å bli reelle hvis de ikke løses fort.

En av årsakene til konflikt kan være at folk ikke tar andres oppfatninger av dem alvorlig. Selv om en person opptrer som ærlig, kan vedkommende bli oppfattet som det motsatte. Acland (1990) påpeker at de fleste konflikter skjer på grunnlag av at noen ønsker en forandring som noen andre ikke ønsker. I forbindelse med en slik forandring kan usikkerhet og dårlig informasjon om det som skjer ytterligere forverre situasjonen og det blir et informasjonsvakuum som må fylles. Det kan da bli fylt av usikkerhet som fører til konfrontasjon (Acland 1990).

4.2.1 Natursyn og rolleoppfatning

Gjennom årene har det blitt en større forståelse for at natur og miljøproblemer også kan være samfunnsmessige problemer og problemstillinger. I dette perspektivet handler naturforvaltning først og fremst om ”forvaltning av den menneskelige virksomhet som påvirker naturen. Naturoppfatninger er sosialt konstruerte og innbakt i selve kulturen” (Sandersen & Stornes 2004:32). Kaltenborn (1995) trekker i denne sammenheng fram humanøkologien som springer ut fra økologi, sosiologi og antropologi. Her har mennesket en integrert rolle i naturen og det humane økosystem blir definert som en interaksjon mellom populasjoner, sosial og samfunnsmessig organisering og teknologi i respons til miljøbetingelser. Et verneområde vil i følge humanøkologien representere sammensatte systemer med egne og varierte prosesser innenfor det sosiale, samfunnsmessige og biologiske. Området er dermed mer enn en administrativ forvaltningsenhet.

Sandersen og Stornes (2004) peker på at når noe blir en ressurs, en verdi eller et problem, har det allerede gått gjennom en sosial og kulturell definisjonsprosess, og det på grunnlag av makt- og avmaktfordeling mellom partene. ”Uenighet om disse definisjonene og betydningen, egenskapene og motivene rundt dem er det som skaper strid” (Sandersen & Stornes 2004:39).

To ulike ”samtaler”

Lokalsamfunnets møte med vernemyndighetene er en sammensatt forhandlings situasjon med vanskelige spørsmål og utfordringer på flere plan. Kaltenborn og Thorsberg (1998) setter fokuset på dialogen mellom partene som fører hver sin ”samtale” om problemene. Vernemyndighetene representerer de nasjonale interesser og lokalsamfunnet de lokale interesser. Miljøforvaltningens

samtale med omverdenen er ifølge Kaltenborn og Thorsberg preget av en ekspertbasert vitenskapelig argumentasjon, og ønsket er en rasjonell og effektiv planprosess, der ivaretagelse av biodiversitet og stabilitet er målet. Forvaltningen argumenterer gjerne abstrakt og tar utgangspunkt i universelle kriterier i økologi, og bygger på naturfaglige hensyn og dokumentasjon. De sosiokulturelle og stedegne verdier gis det lite plass til. Likevel sees naturen som en allsidig kilde til flere typer bruk, produksjon, rekreasjon, vitenskap osv. Kaltenborn og Thorsberg (1998) finner at problemer og konflikter gjerne sees på som et resultat av manglende offentlig informasjon og spør seg om det er slik at vitenskapelige data taler for seg selv? Retorikken som brukes i vitenskapen kan virke utilgjengelig for folk flest og det blir dermed vanskelig å nå fram med eventuelle alternativer angående verneverdiene. Den vitenskapelige samtalen gir ikke nødvendigvis plass til lokale meningssystemer, der menneskers forhold til naturen i tillegg gjerne består av både emosjonelle, symbolske, kulturelle, historiske og spirituelle meninger. Samtalen lokalsamfunnet fører tar sitt utgangspunkt i en sterk identifikasjon med omgivelsene. Og til forskjell fra vernemyndighetenes universelle kunnskap er det i lokalsamfunnet den stedsspesifikke kunnskap som har gyldighet. Kunnskapen vurderes her mot praktisk nytte, troverdighet og subjektive erfaringer. Lokalbefolkningen kan også være mer opptatt av å forstå forvaltningens hensikter og motiver, enn av selve gyldigheten av den vitenskapelige argumentasjonen. Lokalsamfunnet ser landskapet som preget av kulturelle dimensjoner, historie og tradisjonell næringsvirksomhet og ordet "villmark" er et fremmedord lokalt fordi natur og kultur er sterkt knyttet sammen (Kaltenborn & Thorsberg 1998). Dialogen vil også ha sammenheng med hvem det er som representerer vernemyndigheten. For å gjennomføre en prosess som er konfliktdepende og konsensusrettet er det viktig å ha evnen til å "snakke flere språk" og videre bli trodd og forstått (Vatn et al. 2005).

Aasetre (2000) ser i sin doktorgradsavhandling på hvilke oppfatninger miljøforvaltningen har av sin egen rolle og faktiske forhold til omgivelsene. Han peker på at det kan være knyttet uklarheter til forståelsen av egen rolle, når det ikke fins noen "rolleforskrifter" å gå ut ifra. Rolleklarhetene kan for eksempel komme til syne ved valg av hvilken kunnskap og virkelighetsforståelse som skal ligge til grunn for forvaltningen. Aasetre har i likhet med Kaltenborn og Thorsberg funnet at miljøforvaltningen foretrekker en forskningsbasert kunnskap og at dette kan medføre en nedtoning av lokal kunnskap. Rollen blir knyttet opp mot en økosystemforvaltning framfor forvaltning av menneskelige verdier og interesser. Det blir en ekspertorientert rolle der rollen som fagforvalter går foran den kommunikative rollen (Aasetre 2000).

For en planlegger i kommunen kan det være vanskelig å unngå og prege saker og informasjon med sitt eget syn. Dette legger et ansvar på planleggeren om å være nøktern og saklig i sine framlegg og utredninger. Subjektive særstandpunkter må ikke presses fram. Det må også komme klart fram hva som er de faktiske opplysninger og hva som er planleggerens personlige vurderinger (Bakkevig 1994).

4.3 Demokrati og deliberativ prosess

Demokratiske prosesser kjennetegnes av beslutninger som er basert på en åpen og aktiv offentlig debatt (Sandersen & Stornes 2004). Beslutninger må bygge på en deliberativ prosess der deltakere kan diskutere, snakke og tenke sammen rundt de aktuelle tema og spørsmål. En deliberativ prosess baserer seg på et krav om fornuftige og gjennomtenkte avgjørelser og kjernen i det hele er at aktørene lytter til det andre har å si og at de er i stand til å endre synet sitt hvis bedre argumenter kommer fram (Eriksen, O. E. 2001). I følge Habermas betyr deliberativ politikk at den politiske prosessen arter seg som en slags rådslagning, men denne politikken er bare mulig som et samspill mellom *"institusjonaliserte former for parlamentarisk politikk og politisk meningsdanning i mer uformelle kretser"* (Habermas 1999:33). Habermas skiller altså mellom to offentligheter, en pluralistisk offentlighet i de mer uformelle sammenhengene som har ansvaret for å identifisere og sette sosiale problemer på dagsorden, og en organisert offentlighet som tar seg av de formelle systemene. Sistnevnte offentlighet er ansvarlig for beslutningsprosessene. Demokratiet er i Habermas perspektiv kjennetegnet av et samspill mellom et mangfold av offentlige sfærer og et spekter av politiske institusjoner.

Aktørene kan ha mange ulike oppfatninger og interesser. Et sterkt fokus på samhandling og prosedyrer rundt selve beslutningen er derfor viktig. For at meninger og preferanser skal kunne dannes og endres, er det nødvendig å legge til rette for en fri meningsutveksling med samtaler og debatt. En demokratisk prosess må i tillegg bygge på en representativ deltakelse, der så mange som mulig bør få sine interesser og erfaringer gjenspeilet. Men å kreve alles deltakelse i alle beslutningsfora er ikke realistisk. I tillegg er det spørsmål som verken kan eller bør avgjøres gjennom et offentlig resonnement. Både av kapasitetsmessige- og normative grunner vil det ved mange beslutninger også være nødvendig å dra inn spesialist-kompetanse eller noen med et rettslig ansvar (Eriksen, O. E. 2001).

Ved å bruke en folkejury eller en deliberativ høring kan både kravene til en deliberativ og en representativ prosess bli tilfredsstillt. Dette går ut på at et representativt utvalg fra befolkningen møtes til diskusjon et visst antall ganger. Noen personer blir valgt som representanter og som regel er det slik at *"folk stemmer på dem som man forutsetter er dyktigere enn seg selv, men som representerer de holdninger og verdier en selv har og kan identifisere seg med"* (Sandersen & Stornes 2004:38). I tillegg er det ofte personer som sitter i sentrale posisjoner som velges ut til å sitte i slike utvalg og disse personene har ofte mer trening i å diskutere og er vant til møter osv. (Sandersen & Stornes 2004).

Habermas publiserte på 1980-tallet bøker om den kommunikative handlingsteorien. I følge Habermas er menneskets kommunikative kompetanse og aktivitet grunnleggende for sosial samhandling og

nødvendig for at samfunnet skal fungere (Habermas 1999). *"Alle som bruker språket på en kompetent måte, vil intuitivt vurdere om ytringer er sanne, riktige og troverdige"* (Habermas 1999:16). Disse kravene er nødvendig for at ytringer skal bli akseptert som gyldige, noe som igjen er nødvendig for å oppnå enighet. Den grunnleggende handlingstypen er orientert mot en gjensidig forståelse mellom aktørene, og alle andre handlingstyper går ut fra denne kommunikative handlingen. Aktørene vil her være innstilt på å oppnå forståelse og enighet, og den atskiller seg fra strategisk handling, som kjennetegnes ved at forståelse og enighet bare er et middel til å realisere et mål. I en ideell samtalesituasjon kan enighet og forståelse oppnås ved at det kun er argumenter i en tvangsfri kommunikasjon som er avgjørende for utfallet. Den ideelle samtalesituasjonen setter også som krav at den ikke bør være påvirket av noe annet enn argumentene som brukes. En forutsetning er også i følge Habermas *"at alle deltakerne har like muligheter til å delta i kommunikasjonen og til å innta ulike roller i kommunikasjonsprosessen"* (Habermas 1999:17).

Kommunikativ rasjonalitet viser til at aktørene ikke bare er rasjonelle når de velger de beste midler for å nå sine mål, men *"også når de kan gi grunner for sine valg og forsvare sine handlinger mot kritikk"* (Eriksen, O. E. & Weigård 1999:166). For å få en viss grad av aksept og vinne oppslutning må aktørene kunne begrunne sine handlinger og rettferdiggjøre sine krav. Private motiver vil ikke strekke til i en slik prosess og egeninteresse vil ikke utgjøre noe argument hvis det gjelder å få andre til å støtte opp. I politisk sammenheng vil kun utsagn med et visst allment preg være relevant. Aktøren vil ideelt sett ikke få støtte for sine krav hvis det bare er fordi vedkommende ønsker eller vil noe. Aktøren må bevise at kravet er *"berettiget i forhold til et allment akseptert begrep om rettferdighet"* (Eriksen, O. E. & Weigård 1999:166).

Kaltenborn og Thorsberg (1998) mener at naturvernarbeid må betraktes som en forhandlingsprosess og Rommetvedt (1995) bruker begrepet "deliberativ forhandling". Det bygger på at forhandlinger kan være noe mer og noe annet enn rene strategiske prosesser, og ligger i grenselandet mellom strategi og deliberasjon. Gjennom en deliberativ forhandling er det også mulig å finne ut av hva det er en er enige om, og hva en eventuelt kan bli enige om. Det åpner opp for kompromisser (Rommetvedt 1995). Innenfor plantradisjon er denne type deltakende planlegging med forhandling kjent som transaktiv planlegging (Kaltenborn & Thorsberg 1998).

I et deliberativt eller kommunikativt perspektiv er dannelsen av meninger eller preferanser en integrert del av beslutningsprosessen, noe som forutsetter at aktørenes preferanser ikke er gitt på forhånd. Målet er å utvikle en felles forståelse for fellesinteressen og deretter ivareta denne. Dette står i motsetning til en strategisk prosess der aktørenes preferanser er gitt på forhånd. I beslutningsprosessen vil disse aktørene forsøke å realisere sine ulike egeninteresser (Rommetvedt 1995).

4.3.1 Perspektiver på medvirkning

Medvirkning er ikke nødvendigvis et ensbetydende ord, så hva medvirkning innebærer i en verneprosess kan variere etter hvem som definerer det. Daugstad et al. (2000) trekker fram at medvirkning kan være alt fra uttalerett og rådgivning til medbestemmelse, ansvar og kontroll.

Sandersen og Stornes (2004) drar fram to aspekter ved medvirkning, det ene er demokratiaspektet der brukerne blir tatt med, og de får en legitim rett til å bli trukket inn i beslutningsprosessen. Det andre er styringsaspektet som gir myndighetene muligheten til en bedre styring og forvaltning av ressursene. Dette kan skje gjennom økt samarbeid, partnerskap og ved å få tilgang til flere beslutningsarenaer.

Økt medvirkning kan være med å gi en beslutning legitimitet, men da må medvirkningen oppfattes som rettferdig og rimelig. Sandersen og Stornes nevner to typer legitimitet, der den ene er prosedyrelegitimitet. Den handler om veien fram til beslutningen, dvs. måten beslutningen tas på. Ved stor deltakelse kan denne typen legitimitet være høy. Innholdslegitimitet er den andre typen og beskriver oppfattelsen av den endelige beslutningen, om den er rett og rimelig. Ved å trekke berørte aktører inn i beslutningsprosessen vil legitimiteten til tiltaket vanligvis øke. De berørte vil lære mer om tiltaket og om de andre aktørene i prosessen. I tillegg vil mangfold av kunnskap komme fram om lokale forhold, noe som er verdifullt for vernemyndighetene.

Manglende inkludering av berørte interesser kan i følge Vatn et al. (2005) gi opphav til konflikt. Verneprosessens form kan dermed ha betydning for utfallet og her spiller legitimiteten en stor rolle. I en legitim prosess kan også aktører som ikke får det som de vil, likevel kunne akseptere resultatet. Vatn et al. gjør sammenligninger med en tradisjonell demokratisk valgprosess, *"der taperne aksepterer at vinnerne danner regjering, selv om de vet at prioriteringene ikke blir som de skulle ønsket"* (Vatn et al. 2005). Hvis prosessen derimot oppfattes som illegitim, kan det utløse motvilje og motreaksjoner hos aktørene, også der formålet har støtte. Ved f. eks. barskogvern fins det flere eksempler på at skog hogges mens verneprosessens pågår. Dette skjer selv der skogen har liten verdi for skogeier, og det er lagt opp til god kompensasjon. Verneforslaget blir her forstått som *"en uvennlig handling og responsen er å straffe med de virkemidler man har til rådighet – dvs. fjerne verneobjektet"* (Vatn et al. 2005).

I forbindelse med medvirkning vil det også være spørsmål om kostnader i form av tid og ressurser. En bør derfor prøve å finne et balansepunkt mellom prosessens effektivitet og prosessens rettferdighet, dvs. hvor mange grupper som skal involveres. Når flere aktører får medvirke vil det være snakk om en viss grad av maktavståelse fra tiltakshaver. Samtidig vil aktørene i større grad kunne føle ansvarlighet og lojalitet overfor beslutningen og det vil bli vanskeligere å klage på og kritisere beslutningen når de

selv har vært med på å bestemme. Økt deltakelse i verneprosessen kan være med på å dempe eventuelle konflikter og det er viktig at partenes integritet blir ivaretatt. Konfliktnivået kan reduseres direkte gjennom involvering og dialog. Ved å argumentere kan partene få mulighet til å få en større forståelse for hverandre på tvers av posisjonene de er i. Argumentenes holdbarhet kan da prøves ut i en ny sammenheng der også andre verdier og interesser blir formulert (Sandersen & Stornes 2004).

4.3.2 Kommunikasjonsteorier

I boka "Noen sier noe!" starter forfatter Eli Glomnes med å spørre om hva det vil si å kommunisere. Hun definerer det videre som å "gjøre felles", å skape et fellesskap. Kommunikasjon kan sees på som en sosial handling, der deltakerne klarer å etablere en viss forståelseshorisont, og med det bli enige om hvordan ulike utsagn skal forstås. Her kommer Glomnes (1991) inn på Habermas sine handlingsteorier og trekker fram strategisk handling som motsetning til sosial handling. Ved strategisk handling vil deltakerne i større grad se språket som et middel til å realisere sine interesser, og den egentlige intensjonen kan ofte holdes skjult (Glomnes 1991).

Fiske (1997) beskriver to dominerende skoler innen kommunikasjonsstudier. Den første fokuserer på kommunikasjonshandlingen, selve overføringen av budskapet, og Fiske velger å kalle den "prosess-skolen". Den andre skolen fokuserer på utveksling av meningsinnhold og er en fortolkende skole der den fremste studiemetoden er semiotikk (læren om tegn og meddelelsesformer). Som eksempel på en modell etter prosess-skolen drar Fiske (1997) fram Shannon og Weaver fra 1949. Modellen er enkel og lineær og starter med en informasjonskilde og en avsender som sender et signal som videre mottas av en mottaker, hvor det har en effekt (Shannon & Weaver 1949). Glomnes (1991) trekker også inn en slik lineær modell i forbindelse med språkbruk som strategisk handling:

avsender → budskap → mottaker

Kommunikasjon er her overføring av informasjon fra en hjerne til en annen og budskapet fins allerede i avsenders hode. Målet er at mottakeren skal få det samme budskapet i sitt hode. Glomnes (1991) peker på at modellen kan være grei nok for å forstå de tekniske sidene ved kommunikasjon, siden den ikke skiller mellom det å sende varer og å sende budskap. I prosess-skolen og den lineære modellen vil kommunikasjonen sees på som mislykket hvis den forventede effekten er liten eller uteblir. En vil da lete etter hvor i prosessen feilen oppstod (Fiske 1997). Når det gjelder den andre, fortolkende skolen ser ikke denne nødvendigvis på misforståelser som et tegn på dårlig kommunikasjon, men at det kan indikere kulturforskjeller mellom avsender og mottaker. Hos denne skolen har senderen en mindre betydning og fokuset flyttes til selve teksten eller budskapet og til hvordan den leses og tolkes (Fiske 1997).

Figur 2. Kommunikasjonsmodell etter den fortolkende skolen (Fiske 1997:14)

I den fortolkende skolen er ikke budskapet bare noe som sendes fra A til B. Budskapet er et element i en sammensatt struktur som også inkluderer elementer som produsent og leser i tillegg til en referent (den eksterne virkeligheten). Modellen er et triangel (se figur 2) der pilene viser hvordan de ulike elementene virker sammen. Det å produsere og lese teksten kan også sees på som to parallelle prosesser.

Glomnes (1991) har et kapittel som heter; "Forstår du hva jeg sier?" der hun henviser til kommunikativ kompetanse og den evnen en språkbruker har til å kommunisere. I denne sammenheng er formalkunnskapene underordnet, og praktiske ferdigheter, samt en mer eller mindre intuitiv kunnskap, er det som kommer til uttrykk i faktisk kommunikasjon. "Kommunikativ kompetanse er å vite hva en kan si til hvem, hvor, når og hvordan" (Glomnes 1991:58).

4.4 En strukturfunksjonalistisk modell

I teorikapitlet er det til nå gitt en bred teoretisk tilnærming til verneprosessen. For å sette teoriene inn i en sammenheng og knytte dem opp mot prosessen, har jeg valgt å bruke en strukturfunksjonalistisk modell med grunntrekkene: aktører, input, politisk system, vedtak og reaksjoner på vedtak. Denne er videre bearbeidet i forhold til en verneplanprosess og vinkling i denne oppgaven (se figur 3). Modellen gir en kort oversikt over prosessens gang og hvor og hvordan de teoretiske tilnærmingene og aktørene i prosessen kommer inn. De politiske rammene vises også.

Figur 3. Grunntrekk i en strukturfunksjonalistisk modell, bearbejdet og tilpasset en verneplanprosess, etter (Hofstad 2001).

En verneprosess passer inn i den strukturfunksjonalistiske modellen ved at den ved oppstart kommer med input til systemet fra berørte aktører, som grunneiere, naturvernere etc. Input kan komme som støtte til vernet eller prosessen, men også som krav om medvirkning i prosessen, krav om mindre verneområde eller også som et krav om at vern ikke må vedtas. Input tas opp i det politiske systemet, her i form av vernemyndigheter og delvis kommunene som er i en mellomposisjon som offentlig myndighet og lokal aktør, og saken går sin gang i systemet. Systemet er differensiert i ulike nivåer og i en verneplanprosess er disse Miljøverndepartementet, Direktoratet for naturforvaltning, Fylkesmannen og kommunene. De tre første regnes som vernemyndighetene og to av dem blir omtalt her. Prosessens gang er gjengitt i saksbehandlingsreglene og er ikke så lineær som det kan virke som i modellen. Det er derfor satt inn en ekstra pil og en ekstra tekstboks mellom "input" og det "politiske system" for å vise at verneplanprosessene er dynamiske også i startfasen. Prosessen er strukturert i forskjellige faser med tilhørende aktiviteter som har sine funksjoner i forhold til prosessen. I problemstillingen er det spørsmål om prosessens form. Denne kan variere ut fra hvordan strukturene er bygd opp og hvordan disse ivaretar og håndterer de ulike temaene som åpenhet, konflikt, kommunikasjon, medvirkning, maktforhold osv. Når vedtak er gjort kan det komme reaksjoner på dette i form av nye krav eller ny støtte. Det kan for eksempel komme krav som gjør seg gjeldende til senere prosesser, i form av ønske om mer medvirkning, eller til gjeldende prosess angående videre forvaltning.

5 OMRÅDEBESKRIVELSE

5.1 Hemmeldalen

Verneforslaget ligger i Hedmark fylke og har hatt en planleggingsgrense på 300 km². Forslaget omfatter kommunene Stor-Elvdal, Åmot, Hamar og Ringsaker (se figur 5). De to førstnevnte kommunene er mest berørt av verneforslaget med til sammen 235 km² innenfor forslaget (Fylkesmannen i Hedmark 2003b).

Det foreslåtte naturreservatet ligger i et område bestående av myr-, skog- og fjell (se figur 4). Landskapet preges av vann og våtmark, samt en rik forekomst av våtmarksfugl. I tilknytning til innsjøene i området er det påvist 15 til 33 ulike våtmarksarter. Kwartærgeologien i området er preget av flere store morenerygger og parallelle skuringsstriper etter breens bevegelser. Området er også kalvingsland for villreinstammen i Rondane "sør" (Fylkesmannen i Hedmark 2003a).

Figur 4. Bilde med utsikt over deler av verneforslaget til Hemmeldalen naturreservat. Foto: Ragnar Ødegaard.

Figur 5: Kart over verneforslag til Himmeldalen naturreservat. Stor-Elvdal kommune ligger i nord-øst, Åmot i sør-øst, Hamar i rett i sør og Ringsaker i vest (Fylkesmannen i Hedmark).

5.1.1 Verneverdi, bruksverdi og økonomisk verdi

For verneverdiene er det utarbeidet rapporter i forbindelse med det helhetlige verneplanarbeidet i Dovrefjell-Rondaneområdet. Disse fokuserer først og fremst på temaene villrein, andre faunainteresser og vegetasjon / flora og kvartærgeologi (Fylkesmannen i Hedmark 2003a). Sentralt i grunnlagsmaterialet er NINA's Oppdragsmelding 493 fra 1997, "Villreinen i Dovre-Rondane". Det er villreinenens bruk av området og områdets urørthet med hensyn til større tekniske inngrep som er de sentrale verneverdiene (Fylkesmannen i Hedmark 2003a). Når det gjelder andre verdier så har området status som LNF-område (landbruks-, natur- og friluftsområde) i kommuneplanene, og dette betyr at ny bebyggelse kun kan etableres i forbindelse med tradisjonelt landbruk. Fylkesdelplanen for Rondane definerer området hovedsakelig som leveområde for villrein. Bruken av området er knyttet til beite for sau, storfe og hest. Innenfor området ligger også 12-13000 dekar produktiv barskog, samt en del lauvskog. Noe skogbruk drives i Åmot og Stor-Elvdal. På grensa til verneforslaget ligger innsjøen Myklebysjøen, og denne i tillegg til deler av Søkkundavassdraget er regulert til kraftverksformål. Verneforslaget berører 20 grunneiere, da er sameier inkludert. I tillegg er det noen som ikke eier grunnen, men som er bygningseiere. Av tekniske inngrep er hytter og buer, der noen tilbys for overnatting. Aktiviteter i området er fotturer, jakt og fiske, bærsanking og skiturer. Forsvaret bruker også deler av området til sine øvelser. Birkebeinerrennet går gjennom området og har stor betydning for ferdselen. Av økonomisk betydning er det jakt på villrein, elg og rype som er størst (Direktoratet for Naturforvaltning 2005).

5.2 Trillemarka – Rollagsfjell

Området som vurderes for vern ligger i Buskerud fylke med Sigdal i vest og Numedal i øst. Berørte kommuner er Sigdal, Rollag og Nore og Uvdal (se figur 6). Høyeste punkt ligger på 1080 moh, i Sigdal kommune. Beliggenheten er i overgangssonen mellom lavlandsområder i sør og øst, fjellområder i nord og vest, kystnære strøk mot sørvest og kontinentale strøk mot nord. Sammen med variasjon i høyde over havet gir dette området stor spennvidde når det gjelder klimatiske, topografiske og næringsmessige forhold. Det er registrert 75 kjerneområder totalt, med spesielle kvaliteter når det gjelder skogstruktur og artsmangfold. Området ligger på grunnfjell og det domineres av fattige bergarter som kvartsitt og kvartsskifer. Vegetasjonstypene som preger området er nøysomme, men det fins også areal med mer frodig vegetasjon, særlig i bratte skråninger, søkk og daler. I områder der løsmassene har dypere avsetninger fins det grandominerte lier og mer frodig vegetasjon. Landskapets topografi er variert med isolerte fjellpartier og brede daldrag og småkupert åslandskap. I sørøst fins det store, flate myrplataer med vann, tjern og myrer (se figur 7). I sør fins det også lommer med gammel fjellskog. Mot hoveddalføret er lisdene preget av hogst og drifteveier og grensen for vurderingsområdet til fylkesmannen er trukket slik at den i hovedsak unngår de mest påvirkede partiene (Fylkesmannen i Buskerud 2005).

Figur 6: Kart med oversikt over alle fire verneforslag til Trillemarka-Rollagsfjell naturreservat. Skravert med mørk grønt er kommunenes forslag, skravert med beige farge er Fylkesmannens forslag, mens NINA's forslag vises med grå strek ytterst. Sigdal kommune ligger i øst, Rollag i sør-vest og Nore og Uvdal i nord-vest (Fylkesmannen i Buskerud).

Det er i alt fire alternative verneforslag som skisseres for området. Alle innbefatter de det eksisterende vernet med Trillemarka naturreservat på 43 km². Alternativ 1 og 2 er fylkesmannens forslag, alternativ nr 3 er kommunenes forslag og det fjerde er et alternativ som bygger på NINA's vernefaglige anbefaling (se figur 6).

Alternativ 1: Dette området inkluderer i tillegg til Trillemarka naturreservat også Heimseteråsen naturreservat, og er på i alt 169 km². Alle de registrerte kjerneområdene og leveområdene for rødlistearter er innbefattet.

Alternativ 2: Området strekker seg over 146,7 km², og som med alternativ 1 inkluderer det Heimseteråsen naturreservat samt alle registrerte kjerneområder og rødlistearter.

Alternativ 3: Heimseteråsen naturreservat er ikke inkludert i forslaget som er på 99 km². 87 % av arealet til kjerneområdene er med, og et titalls rødlistearter faller utenfor forslaget. (I Naturvernforbundet og nye registreringer gjort de siste par år (2004-2006) er det funnet flere rødlistearter som faller utenfor dette verneforslaget).

Alternativ 4: Dette er det største forslaget og er på til sammen 198,5 km² og inkluderer begge de eksisterende naturreservatene, samt alle registrerte kjerneområder og rødlistearter

(Fylkesmannen i Buskerud 2005).

5.2.1 Verneverdi, bruksverdi og økonomisk verdi

NINA gjennomførte registreringer av biologiske verneverdier i 1996-97 i forbindelse med verneplan for barskog fase II, og i 2003 i forbindelse med nåværende verneplanprosess. Som grunnlagsmateriale er også registreringer fra biologene i Siste Sjanse, disse er kvalitetssikret av NINA. Verneverdien for området uttrykkes som *"et stort og sammenhengende og noenlunde intakt skogområde som oppfyller de fleste av prioriteringene for skogvernet i Norge"* (Fylkesmannen i Buskerud 2006b). I området fins også store gjenværende forekomster av gammelskog under naturlig dynamikk og til disse knyttes det flere rødlistearter av sopp, makrolav, karplanter, moser, fugl og insekter (Fylkesmannen i Buskerud 2006b). I vurderingsområdet er det i alt 160 grunneiere og 3,4 årsverk tilknyttet skogsdrift blir berørt. Tidligere var seterdrift viktig i området, nå er det skogsdrift og hytteutvikling som utgjør viktige næringsgrener.

En del av området brukes til beite, men det er ingen aktive setrer som driver tradisjonelt husdyrhold lenger. Innenfor vurderingsområdet drives det aktivt skogbruk, som inneholder ca. 80 000 dekar produktiv skog (se tabell 1). De siste tiårene har det vært planlagt og bygd ut en rekke hytter mellom Sigdal og Numedal og det foreligger godkjente reguleringsplaner på 156 hytter innenfor vurderingsområdet. I området foregår det også elgjakt og småviltjakt (Fylkesmannen i Buskerud 2006b). Antall eiendommer og grunneiere som blir berørt av verneforslaget varierer med det totale

arealet av forslagene. Det samme gjør andel produktiv skog som blir berørt og antall rødlistearter og kjerneområder (se tabell 1).

Tabell1: Oversikt over alternativene med areal, produktiv skog, rødlistearter, kjerneområder og eiendommer. Trillemarka og Heimseteråsen naturreservat er inkludert for de to første og det siste alternativet, mens kun Trillemarka naturreservat er med i kommunealternativet (Fylkesmannen i Buskerud 2006b).

	Totalt areal i dekar (km ² i parentes)	Produktiv skog i dekar	Antall Rødlistearter	Antall kjerneområder totalt	Antall berørte eiendommer
Fylkesmannen nr.1	169 264 (169)	79 068	70	69	165
Fylkesmannen nr.2	146 792 (146)	70 828	68	62	157
Kommuneforslaget	99 421 (99)	43 660	65	46	117
NINA's anbefaling	198 588 (198)	86 270	71	75	198

Figur 7: Utsikt mot deler av verneforslaget til Trillemarka-Rollagsfjell naturreservat. Foto: Øystein Engen.

6 MATERIALE OG METODE

6.1 Valg av metode

”Generelt sett er en metode en planmessig framgangsmåte for å nå et bestemt mål” (Grønmo 2004:26). Målet i vitenskapelig virksomhet er å bygge opp kunnskap om spesifikke fenomener og utvikle en teoretisk forståelse av denne kunnskapen. Hvilke framgangsmåter vi velger vil være avhengig av fenomenets egenart.

Grønmo (2004) trekker i sin metodebok fram at det i samfunnsvitenskapen ofte snakkes om kvalitative og kvantitative metoder. Selve ”begrepsparet” kvalitativ/kvantitativ refererer i første rekke til egenskaper ved de data som samles inn og analyseres (Grønmo 2004). Tilnærmingen en velger å bruke vil da betraktes som kvalitativ eller kvantitativ ut fra om innsamling og analyse omfatter henholdsvis kvalitative eller kvantitative data.

”Grovt og enkelt skissert kan data karakteriseres som kvantitative dersom de uttrykkes i form av rene tall eller andre mengdetemer (for eksempel mange-få, flere-færre, de fleste-de færreste og så videre). Data som ikke uttrykkes på denne måten, er kvalitative” (Grønmo 2004:123).

Et fenomen kan studeres både ved å bruke kvalitative og kvantitative data, og et forskningsopplegg kan ha innslag av begge typer data. Grønmo (2004) plasserer ulike typer data langs en skala, der de mest rendyrkede kvalitative og kvantitative data utgjør hvert sitt ytterpunkt, henholdsvis som data i form av tekst og metriske data i form av variabler på intervall- eller forholdstallsnivå. Hvor på skalaen hovedskillet mellom kvalitative og kvantitative data settes, vil variere. Et kvalitativt og et kvantitativt opplegg kan ha et komplementært forhold og utfylle hverandre. Den ene tilnærmingen kan sjelden erstatte den andre. Men ved utarbeidelsen av konkrete forskningsopplegg må vi ofte velge en av tilnærmingene. Hvilken datatype som vil være best i hvert tilfelle avhenger av den spesielle problemstillingen (Grønmo 2004).

Sentrale kjennetegn ved kvalitative og kvantitative undersøkelsesopplegg kan i følge Leiulfsrud og Hvinden (1996) beskrives med følgende honnørord: et kvalitativt opplegg forbindes ofte med forståelse og dybde, det å lete etter mønstre og prosesser, samt å tenke helhet framfor i empiriske bruddstykker. I tillegg kommer teoridanning inn. Et kvantitativt opplegg kan knyttes til ord som pålitelighet, reproduserbarhet, mer eller mindre standardiserte framgangsmåter, bredde og oversikt, representativitet, generalisering og teoritesting.

I denne oppgaven har jeg valgt å bruke en kvalitativ tilnærming på bakgrunn av problemstillingen der jeg ønsker å se mest mulig helhetlig på to verneplanprosesser. Av problemstillingen framgår det at jeg ønsker å se nærmere på struktur og oppbygning av verneplanprosessen og videre betydningen dette kan ha for konfliktnivået. Opplegget for medvirkning ønsker jeg også å sette fokus på. For best mulig å belyse problemstillingen har jeg valgt å ha et begrenset utvalg da jeg ville prøve å få til intervjuer som gikk mer i dybden rundt temaene. Faktorer som tid og ressurser har også spilt inn ved valg av tilnærming.

Informasjonskilder har vært aktører fra verneplanprosessen som jeg har valgt å kalle informanter, samt utvalgte dokumenter og andre tekster. Grønmo (2004) trekker fram at *"kunnskap om større samfunnsmessige forhold eller samfunnet som helhet må bygges opp på grunnlag av data om hvert enkelt individ som inngår i de samfunnsforholdene eller det samfunnet som studeres"*.

6.1.1 En kvalitativ tilnærming

Flere innsamlingsmetoder kan være aktuelle i kvalitativ forskning. Mest brukt er intervju og observasjon, men analyser av dokumenter og bilder er også vanlig (Thagaard 1998). Jeg har valgt å gjøre en intervjuundersøkelse med 17 intervjuer. I tillegg har jeg gått igjennom ulike tekster og dokumenter knyttet til verneplanprosessen. Nye data er framskaffet gjennom en kombinasjon av intervju og telefonintervju, mens de foreliggende data er hentet fra tidligere studier, saksdokumenter, plandokumenter og annen litteratur.

Kvalitativ forskning baserer seg på et subjekt-subjekt forhold mellom forsker og informant. Både forskeren og informanten er med på å påvirke forskningsprosessen. Forskeren påvirkes av de personene eller situasjonene som studeres og informantens forståelse av sin situasjon. Den informasjonen informanten gir, knyttes til hvordan vedkommende oppfatter forskeren.

Et slikt gjensidig påvirkningsforhold mellom forsker og informant gjør at forskeren må tydeliggjøre betingelsene for forskningsprosessen og at den bygger på et subjekt-subjekt forhold. Forskeren må tenke gjennom hvilke konsekvenser denne relasjonen har for resultatet (Thagaard 1998).

Kvalitative data har det særpreg at de foreligger i form av tekst, enten i form av notater fra intervjuer eller som utskrifter fra lydbandopptak (Thagaard 1998). Karakteristisk for kvalitativ forskning er også det fleksible forskningsopplegget. Det kan arbeides parallelt med de ulike delene av forskningsprosessen slik at det blir et gjensidig påvirkningsforhold. For eksempel kan datainnsamling og analyse foregå parallelt og forskeren kan da gjøre tilpasninger underveis. Analysen kan betraktes som en gjennomgående aktivitet i prosessen siden forskeren i felt fortløpende vil tenke over hvordan materialet kan ordnes.

6.1.1.1 Case- Studiet

Casestudier baserer seg på ordet "case" som betyr tilfelle eller enhet. De omhandler ofte en empirisk avgrenset enhet, som eksempel en gruppe eller en organisasjon. Enheten kan være forholdsvis kompleks, med ulike typer underenheter som aktører, handlinger, meninger og hendelser. Casestudier kan ha flere formål og ett av dem er å utvikle en helhetlig forståelse av den enheten som studeres. Studiens univers er da avgrenset til enheten som utforskes. Casestudier kan også ha som formål "å utvikle begreper, hypoteser eller teorier og kan basere seg på teoretisk generalisering til et større univers" (Grønmo 2004:90). Enheten som studeres vil da sees på som en svært typisk enhet innenfor dette universet. Casestudiets oppbygning med en kompleks "overenhet" og flere underenheter, gjør at *"studiet til dels kan baseres på strategiske utvalg av underenheter og teoretisk generalisering til det universet som den mer komplekse enheten utgjør"*(Grønmo 2004:91).

I denne oppgaven har jeg valgt ut to case i form av to verneplanprosesser. Prosessen er den komplekse enheten som består av underenheter i form av ulike faser, aktiviteter og aktører. Jeg ønsket å finne to verneplanprosesser som var relativt nye i tid, da det har skjedd forandringer i forhold til opplegget for medvirkning i verneplanprosesser det siste tiåret. Jeg så spesielt etter prosesser som hovedsakelig har foregått etter 1999, da de nye saksbehandlingsreglene etter naturvernlovens § 18 kom. I tillegg ville jeg finne to områder som hadde lik vernekategori og noenlunde lik utstrekning. Jeg ønsket i utgangspunktet to case for å kunne sammenlikne prosessene, og se om de forløp likt. Siden det ganske fort ble klart at den ene prosessen virket å være mye sterkere preget av konflikter enn den andre, ønsket jeg å bruke de to casene også til å kontrastere rundt verneplanprosessen.

6.1.1.2 Strategisk utvalg

Ved bruk av strategiske utvalg blir informantene valgt ut på en måte som er hensiktsmessig ut fra problemstillingen (Thagaard 1998). Utvelgingen bygger dermed på en vurdering av hvilke enheter som er mest interessante og relevante ut fra teoretiske og analytiske formål. I denne oppgaven, der formålet har vært å se på potensialet for forbedring i verneplanprosesser, er utvalget gjort på bakgrunn av deltakelse i prosessen. Hvem som deltar i en verneplanprosess er til dels definert i naturvernlovens § 18 og utfyllende saksbehandlingsregler. Vernemyndighetene med Direktoratet og Fylkesmannen er sentrale aktører som alltid deltar, videre deltar også berørte kommuner. Informanter fra kommunene som var sterkest berørt av verneforslaget ble valgt ut. Berørte grunneiere er sentrale i prosessen i tillegg til eventuelle organisasjoner og andre berørte. Jeg valgte å ta med aktører som i tillegg til å være berørt av forslaget, særlig hadde engasjert seg eller deltatt i verneplanprosessen. Dette var representanter fra grunneiersiden og fra naturvernensiden. I studiet kan utvelgingen være fleksibel, da det underveis og etter nye vurderinger kan dukke opp nye enheter som bør inkluderes i utvalget.

I forbindelse med strategiske utvalg fins det ingen metode for å beregne hvor stort utvalget bør være i forhold til presisjon og sikkerhet for slutningene vi trekker. Selve utvalgsstørrelsen avgjøres på grunnlag av strategiske vurderinger. Et kriterium er likevel at utvelgingen kan avsluttes når eventuelle nye enheter (informanter) ikke vil tilføre vesentlig informasjon som er relevant i forhold til problemstillingen, eller ny i forhold til den informasjonen som er gitt av andre fra før. En kan da si at utvelgingen har nådd sitt metningspunkt (Grønmo 2004).

6.1.1.3 Intervjuet

Som intervjumetode har jeg brukt en delvis strukturert tilnærming. I metodelitteraturen omtales dette som det kvalitative forskningsintervju (Thagaard 1998). Temaene er valgt ut på forhånd av forskeren, men selve rekkefølgen av temaene er fleksibel og bestemmes underveis. Hvert intervju vil dermed utvikle seg etter hva slags informasjon informanten kommer med og hvordan kommunikasjonen er mellom forsker og informant (Grønmo 2004). En nødvendig forberedelse før datainnsamlingen er utforming av en intervjuguide. Den er forskerens rettesnor under intervjuet og beskriver hvilke tema som skal tas opp. Intervjuguiden bør være såpass omfattende og spesifikk at forskeren får relevant informasjon, samtidig som den bør være generell og enkel slik at fleksibiliteten i hvert intervju beholdes (Grønmo 2004). Jeg lagde en egen intervjuguide for hver informantgruppe, henholdsvis Direktoratet, Fylkesmannen, kommunene, grunneierne og naturvernerne. I intervjuguiden tok jeg med de temaene jeg ønsket å komme innom. Mange av temaene gikk igjen i alle guidene slik at jeg senere skulle kunne sammenligne dem (se vedlegg 1). Jeg valgte å formulere temaene i flere standardspørsmål, som jeg kunne ha for hånden hvis intervjuet skulle gå trådt, i tillegg til å sikre at de tema jeg ville ha med ble dekket. Spørsmålene var gode å ha som fersk intervjuer. De samme spørsmålene ble også brukt i noe forkortet form til å sende ut til de informantene som ble intervjuet over telefon.

Registrering av data under intervjuet kan enten skje ved å bruke lydbånd eller ta notater underveis. Lydbåndet kan virke hemmende på informanten, men gir et rikt materiale og gode muligheter for å gjengi sitater. I tillegg kan forskeren konsentrere seg om informanten og det som blir sagt. Ved bruk av notater blir datamengden redusert og analysen starter ved at forskeren sorterer informasjon samtidig som han eller hun skriver. Det beste materialet er basert på en kombinasjon av lydbånd og notater, der forskeren kan være relativt avslappet med notatene, samtidig som notatene er en sikkerhet hvis lydbåndet ikke skulle fungere (Thagaard 1998).

I et delvis strukturert opplegg vil bruk av intervjuguide med liste over tema eller spørsmål være til god hjelp. Listen vil tilpasses løpende underveis i intervjuet, og de spørsmål eller tema som oppfattes som særlig viktige vil bli utdypet og nyansert, mens de som gir liten respons vil tones ned eller droppes

helt. Forskeren får med dette gitt uttrykk for sitt fokus, samtidig som informanten har mulighet til å lede samtalen inn på andre spor. Fordelen med denne framgangsmåten er at forskeren kan forberede seg i forkant. I mitt tilfelle, som fersk intervjuer, valgte jeg å lage noen spørsmål å gå ut ifra, i tilfelle det skulle bli vanskelig å stille spørsmål kun ut fra tema. Men Leiufrud og Hvinden (1996) understreker i sin artikkel om kvalitative data, at forskeren også må være klar over og takle situasjoner der intervjuet ikke nødvendigvis følger det sporet han eller hun hadde tenkt. Gjør ikke forskeren dette kan intervjuguiden ende opp som et kvantitativt rettet spørreskjema og overse ”*de krav om kontekstuell følsomhet som et kvalitativt opplegg stiller*” (Leiufrud & Hvinden 1996:225).

6.1.1.4 Intervjuingen

Ved gjennomføring av intervjuet er det viktig å etablere en god kommunikasjonssituasjon da dette har betydning for datainnsamlingen (Grønmo 2004). Forskeren må gjennom hele intervjuet vurdere en balansegang mellom respons til informantens fortelling og framdriften i intervjuet slik at relevant informasjon sikres. Hvis kommunikasjonen fungerer dårlig kan forsker og informant misforstå hverandre og forskeren kan feiltolke informasjonen. Et annet problem er at forskeren kan påvirke svarene til informanten ved å stille ledende spørsmål og gi inntrykk av at han eller hun forventer bestemte svar (Grønmo 2004). ”*Det er ikke noe fasitsvar på forskerens betydning i forhold til informantens svar. Forskeren må selv vurdere sin rolle i forhold til hver enkelt undersøkelse*” (Thagaard 1998).

6.1.2 Troverdighet og bekreftbarhet.

Troverdighet knyttes til om forskningen har vært gjort på en tillitvekkende måte (Thagaard 1998). Fog (2004) vektlegger også viktigheten av at forskeren må være tydelig på sine subjektive oppfatninger og eventuelle fordommer og forventninger fordi dette kan prege intervjuet. Forskeren må underveis tenke over og se etter mulige feilkilder som ledende spørsmål, eller at informanten føler at forskeren er en utenfra og dermed ikke vil åpne seg.

Med bekreftbarhet menes hvorvidt vi har undersøkt det vi tror vi har undersøkt. Det blir en vurdering av forholdet mellom utsagn, beskrivelse, analyse og det vi i virkeligheten observerer, beskriver og begrepsliggjør (Fog 2004). Forskeren skal sikre sammenheng og konsistens i den utførte analysen, og overensstemmelse med andre analyser eller andre forskningsresultater. Det handler om kvalitet i tolkningene og om andre har sett det samme.

6.1.2.1 Overførbarhet ved case-studier

Hva er generaliserbarheten i en studie som tar for seg to case? I følge Yin (2003) vil generaliserbarheten bli styrket betydelig ved å bruke to case framfor bare ett case. Selv om det er to ulike case, kan det være noe som er likt. To case kan også brukes for å kontrastere rundt en problemstilling. Stemmer funnene med noe av det en forventet å finne, er det en god start på en gjentakelse av teorien og det styrker igjen gyldigheten i forhold til å ha bare ett case (Yin 2003).

Kan mine funn fra to case overføres til andre case? Yin tar opp dette problemet om hvorvidt en case kan generaliseres til andre case. Han drar inn sammenligninger til survey-metoden der et utvalg kan generaliseres hvis det i utvelgingen er fulgt rett prosedyre. Sistnevnte bygger på statistisk generalisering, mens et case-studie bygger på en analytisk generalisering. Denne måten innebærer at forskeren prøver å generalisere sine resultater opp mot en overliggende teori. Det kan være problematisk å skulle generalisere sine funn mot andre og tilsvarende case. En kan da falle i den fellen at man prøver å finne et representativt case. Men ingen case kan leve opp til dette, uansett hvor mange case man har. Så i stedet for å generalisere til andre studier, bør man generalisere sine funn opp mot teori (Yin 2003).

6.1.3 **Etiske retningslinjer**

Et prinsipp i forskningsprosjekter er at forskeren må ha deltakerens informerte samtykke. Informanten har krav på å få vite formålet med undersøkelsen og ellers hovedtrekkene i prosjektet før han eller hun bestemmer seg for å delta. I de tilfeller der informanten lett kan identifiseres ut fra materialet er det viktig at forskeren søker samtykke også ved presentasjon av dataene. Også prinsippet om konfidensialitet er et krav i etisk forsvarlig forskning. Forskeren må anonymisere informanten når resultatene presenteres og utenforstående skal ikke få innsyn i innsamlet data (Thagaard 1998).

6.2 **Datainnsamling**

6.2.1 **Dokumentstudiet**

I løpet av mars 2006 besøkte jeg fylkesmennene i Buskerud og Hedmark. Her fikk jeg tilgang på diverse saks- og plandokumenter. Jeg fikk også utdelt en del materiale, deriblant kart hos kommunene jeg besøkte. I tillegg har det vært en del informasjon på internett på hjemmesidene til fylkesmennene og Direktoratet og ellers i aviser. Naturvernforbundet har også egen link til hjemmeside om Trillemarka med en del fakta rundt prosessen.

6.2.2 Intervjuundersøkelsen

De fleste intervjuene ble foretatt i perioden 17. mars til 1.mai. Noen intervjuer ble foretatt senere som supplering eller på grunn av at det hadde vært vanskelig å få tak i enkelte av informantene. I forkant av denne perioden gjorde jeg et bakgrunnsintervju med en saksbehandler som tidligere har jobbet hos Fylkesmannen i Telemark og i Miljøverndepartementet med verneplanprosesser og konflikthåndtering. Dette intervjuet ble gjort for å få en introduksjon til temaet og for å få litt øving med intervjusituasjonen. Intervjuet var ikke knyttet til noen av casene, men hadde en generell karakter med tilknytning til tidligere verneplanprosesser. Jeg hadde også en bakgrunnsinformant på Direktoratet for naturforvaltning som ikke var saksbehandler for noen av prosessene, men som har jobbet mye med verneplanprosesser generelt.

Både ut fra hva som var hensiktsmessig ut fra problemstillingen og pga. hensynet til tid og ressurser valgte jeg ut de to kommunene i hvert fylke som var mest berørt av verneforslaget, dvs. de som hadde de største arealene innenfor verneområdet. Blant grunneierne ønsket jeg å snakke med personer som hadde god kjennskap til og meninger om prosessen da disse ofte kan være engasjerte personer som er med å påvirke debatten lokalt. Der det har vært mer enn én informant med samme tittel fra samme sted vil de bli omtalt med nummer etter type informant, nr 1 og 2 osv. Aktørene i utvalget vises i tabell 2.

Tabell 2: Oversikt over informantene i utvalget for begge casene

Informanter:	Trillemarka-Rollagsfjell	Hemmeldalen
Dirketoratet	Saksbehandler	Saksbehandler
Fylkesmannen	Saksbehandler, miljøvern­avdelingen	Saksbehandler, miljøvern­avdelingen
Rollag kommune	Saksbehandler	-
Sigdal kommune	1 saksbehandler og 1 representant	-
Stor-Elvdal kommune	-	Saksbehandler
Åmot kommune	-	2 saksbehandlere og 1 politisk representant
Grunneiere	2 representanter fra rådgivende utvalg	1 representant fra arbeidsutvalget
Naturvernforbundet sentralt	1 representant	-
Naturvernforbundet i Buskerud	1 representant, har også vært tidligere miljøvernleder i Sigdal kommune	-
Natur og Ungdom	1 representant	-

6.2.3 Gjennomføring

Ved intervjuundersøkelser er det vanlig å bruke snøballmetoden som innebærer at forskeren først tar kontakt med sentrale personer som hjelper til med å skaffe flere informanter (Thagaard 1998). Jeg tok i bruk denne metoden og ringte først til Direktoratet for naturforvaltning og fylkesmennes miljøvernavdeling i Buskerud og Hedmark. Informanter her ble saksbehandlerne for de aktuelle verneplanprosessene. Hos fylkesmennene fikk jeg tips til saksbehandlere i kommunen i tillegg til at jeg tok kontakt direkte med kommunen og spurte etter saksbehandler for gjeldende verneplanprosess. I Sigdal kommune hadde jeg problemer med å få tak i nåværende saksbehandler og gjorde derfor først et intervju med en representant fra landbruksavdelinga med god kjennskap til prosessen. Jeg fikk senere også gjort et intervju med nåværende saksbehandler. I Åmot kommune hadde jeg 3 informanter, 2 har vært saksbehandlere på denne prosessen og 1 har deltatt fra politisk side. Grunnen til at jeg tok med en informant fra politisk side i denne kommunen var at informanten hadde supplerende informasjon til de to saksbehandlerne. Saksbehandlerne fra Rollag og Sigdal kommuner har tilknytning til skog- og landbruksavdelinger, mens det i kommunene Stor-Elvdal og Åmot har vært saksbehandlere fra arealplan- og tekniske avdelinger. Ut fra en oversikt over utvalgene og etter henvisning fra kommunen tok jeg kontakt med de aktuelle grunneierne. Jeg tok også kontakt med representanter for Naturvernforbundet og Natur og Ungdom sentralt, da jeg gjennom Fylkesmannen i Buskerud fikk opplyst at disse hadde vært med i et av de rådgivende utvalgene for Trillemarka-Rollagsfjell. Fra Naturvernforbundet sentralt ble jeg også henvist til Naturvernforbundet lokalt i Buskerud. For Hemmeldalen har ikke naturvernsiden deltatt aktivt, det er derfor ingen informanter for denne casen fra naturvernforbundet.

Ved første kontakt med hver informant ga jeg en kort presentasjon av meg selv og oppgavens problemstilling. Før selve intervjuet ba jeg om samtykke til å ta opp samtalen digitalt (MP3-spiller), der jeg hadde muligheten til det. I tillegg informerte jeg om at informanten ville bli anonymisert i framstillingen av dataene. Ikke alle intervjuer ble tatt opp digitalt, da det ved noen av intervjuene teknisk ikke lot seg gjøre.

6.3 Analyse og tolkning

I kvalitative studier foregår analysen parallelt med datainnsamlingen, men analysearbeidet blir i praksis mer dominerende etter endt innsamling (Grønmo 2004). Analyse og tolkning er i følge Thagaard (1998) tett sammenvevd, men bearbeiding og sortering av data kan knyttes til en tidligere fase enn den delen som tar for seg utviklingen av begreper og forståelsen av dataene. Gjennom analyse

og tolkning vil jeg prøve å svare på og belyse forhold rundt min problemstilling. Målet er ikke bare å beskrive, men også å få en bedre helhetsforståelse av verneprosessen gjennom fortolkning.

Den mest typiske framgangsmåten for å bearbeide og sortere kvalitative data er koding. Ofte kan forskeren sitte med store mengder data fra utskrifter og notater som skal tolkes. Det vil derfor være nødvendig å forenkle og sammenfatte innholdet i tekstene. Gjennom å gruppere datamaterialet vil det bli lettere å få en oversikt over de viktigste og mest sentrale data. Ved å finne sentrale fellestrekk kan større avsnitt av teksten beskrives med ett eller flere stikkord. Disse stikkordene fungerer som koder og kan blant annet være et tema, en handling eller en aktør. Kodingen legger videre grunnlaget for å danne kategorier og begreper som gjør det lettere å arbeide med datamaterialet når dette skal sees i sammenheng med problemstilling og teori. Sitater fra materialet fungerer bra for å illustrere, dokumentere og utdype innholdet i de ulike kategoriene (Grønmo 2004).

”Forskeren bør i arbeidet med å analysere kvalitative data pendle mellom helhet og del”. Vi må både ha forestillinger om hva den overordnede helheten i analyseresultatet kan bestå i, og en systematisk og detaljert oversikt over hva som ligger i dataene, og hvilke slutninger vi kan trekke fra dem (Leiulfsrud & Hvinden 1996:232). Studier som legger stor vekt på helhetsforståelse omtales gjerne som hermeneutiske studier og kjennetegnes av pendlingen mellom helhet og del, samt mellom forståelse og for-forståelse (Grønmo 2004).

7 RESULTAT

Oppgavens resultatdel bygger på dokumentstudiet og intervjuundersøkelsen. Først er verneplanprosessens gang gjennomgått for hver av casene og disse er først og fremst hentet fra de forskjellige plandokumentene, men med supplerende informasjon fra intervjuene. Videre i resultatdelen bruker jeg for det meste data fra intervjuene og sammendrag av høringsuttalelser. Jeg har ellers prøvd å sy resultatet fra intervju- og dokumentundersøkelsen sammen. Etter gjennomgangen av de ulike fasene, blir argumentene i prosessen delt inn tematisk og gjennomgått for hver prosess. Temaene er ikke helt identiske, da prosessene har vært forskjellige. Casene blir for det meste omtalt som henholdsvis "Hemmeldalen" og "Trillemarka-Rollagsfjell".

7.1 Verneplanprosessen

7.1.1 Hemmeldalen Naturreservat

Oppstart, meldingsfase og faglig gjennomgang

16. juni 1995 ble det fra fylkesmannen sendt ut oppstartsmelding for verneplanarbeidet i Rondane-Dovre-fjellregionen. Flere mulige verneformer med hjemmel i Naturvernloven og viltloven var aktuelle. Fylkesmannen signaliserte imidlertid at landskapsvernområde, eventuelt i kombinasjon med naturreservat(er) var den mest aktuelle verneformen for Rondane Sør. Revidert planleggingsgrense for Rondane Sør og fornyet melding om oppstart av planarbeidet ble sendt 24. juli 2001 til kommuner, grunneiere og andre berørte. I forkant av fornyet melding ble det avholdt åpne informasjonsmøter i Follidal, Stor-Elvdal og Åmot (Fylkesmannen i Hedmark 2004).

Antall berørte grunneiere i området er såpass begrenset at alle berørte grunneiere og kommuner har hatt mulighet til å sitte i en arbeidsgruppe med Fylkesmannen. Oppstartsmøte ble avholdt 7. juni på Rena og saker som ble gjennomgått var: bakgrunn for verneplanarbeidet, status for prosessen, faglig bakgrunnsmateriale, synspunkter på valg av verneform og avgrensning av et planleggingsområde, samt organisering av planarbeidet med framdriftsplan. Arbeidsgruppa har hatt 5 arbeidsmøter og deres hovedfunksjon har vært følgende:

- *"å være behjelpelig med å innhente faktisk grunnlagsmateriale og kvalitetssikre sammenstillinger av dette".*
- *"å være behjelpelig med å påpeke konsekvenser av ulike avgrensninger og restriksjoner* (Fylkesmannen i Hedmark 2004).

Fylkesmannen utarbeidet i 2002-2003 et forslag til opprettelse av et naturreservat kalt "Rondane Sør" naturreservat. Til grunn for dette lå faglig registrerings- og sammenstillingsmateriale, befaringer og arbeidsmøter mellom Fylkesmannen, berørte kommuner og grunneiere. Grunnlagsmaterialet som er brukt, belyser både naturfaglige interesser og bruker-/ næringsinteresser. I tillegg til en rekke rapporter om verneverdiene, er det utarbeidet en rapport med beskrivelse av tekniske inngrep og nærings- og brukerinteresser innenfor området (Fylkesmannen i Hedmark 2003a).

Utkast til verneforslag ble sendt fra Fylkesmannen i Hedmark til Direktoratet for faglig godkjenning 6. juni 2003. 24. september ga Direktoratet godkjenning til et noe justert forslag.

Lokal høring

Fylkesmannen sendte verneforslaget på en bred lokal høring 14. november 2003 med høringsfrist 1. mars 2004. Berørte kommuner fikk frist til 1. april og fylkeskommunen og Fylkeslandbruksstyret fikk frist til 1. mai for å gi uttalelser til forslaget. I alt ble 35 høringsuttalelser gitt og på bakgrunn av disse ble revidert verneforslag utarbeidet og sendt til Direktoratet i desember 2004.

Sentral høring

Planforslaget ble sendt på sentral høring i mars 2005 og det kom her inn 20 uttalelser. Direktoratet tilrådte navneendring til "Hemmeldalen naturreservat" da det var ønskelig at navnegrunlaget skulle finnes i et lokalt geografisk navn (Direktoratet for Naturforvaltning 2005). Et siste orienteringsmøte ble holdt i november 2005 med berørte kommuner, fylkeskommunen og Fylkesmannen. Direktoratet for naturforvaltning sin tilrådning om opprettelse av Hemmeldalen naturreservat, ble sendt til Miljøverndepartementet i desember 2005 for sluttbehandling, og er per august 2006 ikke vedtatt.

7.1.2 Trillemarka – Rollagsfjell Naturreservat

Oppstart, meldingsfase og faglig gjennomgang

I desember 2002 sendte Direktoratet for naturforvaltning brev til Miljøverndepartementet der det på faglig grunnlag ble anbefalt å sette i gang en formell saksbehandlingsprosess med sikte på vern etter Naturvernloven. 4. mars 2003 kom retursvaret fra Miljøverndepartementet med beskjed til Direktoratet om å sette i gang en formell verneplanprosess. 6. mars 2003 ble Fylkesmannen i Buskerud i form av brev fra Direktoratet, bedt om å iverksette en verneplanprosess for å vurdere et utvidet vern i Trillemarka – Rollagsfjell. Området som skulle vurderes var det samme som fikk innført meldeplikt i 2002 og strekker seg over 165 km². Folkemøter ble holdt i Numedal og Eggedal i juni 2003, og i juli ble oppstartsmelding sendt til alle berørte grunneiere, offentlige etater, lag og organisasjoner.

Fylkesmannen har organisert arbeidet som et prosjekt, der avdelingsdirektøren har vært prosjektansvarlig. I tillegg ble det engasjert en prosjektleder med lokal tilhørighet. Det har også vært to rådgivende utvalg, der det ene var skogeiernes arbeidsutvalg med 6 personer. Det andre utvalget bestod av representanter for Sigdal, Rollag og Nore og Uvdal kommuner, Buskerud fylkeskommune, Norges Naturvernforbund, Natur og Ungdom, World Wildlife Foundation (WWF) og Viken Skogeierforening. Utvalgene hadde møter hver gang noe nytt kom opp i prosessen. Tema som ofte ble diskutert var kvalitetssikring av registreringene og områdets størrelse. Det har også vært foretatt et par befaringer, blant annet en helikoptertur over området der representanter fra grunneierne fikk delta (Fylkesmannen i Buskerud 2003).

På grunnlag av registreringer og rapporter fra ulike institusjoner, utarbeidet fylkesmannen et foreløpig forslag til verneplan i juli 2004. Dette ble sendt til utsjekking hos grunneiere og andre høringsinstanser før det ble sendt til Direktoratet for faglig godkjenning i september samme år. Fylkesmannen har to ulike verneforslag, der verneverdiene og brukerinteressene vektet ulikt, i tillegg er enda to alternativ innarbeidet etter henstilling fra Miljøverndepartementet. Det ene forslaget fikk naturvernorganisasjonene gjennomslag for, og det bygger på NINA's vernefaglige anbefaling. Det andre er et forslag til "grunneierakseptert vern" som er et resultat av en prosess etter plan- og bygningsloven. Denne prosessen har vært kjørt av de tre berørte kommunene og har gått parallelt med verneplanarbeidet etter naturvernloven.

Lokal høring

Fylkesmannen sendte forslag til verneplan på lokal høring den 12. september 2005, høringsfristen var 15. januar 2006. Alle fire verneforslagene ble sendt ut og var uprioritert i sin framstilling. Fylkesmannen ba særlig om uttalelser til verneforskrift, vernegrense og eventuelle feil i høringsdokumentet. I alt kom det inn 122 uttalelser under høringen og disse ble oppsummert og vurdert av fylkesmannen. På bakgrunn av dette har de lagt fram sin tilråding til opprettelse av naturreservat i Trillemarka – Rollagsfjell og denne ble sendt til Direktoratet i april 2006. I tilrådingen går Fylkesmannen inn for det grunneieraksepterte forslaget utarbeidet av kommunene. De går altså bort fra sine egne to forslag og begrunner dette ut fra en totalvurdering av verneverdier og brukerinteresser. I tillegg støttes forslaget av fylkeskommunen, fylkeslandbruksstyret og de fleste andre høringsuttalelser. Kommuneforslaget omfatter det eksisterende Trillemarka naturreservat på 43 km², med et tilleggsareal på ca. 56 km² i kommunene Rollag og Sigdal. I tilrådingen peker Fylkesmannen på at alternativet som er valgt, oppfyller flere av manglene ved skogvernet i Norge, og at det vil bli det største barskogreservatet i landet. Videre sies det at "*på grunn av områdets størrelse og de mange brukerinteressene har Fylkesmannen i sin tilråding til forskrift anbefalt å åpne for mer bruk av området enn det som er vanlig i mindre skogreservater*" (Fylkesmannen i Buskerud 2006b).

Sentral høring

Forslag til verneplan for Trillemarka – Rollagsfjell ble sendt på sentral høring 19. mai 2006 med høringsfrist 15. juli 2006. I høringsbrevet ber Direktoratet spesielt om kommentarer til de ”*reelle gjenværende konflikter og eventuelle forslag til løsning, avgrensning av området og verneforskriftene*” (Direktoratet for naturforvaltning 2006c). Forslaget er per august 2006 ennå til behandling hos Direktoratet.

7.2 Ulike perspektiver og argumenter i og rundt planprosessen i Hemmeldalen

7.2.1 Medvirkning i planprosessen, bare på papiret eller også i realiteten?

7.2.1.1 Hva mener aktørene?

Som nevnt i oppgavens innledning har det vært fokus på å få til en sterkere brukermedvirkning i planprosessen de siste tiårene, og på papiret ser opplegget for medvirkning bra ut. Blant informantene i Hemmeldalen var ikke alle samstemt i sine oppfatninger av medvirkning. Saksbehandleren hos Fylkesmannen i Hedmark startet med å trekke fram hvordan verneplanprosesser ble gjennomført før, da grunneierne nærmest fikk vite om vernet når det kom i postkassa. Siden den gang har det vært en del forandringer og brukermedvirkningen har økt betraktelig. Saksbehandleren var likevel av den mening at graden av medvirkning og påvirkning nok kan diskuteres også i dag, men at det nå er mer forankring i virkelighetens verden. Saksbehandleren påpekte i tillegg at noen kanskje kan ha litt urealistiske forventninger, og dro i denne sammenheng fram at ”*det er grenser for hvor mye vi kan ta hensyn til av innspill for å drive en faglig forsvarlig verneplanprosess, i tråd med retningslinjer*”.

Stor-Elvdal kommune har i følge saksbehandleren oppfattet prosessen som bra og ryddig og kommunen har vært fornøyd med prosessen selv om de ikke er helt fornøyd med resultatet. Saksbehandleren understreket at ”*gode prosesser er fryktelig viktig*”, og at det gir lavt støynivå og mulighet for konstruktiv dialog og samarbeid. ”*Folk får delta og føle at de har medinnflytelse. Dårlige prosesser kjennetegnes av overkjøring og gjør at folk ikke føler at de blir tatt på alvor*”. Også saksbehandler 1 fra Åmot kommune trakk fram at opplegget i vernesaker er bra fra Fylkesmannen, og særlig i forhold til andre arealsaker. Saksbehandleren hos Fylkesmannen påpekte at de har gått seg til noen rutiner i forbindelse med verneplanprosesser som de synes fungerer bra. Hos Direktoratet var de fornøyd med saksbehandlingen gjort av Fylkesmannen i Hedmark og saksbehandleren fra Direktoratet pekte på at ”*det er vanskelig å forklare at de lokale interessene nødvendigvis ikke får gjennomslag*”.

selv om de får medvirke. De ser mer på resultat enn på prosess og føler at de ikke har blitt hørt hvis deres ønsker ikke er innfridd.”. Grunneierrepresentanten var mer skeptisk til opplegget for medvirkning, og dro fram at det virket som det meste var lagt på forhånd og at det var vanskelig å få justert på noe. *”Det virker som Fylkesmannen bruker en mal som skal være mest mulig lik fra område til område*”. Grunneierne har nok i følge representanten trodd at deres innspill ble hørt, men de har ikke fått følelsen av at de ble vurdert.

Kommunenes saksbehandlere har som nevnt for det meste vært fornøyde med prosessen og opplegget for medvirkning, og saksbehandler 1 fra Åmot kommune dro særlig fram det positive ved at plangrensene ble presentert som en arbeidsgrense og at det ble understreket at den ikke var fastsatt 100 % fra dag 1. *”Da fikk man følelsen av at løpet ikke var helt kjørt fra starten*”. Stor-Elvdal kommune har deltatt med en representant i arbeidsgruppa og har ellers bidratt med å formidle kontakt mellom Fylkesmannen og grunneierne. Ellers har ikke kommunen involvert seg så mye i følge saksbehandleren. Dette har også vært gjeldende for Åmot kommune i følge saksbehandler 2, som trakk fram at medvirkningen for det meste har foregått på papirstadiet ved for eksempel innspill til høringer. Saksbehandler 2 fra Åmot påpekte at en del grunneiere er mot vern og synes hele prosessen er bortkastet. Men de som vil ha vern, har vært mer engasjerte i prosessen.

I Åmot kommune har det fra politisk hold vært andre oppfatninger av prosessen enn det har vært fra kommunens saksbehandlere. I 2005 bestemte politikerne i Åmot kommune seg for å nedsette en egen arbeidsgruppe som skulle jobbe med verneforslaget. Gruppen bestod av en representant fra hvert parti og disse ga en omfattende høringsuttalelse til verneplanen. I følge den politiske representanten ble høringsuttalelsen tatt lite hensyn til, og i ettertid kunne kommunestyret tenkt seg et møte med Fylkesmannen for å få mer dialog. Den politiske arbeidsgruppa ble opprettet etter at nytt kommunestyre ble valgt og kom derfor såpass sent inn i prosessen. Det nye kommunestyret ønsket å engasjere seg mer, og var i følge saksbehandler 1 mer grunneierorientert enn det forrige. Det nye kommunestyret overkjørte de kommunale saksbehandlerne i den siste fasen. Det nye kommunestyret har altså hatt et annet syn på vernet enn Rådmannen, og saksbehandler 2 pekte derfor på at vernet burde vært samkjørt mer med en bedre dialog innad i kommunen før saksframlegg. Selv om saksbehandler 2 fra Åmot kommune for det meste har vært fornøyd med prosessen, ble det påpekt at kommunen ikke nådde opp med alle sine innspill. Saksbehandleren viste i denne sammenheng til at *”det er vel slik demokratiet fungerer, der ”Fylkesmannen ser videre enn det kommunen gjør og kommunen ser videre enn en grunneier. Grunneieren tenker på seg selv og om de skulle gjort noe i området, med eks. hytter, skogbruk og jakt*”. Saksbehandleren mente likevel at kommunen totalt sett har kommet ganske bra ut av det etter for eksempel tau-dragingen om grenser. Fylkesmannen trakk inn grenser etter innspill fra grunneierne og kommunene, og saksbehandler 2 fra Åmot mente at dette viser at de har blitt hørt.

7.2.1.2 Kommunikasjon og informasjon i verneplanprosessen

De fleste av informantene kom i løpet av samtalen inn på ulike sider ved informasjon og kommunikasjon og hadde klare meninger om hvordan den hadde foregått og burde foregå.

Saksbehandleren fra Stor-Elvdal startet med å trekke fram Fylkesmannens miljøvernnavdeling, og at de ville tjent på å kommunisere mer rundt muligheter. *"De bør vise at miljøvern ikke bare er "nei nei", men at det fins muligheter og alternativer. Hvis det for eksempel blir forbud mot motorisert ferdsel her, så er det lov der og der"*. Saksbehandleren trakk også fram at god kommunikasjon gjør at partene blir møtt med respekt og diskusjonen havner på et annet nivå. Den politiske representanten fra Åmot kommune pekte på at Fylkesmannens miljøvernnavdeling til tider kommuniserer dårlig. De *"opptrer på en nokså uheldig måte, gjerne arrogant. Å opptre ryddig bør være et krav til oppførsel"*. Også grunneierrepresentanten oppfattet Fylkesmannen som "steil" til tider på ulike punkt som ble diskutert. Hos Fylkesmannen pekte saksbehandleren på at de har drevet en del med verneplanprosesser og ser at det er mye sosiologi inne i bildet. Det *"å ha en god dialog med de berørte er jo ikke noe du er opplært til. Det kommer med erfaring, men vi prater jo en del om det innad hos Fylkesmannen og er oppmerksomme på problemene"*. Når det gjelder kommunikasjonen til og fra Direktoratet er det sjelden denne går direkte til grunneierne, men saksbehandleren fra Direktoratet trakk fram at folk får møte med representanter fra Direktoratet hvis de ber om det. Kontakten mellom kommunene har heller ikke vært særlig stor, den har først og fremst vært i form av arbeidsgruppa. Kontakten mellom kommunene og grunneierne har også for det meste gått over telefon, som regel for å rette på beskrivelser av grenser og lignende.

På informasjonssiden var oppfatningen hos saksbehandler 2 fra Åmot kommune at de som har vært direkte berørt, nok har fått god informasjon, mens folk flest utenom burde fått høre mer, i form av orienteringer underveis. Saksbehandleren hos Fylkesmannen hadde ikke registrert noen kritikk for mangelfull informasjon gjennom prosessen og de har hatt løpende kontakt med de berørte. Grunneierrepresentanten på sin side påpekte at *"det i starten ikke var noen god informasjon om hvor strenge restriksjonene kom til å bli med denne typen vern"* og etterlyste også bedre informasjon om hva som skjer i slutfasen og om hvordan ting ligger an nå.

Mulighet for dialog gjennom arbeidsgruppa

Kommunikasjonen mellom aktørene som ikke har foregått skriftlig, har for det meste gått via arbeidsgruppa, der kommunene og grunneierne har sittet sammen. I følge saksbehandler 2 fra Åmot har møtene vært positive, men enkelte av møtene ble preget av enkeltgrunneiere som dominerte. Grunneierrepresentanten antydte også at det hadde vært *"litt munnhuggeri"*. På møtene ble det justert på kart og faktaopplysninger ble innspilt. I følge saksbehandleren fra Fylkesmannen har grunneierforholdene vært såpass oversiktlige og av begrenset antall, slik at alle har sittet i den samme

arbeidsgruppa i tillegg til de berørte kommunene. Fra Fylkesmannens side har de vært fornøyd med møtene og dialogen, og viste til at det har vært en toveis informasjon. Saksbehandleren dro fram møtene som klart positivt for kontakten, og at denne ble bedre enn om det bare skulle vært skriftlige innspill. Grunneiernes representant kom igjen inn på at de nok har blitt hørt og at opplysninger de kom med under møtene ble notert. Men når det kom til neste runde, fikk de i følge representanten ingen tilbakemelding på hvorfor deres innspill ikke hadde blitt tatt hensyn til.

Både før forslaget ble sendt til faglig gjennomgang hos Direktoratet og før det ble sendt på sentral høring, ble arbeidsgruppa konsultert. Selv om det var oversiktlige grunneierforhold i området var det likevel noen som ikke kom med i arbeidsgruppa helt fra starten. Saksbehandleren fra Fylkesmannen beklaget dette, da de gjorde en del arbeid for å finne alle berørte parter. Det ble vanskeligere å finne alle berørte når det var enkelte som ikke eier grunnen, men som likevel eier bygninger eller driver annen virksomhet innenfor området.

Folkemøter som arena for kommunikasjon og informasjon

I følge saksbehandleren fra Stor-Elvdal kommune kan folkemøter være viktige i en verneplanprosess, og i denne prosessen kom nok alle til orde. Saksbehandleren fra Direktoratet for Naturforvaltning var litt mer skeptisk til folkemøter og påpekte at møtene fort kan bli lite konstruktive. *"Småkonger får regjere og tar ordet slik at andre ikke kommer til, eller ikke tør. Det kan lett bli en opphauset stemning"*. Men samtidig pekte saksbehandleren på at grunneiere som roper ekstra høyt også kan virke positivt, da disse får oppmerksomhet til verneplanprosessen og får fram synspunktene, *"de blir også mer fornøyd når de har fått gitt uttrykk for det de mener"*. Saksbehandler 2 fra Åmot ønsket seg flere åpne folkemøter, der kommunen kunne vært arrangør i samarbeid med Fylkesmannen, og dro igjen fram at de som ikke har vært direkte berørt, slik kunne fått mer innblikk i prosessen.

Synet på befaringer var også ulikt blant informantene. Fylkesmannens saksbehandler viste til at området var såpass kjent at det ikke var prekært med befaringer. Grunneierrepresentanten på sin side kunne tenkt seg befaringer siden de da kan se det de diskuterer med egne øyne. *"Ville også fått en bedre forståelse for hverandres syn og sett ting i en annen sammenheng"*. Saksbehandleren fra Direktoratet var positivt innstilt til befaringer, siden det gir tid til å snakke med folk og se seg rundt samtidig. *"Naturligvis er det mer ressurskrevende, men det kan spare mye tid og krefter på konflikt senere i prosessen. En får avklart en uenighet der og da, og tid og krefter bør heller brukes før enn etter"*.

7.2.1.3 Tillit i prosessen

Saksbehandleren fra Stor-Elvdal kommune dro fram tillit til prosessen som svært viktig. *"Tillit til Fylkesmannens miljøvernnavdeling er spesielt viktig, da denne ofte oppfattes som en nei-avdeling med mange restriksjoner"*. Fylkesmannen har i følge kommunens saksbehandler med seg historia si fra tidligere saker, som for eksempel rovdysaker, og *"folk har da allerede mistro til dem"*. Saksbehandleren har erfaring med at *"folk fort får piggene ut hvis de mistenker eller får på følelsen at noe holdes skjult for dem, at det ikke spilles med åpne kort fra vernemyndighetene"*. Å klare og holde åpenhet i dialogen er også mye avhengig av person, i følge saksbehandleren fra Stor-Elvdal. I denne prosessen var det ingen av informantene som påpekte noen stor grad av manglende tillit til hverandre. Grunneierrepresentanten trakk fram at Fylkesmannen har spilt med åpne kort, og hadde ikke følelsen av at det har vært noe lureri, men mente derimot at Fylkesmannen prøver å gjøre en best mulig jobb.

7.2.2 Hva har konfliktene handlet om?

Informantene var i spørsmålet om konflikt for det meste enige om at det har vært et lavt konfliktnivå, og de fleste beskrev på en eller annen måte en konflikt rundt virkemidlene for å sikre verneformålet. Enkelte av informantene kom også inn på konfliktlinjene knyttet til by- og land som en mulig konflikt i tilknytning til verneplanprosessen. Saksbehandleren fra Stor-Elvdal kommune dro med en gang fram at denne prosessen har vært preget av relativt få brukerinteresser og dermed små konflikter. Uenigheten har i følge saksbehandleren dreid seg om størrelsen på området og restriksjoner som blant annet jaktforbud på ulike våtmarksfugler. *"Grunneierne trodde nok at området skulle være mindre, men selve verneverdiene har det ikke vært så stor uenighet om"*. Den politiske representanten fra Åmot kommune dro også fram at det ikke har vært noen prinsipiell motstand mot vernet i kommunen, men at det er graden av restriksjoner de har reagert på. Fylkesmannens saksbehandler hadde det samme synet om en relativt konfliktfri prosess og at det har vært enighet om grunnideene og uttrykte dette slik: *"Målet er man enige om, men virkemidlene er det uenighet om"*. Grunneiernes representant pekte på at området ble unødvendig stort. I tillegg hadde grunneierne følelsen av å bli straffet for at de *"ikke har drevet inngrep, men forvaltet dette området i årevis"*. Likevel la grunneierrepresentanten vekt på at de ser det positive i å verne et område. *"Det er viktig at det ikke blir fritt fram for veibygging osv. og bra at reinen blir tatt vare på"*.

Den politiske representanten fra Åmot kommune viste liten forståelse for at det legges opp til restriksjoner på tradisjonell bruk. Området brukes i dag til jakt, fiske og beite og grunneierne ønsker i følge den politiske representanten verken hyttebygging eller veibygging. Representanten påpekte videre at de fra politisk hold *"ser behovet for vern av slike områder, men det må skilles mellom smått og stort. Det som provoserer en del er den ekstreme graden av detaljregulering, at en må søke om lov"*

til hver minste ting". Saksbehandler 2 fra Åmot kommune presiserte at det er *"måten å gjøre det på som har vært oppe til diskusjon"* og at mange mener at området er godt nok tatt vare på som det er i dag med plan- og bygningsloven og fylkesplanen. I tillegg dro saksbehandleren fram at det ikke er særlig positivt når *"noen kommer utenfra og nekter dem å utføre sitt yrke, de er redde for å miste en del av råderetten"*.

Alle informantene trakk dermed fram at det er grensene og vernebestemmelsene med restriksjoner som er årsaken til konflikt i denne prosessen. Og det går mest på detaljer. Når det gjelder større inngrep som for eksempel hyttebygging er ikke dette i tråd med kommuneplanen heller, da området er satt av til LNF-område (Landbruks- natur- og friluftsområde). Både grunneierrepresentanten og den politiske representanten pekte på at det er mye byråkrati de må gjennom, siden de *"må søke om hver eneste tur en må ta inn på fjellet med ved osv"*.

Saksbehandler 1 i Åmot kommune mente at diskusjonen rundt den konkrete forvaltningen av området kom veldig sent i prosessen og lurte på hvorfor dette ikke kunne kjøres parallelt med prosessen. Diskusjonen rundt de detaljerte restriksjonene kunne kommet tidligere for å få litt mer fokus på medvirkning rundt bruksbestemmelsene. Saksbehandleren etterlyste også en konsekvensutredning av virkninger av vern. *"Selv om grunneierne skal få drive tradisjonell bruk, vil denne fryses fast slik den er i dag"*.

Saksbehandleren hos Direktoratet ville i ettertid ha fokusert mer på verneinnhold framfor form, da det er vernebestemmelsene som har vært mye av årsaken til konfliktene. Samtidig pekte saksbehandleren på at verneforslaget har blitt et kompromiss der det ble *"laget et mindre område, men med strengere vern enn et landskapsvernområde og det er også gjort tilpasninger mot setervollene"*.

I og med at enigheten rundt verneformålet har vært såpass stor, har ikke kvalitetssikring av registreringer verken rundt verneverdier eller brukerinteresser vært noen stor diskusjon. Arbeidsgruppa har blitt brukt til å kvalitetssikre opplysningene i følge saksbehandleren fra Fylkesmannen.

7.3 Ulike perspektiver og argumenter i og rundt planprosessen i Trillemarka-Rollagsfjell

7.3.1 Medvirkning i planprosessen, bare på papiret eller også i realiteten?

7.3.1.1 Hva mener aktørene?

Da de ulike informantene ble bedt om å fortelle om sine oppfatninger av medvirkning i prosessen, kom det fram mange forskjellige syn. Enkelte syntes også at det var vanskelig å snakke om medvirkning da konflikten allerede fra start var stor. Planprosessen rundt Trillemarka-Rollagsfjell har også vært spesiell med tanke på den parallelle planprosessen, og i følge saksbehandleren fra Fylkesmannen har det vært lite samkjøring mellom prosessene, bortsett fra i sluttfasen.

Saksbehandler i Rollag kommune startet med å trekke fram at de lokalt bare har vært en brikke i et maktspill på høyere nivå. *"Siden regjeringen ikke fikk Barentshavet vil de gjøre mye for å få til dette"*. Saksbehandlerne fra både Rollag og Sigdal kommuner dro videre fram at *"Fylkesmannen har kjørt det lokomotivet de alltid har gjort"* og at *"prosessen lå klar på skinnene"*. De var ikke fornøyd med medvirkningsmulighetene. Fylkesmannen på sin side var uenig i dette og pekte på at kommunene og grunneierne ble dratt inn i prosessen tidlig, før noe ble bestemt og før NINA kom for å gjøre registreringer. Det som lå på bordet var et vurderingsområde foreslått av Naturvernforbundet. Fylkesmannen ba også spesielt om at det måtte brukes to år på prosessen siden forslaget var konfliktfylt og trengte en modningsperiode. Saksbehandleren fra Fylkesmannen syntes det var vanskelig å svare på om medvirkningen hadde fungert tilfredsstillende, og framla det slik: *"Fylkesmannen måler medvirkning ut fra selve prosessen, mens grunneierne måler ut fra resultatet"*. Fra Fylkesmannens side har denne prosessen vært bedre enn tidligere verneprosesser i fylket så langt, selv om det tidligere har vært langt færre grunneiere og mindre områder, samt flere ressurser til rådighet. Saksbehandleren fra Direktoratet dro også fram at denne prosessen har lagt opp til mye medvirkning i forhold til mange andre prosesser og pekte på at Norge er dårligst i Europa på skogvern. Likevel blir vernemyndighetene kritisert for å verne. Saksbehandleren fra Direktoratet mente også at det tas godt nok hensyn til samfunnsinteressene i verneplanprosesser, men den generelle skepsis mot vern gjør at vernemyndighetene blir beskyldt for å *"gjøre som de vil"*. Fylkesmannens saksbehandler kom inn på at de er pålagt en jobb av Stortinget og må følge denne, og Trillemarka-Rollagsfjell er ikke med i frivillig vern-ordningen. Når lokale aktører lurer på hvorfor de må tvinges når myndighetene sier det skal satses på frivillig vern, har de ikke lest hele forslaget i følge Fylkesmannens saksbehandler. De berørte kommunene prøvde likevel å foreslå at det burde tas utgangspunkt i frivillig

vern, men at dette ble avslått på bakgrunn av de sterke konfliktene og at det ville være umulig å få til frivillig vern.

Saksbehandleren fra Rollag dro fram viktigheten av at medvirkningen må skje så tidlig som mulig, vernemyndighetene må derfor ikke bare komme og si *"at dette skal vi verne"* i prosessens oppstartsfasen. De burde først gå ut å se om grunneierne kunne tenke seg et frivillig vern. *"Ved et frivillig vern er det ikke noe bordet fanger og du kan trekke deg hvis du ikke er fornøyd"*. Saksbehandleren i Rollag påpekte at selve utgangspunktet for verneprosessen var feil og at forhandlinger vanskelig kan skje etter at området er lagt. Myndighetene burde heller gå ut og si *"at dette området hadde vært interessant å se på for muligheter til vern, og så se hvor det ender opp"*. Grunneierrepresentant 1 mente at de ikke har fått medvirke som en likeverdig part og at dette har gjort at det ble vanskelig å ta intensjonene med vernet på alvor. Grunneierrepresentant 2 mente som kommunens saksbehandlere at resultatet av prosessen var bestemt på forhånd og at fasiten dermed var satt. Saksbehandleren i Rollag omtalte Naturvernloven som utdatert og lagd i en annen tid, der det ikke ble lagt noe vekt på grunneiere og medvirkning. I en prosess etter plan- og bygningsloven er det derimot kommunen som sitter i førersetet og det er en helt annen type prosess ifølge saksbehandleren.

Prosesen har som tidligere nevnt hatt en prosjektleder i tillegg til en prosjektansvarlig. Prosjektlederen ble engasjert av Fylkesmannen, men hadde lokal tilknytning. Informantene syntes dette var greit, men grunneierrepresentantene ville ikke se på prosjektlederen som en uavhengig part så lenge vedkommende var engasjert av Fylkesmannen. Saksbehandleren i Rollag trakk derimot fram at det var positivt med en prosjektleder som kjente til de lokale forholdene. Ingen av informantene var særlig positive til å dra inn en tredje aktør utenfra, som verken skulle ha tilknytning til Fylkesmannen eller lokalt. Verken vernemyndighetene, kommunen eller grunneierne syntes det var en god ide å få inn en utenfra for å forhandle. Naturvernforbundet hadde ønsket en mer uavhengig prosjektleder, som ikke hadde så sterk tilknytning lokalt.

Parallell prosess

Kommunene som berøres av forslaget til Trillemarka-Rollagsfjell naturreservat valgte å sette i gang en parallell prosess etter Plan- og bygningsloven. Gjennom kontakt med både Fylkesmannen og tidligere miljøvernminister Knut Arild Hareide fikk kommunene en garanti på at deres forslag skulle være med helt til ministerens bord.

Kommunedelplanen er en langsiktig plan som fokuserer både på bruk og vern av området. I planen kommer det fram at kommunene ønsket *"å åpne en ny arena der det i større grad var mulig å skape oppslutning om verneaspektet"*. Det ble derfor igangsatt forhandlinger med grunneierne med sikte på et grunneierakseptert vern. Det ble holdt åpne grendemøter våren 2004 i tillegg til direkte kontakt med

hver enkelt grunneier. Det er i delplanen også valgt å ha et langsiktig perspektiv på 40-50 år fram i tid, og dette grunnis i at verneplanarbeidet gjennom flere runder har skapt stor usikkerhet for grunneiere, næringsdrivende og kommunenes arealforvaltning (Nore og Uvdal kommune et al. 2005). Kommunene har også jobbet med verneplanbestemmelsene. De mener at de tradisjonelle bestemmelsene for naturreservat er tilpasset små områder uten særlige inngrep. De mener derfor at alt som ikke er til skade for verneformålet bør være tillatt. Forslaget til kommunen fikk støtte fra alle grunneierne. Fylkesmannen gikk også inn for dette forslaget etter en totalvurdering av bruks- og verneinteressene. Kommunene har blitt kritisert for å føre en meget lukket prosess med kommunedelplanen, men saksbehandlerne forsvarte dette med at noen av fasene i delplanen ikke har vært åpne på grunn av at de ønsket tillit fra grunneierne. Når forhandlinger med grunneierne ble foretatt var det viktig med full fortrolighet og lite press. Det hadde derfor ikke vært tenkelig og hatt med noen andre, for eksempel Naturvernforbundet på disse forhandlingene. Men saksbehandleren fra Sigdal kommune har i ettertid sett at dialogen rundt delplanen nok kunne vært bedre, og *"en dialog med andre organisasjoner kunne vært gitt som en ekstra service"*. Begge saksbehandlerne trakk likevel fram at de har gjort en bra plan og at de har politisk støtte fra fylkeskommunen. Representanten fra Sigdal kommune mente også at parallellprosessen har hatt stor betydning i forhold til å senke konfliktnivået. Grunneierrepresentant 1 var overrasket over at det gikk an å få til et grunneierakseptert vern siden de i utgangspunktet var så sterkt imot et utvidet verneforslag. Kommunealternativet har vært et kompromiss og grunneierrepresentanten mente derfor at det *"er provoserende at de andre ikke kan strekke seg i det hele tatt"*.

Fra naturvernorganisasjonenes side har de vært skuffet over at dette ikke har vært en myndighetsstyrt prosess fra dag 1. Representanten fra Natur og Ungdom mente at det ikke er *"noen god ordning at kommunen bare kan kjøre sitt eget løp"*. Naturvernforbundets representant understreket at hele lokalsamfunnets syn skal trekkes inn i en prosess etter plan- og bygningsloven og at det er visse krav til åpenhet som ikke her er fulgt. Oppstartsmøtene var åpne, men videre var det *"en meget lukket prosess og plutselig hadde kommunene presentert et ferdig forslag"*.

Store forventninger til de rådgivende utvalg

Saksbehandleren i Rollag kommune trakk fram denne prosessen som mer demokratisk enn tidligere prosesser, siden det har vært åpnet opp for to rådgivende utvalg. Men likevel var saksbehandleren av den mening at utvalgene nok fungerte mest på papiret. Flere av utvalgenes medlemmer hadde følelsen av at de ikke blir hørt, og det gjorde i følge saksbehandleren at frustrasjonen økte, utvalgene ble nærmest som et gissel for medvirkning. Det ble vanskelig å klage på dårlig medvirkning siden utvalgene i utgangspunktet var der for å sikre medvirkning. Ved å få sitte i slike utvalg ble det også skapt en del forventninger til hva en kunne få gjennom der, og i følge saksbehandleren fra Rollag lurte grunneierne på hvor mye råd de egentlig fikk gitt. Saksbehandleren i Sigdal kommune mente at

opprettelsen av de rådgivende utvalgene bidro positivt i forhold til det å få komme med synspunkter, og en god arena *"for å komme med informasjon og gjøre meningsutveksling"*. Men hvor mye medvirkning det har vært er et annet spørsmål, *"det ble nok ikke noe endring av kurs på grunn av utvalgene"*. Grunneierrepresentant 2 mente at de rådgivende utvalgene burde hatt mer makt, slik det var nå fikk de si så mye de ville, men var ikke med på å påvirke resultatet. *"Burde i alle fall fått gjennomslag på det vi konkret ønsket, som å gjøre befaringer med biologene, og fått kvalitetssikret de biologiske registreringene. Med flere forskere hadde det vært lettere å få tillit til resultatet"*. Også grunneierrepresentant 1 mente at de rådgivende utvalgene nærmest bare var på stas. Men de fikk inntrykk av at Fylkesmannen prøvde å få til et bedre opplegg. Fra Naturvernforbundet sin side hadde de ønsket at alle hadde sittet i det samme utvalget. Representanten fikk inntrykk av at *"det var tydelig at noe informasjon skulle gå til grunneierne og noe til de andre"*.

Folkemøter for alle, en arena for diskusjon og høy temperatur

Fylkesmannen registrerte god oppslutning om folkemøtene i Numedal og Eggedal og disse møtene var viktige for å få klarhet i en del misforståelser rundt erstatningsspørsmål og aktuelle restriksjoner innenfor verneforslaget. Men saksbehandleren påpekte også at det lett blir mye støy og *"noen drar de andre med seg"* i slike møter. Fylkesmannen sendte ut noen *"utfordringer"* for å se *"hvor landet lå!"* Sigdal kommunes saksbehandler mente også at åpne folkemøter er viktige, siden alle har sjansen til å komme til orde og få informasjon og fordi papirer som sendes ut leses i varierende grad. Grunneierrepresentant 1 var ikke like begeistret for folkemøtene da disse ble holdt etter at prosessen var i gang og at det var Fylkesmannen som hadde regien på dem. Representanten fra Naturvernforbundet i Buskerud trakk fram at folkemøtene ikke nødvendigvis var like konstruktive. *"Folk har marsjert ut i protest med en gang det har startet, særlig hvis noen fra Naturvernforbundet har vært der. Det er umulig å få til en dialog under slike forhold"*.

Befaring er oppklarende

Etter en felles befaring med representanter både fra vernemyndighetene, kommunen, biologer og grunneiersiden måtte vernemyndighetene gjøre om på noen formuleringer angående de naturfaglige verdiene i følge saksbehandleren i Rollag. Saksbehandleren hos Fylkesmannen mente også at det hadde vært en fordel å ha flere befaringer, men at begrensede ressurser gjorde dette vanskelig. Mer tid i felten med grunneierne kunne vært brukt til å informere mer om verneverdiene og saksbehandleren trakk fram at *"stemningen blir bedre ute i skogen med 4-5 grunneiere enn i et folkemøte med flere hundre"*. Noen av de berørte grunneierne har fått være med på befaring, men grunneierrepresentant 1 syntes det burde vært flere befaringer, gjerne sammen med biologene, da kunne de gått *"inn i det og det området for å se at noe ikke stemmer, og konfrontert biologene"*. Grunneierrepresentant 2 trakk på sin side fram at befaringer er tidkrevende og at de derfor er avhengige av gode kart i stedet. Sånn som

det er nå, inneholder kartene mange feil i følge representanten. Graden av urørthet er for eksempel ikke riktig og ”vanlig skog får en voldsom høy stjerne”.

7.3.1.2 Kommunikasjon og informasjon i verneplanprosessen

Informantene i denne verneprosessen kom alle inn på at kommunikasjon og god dialog er viktig, men de hadde ulike syn på hvor god den har vært.

Saksbehandleren fra Rollag kommune trakk fram Fylkesmannens innsigelsesmakt, og hvordan dette ”riset bak speilet” gjør en god dialog vanskelig. Innsigelsesrett kan føre til at det *”blir full stopp i dialogen, siden de ikke trenger å mekle og snakke”* mente saksbehandleren. Andre aktører blir heller ikke en likeverdig part i dialogen når de vet at Fylkesmannen kan komme med innsigelser. *”De som ikke har innsigelsesmakt må bli enige og jobbe i en prosess i dialog”*.

Videre var saksbehandleren særlig klar på at vernemyndighetene må *”komme ned fra pødestallen og begynne å snakke sammen med folk, da først kan en få en god dialog og det kan være at folk kan vel så mye i distriktet. Det er ikke sånn at folk kan mer og mer jo nærmere Oslo du kommer”*.

I forhold til dialogen, ville ikke grunneierrepresentant 1 si at de ikke ble hørt, men for å bli tatt på alvor burde de hatt en mer likeverdig stilling. Slik det nå ble, har deres kunnskap og ord veid mindre enn biologenes. Videre pekte representanten på at *”vi kan si hva vi vil, men det blir ikke tatt med likevel”*. Grunneierne ønsket i utgangspunktet å få sitte i en styringsgruppe, men dette fikk de negative tilbakemeldinger på fra vernemyndighetene. Informantene fra Direktoratet trakk i denne forbindelse fram at prosessen legger opp til medvirkning og ikke til medbestemmelse, mens berørte parter ofte tror at de skal få medbestemmelse.

Som sagt var det flere av informantene som var opptatt av dialogen og saksbehandleren fra Sigdal pekte på at *”det er utrolig hva folk kan bli enige om, når samtalen kan holde seg til noe konstruktivt, men det er viktig med reell dialog og at de som deltar ikke har bestemt seg for løsningen på forhånd”*. I følge den andre representanten fra Sigdal kommune er det dialogen i startfasen som er viktigst, og blir grunneierne dratt inn tidlig nok er det større sjanse for å få en god forståelse for hverandres syn. Det er også viktig at de får kunnskap om hva dette betyr for storsamfunnet. Representanten fra Sigdal sa at *”det går ikke an å sitte på hver sin planet å skrike”* og for vernemyndighetenes vedkommende gjelder det å ha forståelse for at det er sterke følelser knyttet til grunneierretten. Fylkesmannen trakk på sin side fram at forhandling har vært svært vanskelig siden motstanden mot vern har vært såpass høy i utgangspunktet. Saksbehandleren sammenliknet det med om en skulle forhandle *”om vi skal brenne hele eller halve huset ditt!”*. Likevel syntes saksbehandleren at selve dialogen hadde vært god og at de fra Fylkesmannen hele tiden vektlegger det å ha respekt for folk i en dialog. Grunneierrepresentant 2 dro fram at et av Fylkesmannens første forslag som var større enn de to

nåværende forslagene, ble trukket etter samråd med grunneierne. Grunneierrepresentanten innrømmet også at samarbeid er et vanskelig begrep, og at det ikke er enkelt å samarbeide om et best mulig vern når en i utgangspunktet er så sterkt imot ethvert vern.

Representanten fra Natur og Ungdom mente at måten kommunikasjonen foregår på har betydning, og pekte på viktigheten av det og møtes ansikt til ansikt. Det er da en kan få innsikt i den andres syn, og representanten viste til at de prøver å få grunneierne til å forstå Natur og Ungdoms innfallsvinkel. Det går også an *"å ha en trivelig tone selv om man er uenige. Vi kan slå fast at vi er uenige, men at vi kan være enige om noen ting. For eksempel er vi uenig om størrelsen på området, men vi kan se på om verneforskriftene er for strenge for dette området og kan da fokusere på noe konstruktivt"*.

I forbindelse med informasjon, dro Fylkesmannens saksbehandler fram at de har fått noe kritikk for manglende utsending av informasjon, men der det har blitt etterlyst har de sendt ut dokumenter i ettertid. Saksbehandleren så også at det i ettertid kunne vært gitt bedre og tydeligere informasjon om verneverdiene tidligere i prosessen. Representanten fra Sigdal kommune trakk også fram at grunneierne har signalisert at de syntes informasjonsflyten har vært for dårlig. Samtidig sier representanten at kanskje *"ingenting er godt nok, det kan aldri bli nok informasjon"*. Uansett mente representanten at det hadde vært en fordel hvis det hadde blitt satt av flere midler til å fremme verneverdiene. Grunneierrepresentant 1 har skaffet seg mye info selv, og husker ikke helt hva som har kommet fra vernemyndighetene eller ikke, og uttrykte ikke noen stor misnøye på akkurat dette punktet. Naturvernforbundet på sin side pekte på at mer eller bedre informasjon nok ikke ville bedret konflikten, da de mener at hyttefeltinteressene i området er så store at dette virker som *"gullkalven i det fjerne"* uansett. Det som derimot har blitt etterlyst av grunneierne, er informasjon i form av forklaringer på hvorfor grenser går som de går og hvorfor enkelte områder i det hele tatt må bli tatt med, for eksempel setervoller. Grunneierrepresentant 1 savnet også et større fokus på næringsutvikling og mente at det måtte gå an å kombinere naturverdiene inn som en ressurs i næringsutvikling. Grunneierepresentant 2 dro fram at der de ikke har fått noen gode svar har de begynt å lage svarene selv. Det har satt fart i tankene om at noen har en strategi, og representanten pekte på at det har vært spekulasjoner, *"fins det skjulte agendaer som ikke tydeliggjøres?"*. Naturvernforbundets representanter pekte på sin side på at det er et dilemma med informasjon. Den lokale representanten fra Naturvernforbundet i Buskerud satte fram følgende dilemma: *"skal man ta sjansen på å fortelle om sjeldne arter eller biotoper og risikere at de blir hogd, eller la være å si noe?"*. Representanten mente også at det ville vært slitsomt for den som gjør registreringene å ha med seg noen hele tiden, siden vedkommende faktisk er på jobb. Men samtidig trakk representanten fram at det vil være viktig å informere grunneierne om funn, da disse er de viktigste forvalterne av området og bør ta vare på det.

Et annet perspektiv på informasjon har vært at grunneiere som i utgangspunktet var i mot vern, ønsket å delta i prosessen for å gi informasjon om området slik at vernemyndighetene skulle få innsikt i hvordan området i virkeligheten var, og i følge grunneierrepresentant 2 å vise *”at det absolutt ikke var urørt for eksempel”*.

7.3.1.3 Tilliten i prosessen

Saksbehandleren i Rollag kommune dro fram at vernemyndighetene mente at det var ”umulig” å få til et frivillig vern i området. Dette var saksbehandleren uenig i og mente at så lenge prosessen gjøres riktig så kan det gå bra. *”Det gjelder å skape tillitt og det har kommunen klart”*. Fylkesmannen har ifølge Rollag kommunes saksbehandler ikke tillit og en mekling direkte med dem ville nok ikke gått. Også grunneierrepresentant 1 mente at det nok har vært lettere for kommunen å forhandle med grunneierne da Fylkesmannens miljøvernnavdeling har dårlig rykte fra tidligere saker. Også saksbehandleren fra Sigdal kommune dro fram at det er viktig at prosessen kjøres lokalt, på grunn av at det ofte er lettere å skape tillit der. *”Den eneste måten å få det bra på er hvis prosessen kjøres lokalt. Naturvernloven er et bra håndverk, men begrensningene ligger i at det er en fremmedpart som kjører den”*. Fylkesmannen har dermed et dårlig utgangspunkt allerede før start. Saksbehandleren fra Fylkesmannen påpekte at de fort kan bli oppfattet som en part i saken, men at de prøver å ”være snekker”. Siden de er den nærmeste myndigheten er det lettest å hakke på dem og folk glemmer at Fylkesmannen faktisk bare utfører oppgaver de er pålagt fra Stortinget. *”Det hjelper heller ikke at Stortingsrepresentanter går ut og motsier Fylkesmannen”*.

Når det gjelder kommunene har de jobbet med åpne kort ovenfor grunneierne fra starten og det har skapt tillit i følge saksbehandlerne. Også representanten fra Naturvernforbundet trakk fram gammel vernehistorie og dens betydning for dagens tillit til Fylkesmannen. *”Følelser henger igjen fra hvordan prosessene ble kjørt før og forvaltningen har en forhistorie som gjør folk mistenksomme”*. Saksbehandleren i Rollag pekte også på at det handler om de sentrale myndigheters tiltro til kommunene, *”om de klarer å styre utviklingen og sier nei til for mye utbygging eller ei”*.

Grunneierrepresentant 1 syntes alt i alt at det ikke var noe spesielt å utsette på selve prosessen, *”men strategien bak og hvorfor de ønsker å gjøre sånn og sånn, da holdes nok kortene for tett til brystet”*. Grunneierrepresentant 2 mistet tilliten til at prosessen var holdbar fordi de fra vernesiden hele tiden har skiftet begrepsbruk og endret fokuset på hva som er viktigste grunn for å verne. Først var det ”urørthet”, så ”sammenhengende område” og så var det ”størrelsen” og deretter ”vern av enkeltarter”. Grunneierrepresentant 2 mente at dette viser hvordan fasiten er satt og at argumentene brukes ut fra det.

7.3.2 Hva har konfliktene handlet om?

Som tidligere nevnt har verneplanprosessen i tilknytning til Trillemarka-Rollagsfjell naturreservat vært preget av mye støy og konflikt, men de ulike aktørene har hatt litt forskjellig innfallsvinkel til hva disse konfliktene har handlet om. Saksbehandleren fra Rollag kommune dro raskt fram at det har dreid seg om en by- og land konflikt, der kommunene og lokale grunneiere vil at det skal bo folk i området og bruke det. *"Naturvernerne vil i motsetning ha et størst mulig område for rekreasjon og friluftsliv. Det er forskjell på byfolk og bygdefolk, de som sitter og bestemmer sentralt tenker likt med folk i byen og for utenforstående kan det være vanskelig å se hva som er bra eller ikke"*. Også representanten fra Naturvernforbundet dro fram den norske sjølråderetten og by- og land konflikten som hovedgrunnen til problemene med verneplanprosessen. Men i tilknytning til spørsmålet rundt hytteutbygging pekte representanten på at *"ellers i samfunnet må du søke om å få lov til å bygge. Og får du nei må du akseptere det. Så hvorfor skal det være lov i utmarka?"*.

Grunneierrepresentant 1 trakk fram at de kan forvalte dette området selv og at det ikke trengs vern for å ta vare på det. Deres bruk av området har gjort at det er interessant for vern og da *"føles det urettferdig at de som har drevet miljøvennlig blir straffet, mens de som driver snaut slipper unna"*. De fleste skogeierne bor i nærheten og få vil komme til å renske skogen sin i følge representanten. Men *"i media blir vi framstilt som tullinger av Naturvernforbundet"*. Grunneierrepresentant 2 hadde også en følelse av at storsamfunnet ikke tror de gjør en god jobb med å forvalte området og at storsamfunnet derfor skal ta over. Også i Sigdal kommune påpekte saksbehandleren at konflikter nærmest er uunngåelige når det er utenforstående som fører en prosess med såpass store rådighetsinnskrenkninger som ved et naturreservat. Saksbehandleren i Rollag gikk videre inn på by- og landkonflikten og pekte på at det på bygda ikke er like lett å få ny jobb, det er jobbene knyttet til utmarka som gir håp, mens i byen er det mye lettere å få jobber. Saksbehandleren har følt at dette har vært mye politikk, der det har vært om å gjøre å få til et størst mulig areal for å komme opp i en større verneprosent nasjonalt. I tillegg mente saksbehandleren at det hadde vært bedre om det var Direktoratet for Naturforvaltning eller Miljøverndepartementet som kom med forslag til utvidelse, og ikke Naturvernforbundet og Natur og Ungdom, da sistnevnte ikke oppfattes som uavhengige.

Saksbehandleren fra Sigdal kommune dro fram forholdet til miljøvernorganisasjonene som preget av ideologi og meningsforskjeller og at de har respektert dette fullt ut. Grunneiernes representanter var på den annen side svært skeptiske til miljøvernorganisasjonene, mistroen har vært stor og de føler at miljøvernerne har en skjult agenda. Likevel syntes grunneierrepresentant 2 at Natur og Ungdom har hatt en noe mer åpen linje enn Naturvernforbundet, *"de har en annen måte å kommunisere på"*. Forholdet til dem har vært mindre konfliktfylt, *"selv om det på en måte var dem som satte i gang bråket med demonstrasjonen sin"*. Grunneierne mottok et brev fra Natur og Ungdom som startet med

”Kjære Grunneier”. ”Brevet kom til feil tid. Tre dager etter det første vernet var vedtatt (Trillemarka Naturrestat) kom beskjeden om forslag til utvidet vern og da kom også brevet fra Natur og Ungdom. Konflikten mellom grunneierne og verneinteressene toppet seg i følge grunneierrepresentant 2 da forslaget om utvidet vern kom ”*midt oppi det første vernet*”. I tillegg fikk de ikke noe gehør for å diskutere noe frivillig vern, nettopp på grunn av den store konflikten.

I prosessen har det vært stor uenighet rundt definisjonsspørsmål knyttet til områdets biologiske verdier. Grunneierne har stilt seg spørrende til at området omtales som et stort sammenhengende skogområde med mye naturskog, da mye av området er preget av snaufjell. I starten av prosessen ble det også omtalt som urskog og urørte områder. Naturvernforbundets representant på sin side har slått tilbake mange av argumentene til grunneierne etter hvert som disse har kommet med nye argumenter mot vern. Grunneierne har argumentert med at de ikke får drive tradisjonell drift og forvalte sine områder, men i følge Naturvernforbundets representant er det hytteutbygging som er det største problemet, fordi ”*det gis erstatning for tapt skogsdrift, men ikke for tapte hyttetomter*”. Representanten fra Naturvernforbundet understreket at ”*området hadde tapt sin verneverdi om den tradisjonelle driften hadde fått fortsette i fem år til*”. I forbindelse med definisjonsspørsmålet har grunneierrepresentantene vist til at de gjennom generasjoner har drevet utmarka her både med hogst og seterdrift og at området dermed har blitt solgt inn som noe annet enn det det er. Lokal kunnskap har blitt satt til side og grunneierrepresentant 2 dro fram at grunneierne først ikke trodde at det var mulig å få til et så stort vern da området innholdt så mye fjell. ”*Trodde dette var en vits og skjønte ikke argumentasjonen for dette*”.

Oppfatningen av Fylkesmannen har nok lokalt vært at de er nær miljøvernorganisasjonene, og saksbehandleren fra Rollag kommune antydte at Direktoratet nærmest har vært sett på som diktatoriske. Saksbehandleren fra Direktoratet innrømmet at det var ”*noen uheldige sammentreff rundt vedtak om oppstart av verneplanprosessen*”. Siden vedtaket kom rett etter demonstrasjonen fra Natur og Ungdom, kunne det se ut som om det var den som utløste vernevedtaket, noe saksbehandleren fra Direktoratet understreket at ikke var tilfelle. Konflikten ble heller ikke mindre av at kommunene valgte å kjøre den parallelle prosessen i følge Fylkesmannens saksbehandler. Siden denne opplevdes som lukket for andre aktører, var et godt samarbeid vanskelig. Fylkesmannens saksbehandler la vekt på at de ved miljøvernavdelingen alltid prøver å være godt forberedt, være ærlige og evaluere kontinuerlig. Håndtering av konflikter er viktig og ved større saker blir også selve fylkesmannen med, og ingen saksbehandler drar alene.

Grunneierrepresentant 1 trakk fram grunneiernes frustrasjon over verneplanprosessen, de har følt at de blir tråkket på og ikke tatt på alvor. ”*Det hele er en lang og sørgelig historie*”. Grunneierrepresentant 2 viste til at dette har vært en målkonflikt og ikke en virkemiddelkonflikt. Selve argumentasjonen for

vern har vært problemet. Ut fra sammendraget av høringsuttalelsene ved lokal høring framkommer det at grunneierne jevnt over er imot et utvidet vern i Trillemarka. Likevel støtter de kommunens verneforslag da de mener at dette balanserer bruk og vern og er utarbeidet i samarbeid med grunneierne. Flere av grunneierne påpekte i sammendraget også at verneprosessen har blitt kjørt på en kritikkverdig måte, blant annet nevnes faktafeil i registreringer, lite innflytelse, mangel på skogfaglig kompetanse hos biologene, partiskhet hos registrantene, overkjøring av private interesser og verdier og registrering av nye områder etter utsendelse av høringsdokumentene. Noen grunneiere påstår også at miljøvernbevegelsen har ledet Fylkesmannen til å utarbeide et verneforslag av denne størrelsen. Mange av grunneierne reagerer sterkt på at verneforslaget som bygger på NINA's registreringer går utover vurderingsgrensa som i følge daværende miljøvernminister Børge Brende, skulle være en ytre arbeidsgrense (Fylkesmannen i Buskerud 2006a).

Selv om flere av informantene har kommet inn på at konflikten dreier seg mest om argumentene for vern, har det også vært uenighet rundt forskriftene. Saksbehandleren fra Rollag trakk fram de tradisjonelle forskriftene som kun å være tilpasset små områder med få interesser. Lokalt ser de derfor på forskriften som svært byråkratisk, der det blir tungvint, nærmest umulig å få lov til å gjøre noen ting. Grunneierrepresentant 2 kom i denne sammenheng inn på at det er viktig å være den som definerer hva som er hva. I denne prosessen er det *"hva som er vern som skal defineres"* og slik det er nå er skogvern definert som naturreservat, en verneform med strenge restriksjoner. Representanten fra Naturvernforbundet i Buskerud påpekte at det hadde vært vanskelig å få til en nasjonalpark i området, da det er lite statlig eiendom.

I sammenheng med verneargumentene har kvalitetssikringen av verneverdiene og andre verdier stått sentralt i prosessen. Kommunen og grunneierne har vært kritiske til de biologiske registreringene og til kvalitetssikringen av dem. Fra grunneiersiden har de bedt om at kvalitetssikringen skulle gjøres av flere parter, for å få fram eventuelle nyanser blant forskerne. Men det ble NINA som fikk hovedansvaret og grunneierrepresentantene pekte på at Fylkesmannen har sett på NINA som en garanti på nøytralitet, noe grunneierne ikke har gjort. Naturvernensiden har hatt et annet syn, og representantene derfra mente at det har vært mye fokus på å kvalitetssikre de biologiske verdiene, med strenge krav til kvalitet, faglighet og saklighet. Men Naturvernforbundets representanter var kritiske til at registreringene har gått for fort, de er ennå ikke ferdige med kartleggingen av området og verneplanprosessen går sin gang uten de nyeste verneverdiene. For samfunnsverdiene har det vært dårlig med kvalitetssikring, dette burde vært vektlagt mye mer i følge representanten fra Naturvernforbundet i Buskerud, det er også flere feil i kartene der, *"tufter er registrert som fritidsboliger og veier er ikke tegnet inn, mens veier som faktisk er tegnet inn bare så vidt vises i virkeligheten"*.

Grunneierrepresentant 2 uttrykte at biologene har vært provoserende siden de ikke har villet høre på lokal kunnskap og det grunneierne vet om området. Grunneierne ønsket å få vite mer om hvorfor områdene ble karakterisert som de ble. *”Biologens ord var på en måte lov”* og det ville bli for mye til heft å ha med grunneierne på flere befaringer, var den beskjeden de fikk i følge representanten. Dette var svært skuffende og alvorlig i forhold til hva resultatet av feltarbeidet ble. Begge grunneierrepresentantene mente som naturvernforbundets representanter, at registreringsperioden var kort og at det derfor har blitt gjort flere gale beskrivelser av området.

Representanten fra Naturvernforbundet i Buskerud kom inn på prosessens mange ”følelser” og uttrykte det slik: *”denne konflikten er mye føleri. Det er følelsen av tapt råderett, følelsen av å ikke ha vært med på prosessen eller følelser knyttet til tidligere erfaring med myndighetene. Det er også følelsen av å ta vare på noe for ettertida, for friluftslivet og urørt natur”*.

7.4 Sentrale funn.

I innledningen stilte jeg noen spørsmål i tilknytning til problemstillingen, de vil bli tatt opp nærmere i diskusjonen men her er de sentrale funn.

7.4.1 Hemmeldalen

Hva konfliktene handler om

Verneplanprosessen i Hemmeldalen har gått uten de store konfliktene. I følge informantene har konflikten først og fremst dreid seg om størrelsen og bestemmelsene til området, mens det for det meste har vært enighet om verneformålet. Brukerinteressene i området er begrenset, men det knyttes økonomiske interesser til jakt og noe skogsdrift.

Medvirkning i prosessen

Planprosessen har vært oppfattet som god, med enkelte mangler. Saksbehandlerne i kommunene var mest positive og pekte på planprosessen som et godt opplegg. Grunneierrepresentanten mente at det meste var lagt på forhånd og at justeringer var vanskelig å nå fram med, men kom ikke med noen direkte kritikk mot faser i planprosessen. Det har vært avholdt åpne informasjonsmøter før oppstartsmelding om selve planprosessen ble sendt, men flere folkemøter ble etterlyst for å oppdatere folk flest. Arbeidsgruppa med grunneiere, representanter fra kommunene og Fylkesmannen ble også sett på som positiv, men forventningene til at innspill skulle bli tatt hensyn til var høye. I følge informantene har det ikke vært holdt noen felles befaringer i området, og meningene om dette var delte. Fylkesmannen mente at befaringer ikke var nødvendige i denne prosessen, mens

grunneierrepresentanten gjerne ville hatt et par befaringer. Saksbehandleren fra Direktoratet nevnte ikke spesielt at det skulle vært befaringer i forbindelse med denne prosessen, men trakk fram befaringer generelt som meget positivt.

Tillit og forholdet mellom aktørene

Forholdet mellom de ulike aktørene har ikke vært preget av konflikt og informantene var fornøyd med graden av åpenhet i planprosessen. Kommunikasjonen med Fylkesmannen ble trukket fram som litt problematisk til tider, men dette har ikke resultert i noen større konflikt. Innad i Åmot kommune ble det påpekt av informantene at dialogen mellom politikere og saksbehandlere burde vært bedre. Fylkesmannens saksbehandler mener at kontakten mellom aktørene ble bedre ved å ha en arbeidsgruppe der de har hatt mulighet til dialog og en toveis informasjon. Saksbehandleren trakk fram at verneplanprosesser handler mye om sosiologi og alle informantene er opptatt av viktigheten av gode forhold for dialog og kommunikasjon.

7.4.2 Trillemarka-Rollagsfjell

Hva konfliktene handler om

I verneplanprosessen rundt Trillemarka-Rollagsfjell har det vært stor motstand mot vern og samtlige informanter trekker fram at det har vært konflikt og at denne har vært stor. Både fra naturvernensiden og fra kommunene ble det dratt fram at det er snakk om en by- og landkonflikt, der interessene og verdiene knyttet til området er forskjellige. De lokale mener at området har vært såpass bra forvaltet i alle år at det nå har blitt interessant for vern. De vil forvalte det videre slik de alltid har gjort og trenger ikke hjelp fra noen utenforstående eller storsamfunnet. Det er ikke enighet om verneformålet og verneverdiene, og den ene grunneierrepresentanten påpekte at det er snakk om en målkonflikt. Med uenigheten rundt verneverdiene kom også en diskusjon i forbindelse med kvalitetssikringen av registreringsarbeidet.

Konflikten var der allerede før oppstart, mye på grunn av at forslaget om utvidet vern kom før den forutgående verneprosessen i Trillemarka var vedtatt. Også sammentreffet mellom vedtak om oppstart og Natur og Ungdoms demonstrasjon har virket negativt. Parallellprosessen med kommunedelplanen har ført til konflikt i forhold til vernemyndighetene og naturverninteressene. Kommunen og grunneierne pekte på sin side på at det lokale forslaget har ført til et lavere konfliktnivå overfor grunneierne.

Medvirkning i prosessen

De ulike aktørene var uenige om hvordan opplegget for medvirkning har vært, men det er også et spørsmål om de definerer medvirkning likt, dette vil bli nærmere diskutert i neste kapittel.

Vernemyndighetene viste klart at de var fornøyde med prosessen og dro fram denne prosessen som en av de beste verneplanprosessene i fylket. Saksbehandleren fra Fylkesmannen mente det var vanskelig å snakke om bra eller dårlig medvirkning på grunn av ulike forventninger til medvirkning, der Fylkesmannen måler ut fra prosess og grunneierne ut fra resultat. Selv om prosessen har vært bedre enn tidligere prosesser på medvirkning får den likevel kritikk for å være forutbestemt og med lite fokus på å få oppslutning om vernet. På bakgrunn av dette ble det satt i gang en omdiskutert parallell prosess fra kommunene. Det har i det hele tatt kommet fram mange synspunkter rundt spørsmålet om medvirkning og om prosessen har vært god eller ikke. Folkemøter ble avholdt flere steder før oppstartsmelding ble sendt ut. Videre ble det gjort et par befaringer der utvalgte representanter fikk være med, deriblant en helikoptertur. To rådgivende utvalg ble opprettet, der grunneierne deltok i det ene og representanter for ulike interesseorganisasjoner og kommunene i det andre. Utvalgene ble sett på som positivt, men det var store forventninger til medvirkning og kritikken har gått på at de lokale aktørene ikke har vært en likeverdig part.

Tillit og forholdet mellom aktørene

I denne prosessen har det vært svært mange aktører. Området har mange grunneiere og verneformålets karakter har gjort at mange har interessert seg for prosessen, ikke minst naturvernere. Forholdet mellom representantene for brukerinteressene og verneinteressene har vært anstrengt og det har vært lite dialog, unntatt i starten. Det har vært mye og nær kontakt mellom grunneiere og kommunene, særlig etter parallellprosessen startet. Tilliten til Fylkesmannen blant grunneiere ser ut til å være svært lav og frustrasjonen over vernet har først og fremst havnet hos Fylkesmannen. De fleste informantene kom inn på sider ved kommunikasjon og god dialog og hvordan dette påvirker forholdet mellom aktørene. De lokale informantene trakk blant annet fram at det er negativt at noen utenfra kommer for å verne, det gir liten tillit til prosessen.

7.4.3 Sentrale funn og sammendrag av resultater i begge prosessene

I tabell 3 og 4 vises et kort sammendrag av resultatene i begge casene. Informantene er slått sammen i grupper og det gis en oversikt over hvordan gruppene har uttalt seg til prosessen generelt, til opplegget og synet på medvirkning og til eventuelle konflikter i prosessen.

Tabell 3. Kort sammendrag av resultater for prosessen i Hemmeldalen Naturreservat.

Hemmeldalen	Prosess	Medvirkning	Konflikt
Vernemyndigheter	Bra prosess.	Så god som den kan være i forhold til hensynet til verneformålet, mer forankring i virkeligheten enn tidligere.	Relativt konfliktfritt. Enig om mål, men uenig om virkemidler.
Kommunene	For det meste en god prosess.	Totalt sett et godt opplegg, men noen mangler	Få og små konflikter. Graden av restriksjoner og områdets størrelse.
Grunneierne	Ok prosess, men med noen mangler.	Føler de har blitt hørt, men ikke vurdert. Mye virket å være lagt på forhånd.	For det meste enighet om verneformålet, men unødvendig stort område.

Tabell 4. Kort sammendrag av resultater for prosessen i Trillemarka-Rollagsfjell Naturreservat.

Trillemarka	Prosess	Medvirkning	Konflikt
Vernemyndigheter	God prosess, bedre enn tidligere. Noen uheldige sammentreff i starten.	Godt opplegg. Lokale aktører har hatt svært høye forventninger.	Stor motstand mot vern. Parallellprosessen ble også noe problematisk.
Kommunene	Bedre enn tidligere, men ikke god nok. Kjørte egen prosess.	Det meste bestemt på forhånd. Ingen god dialog.	By- og landkonflikt
Grunneierne	Delvis ok prosess, skeptisk til strategien bak og påpeker mangler.	Bare på papiret, blir ikke tatt på alvor. Fasiten er satt på forhånd.	Målkonflikt, argumentasjonen for vern.
Naturvernerne	Skeptisk til parallell prosess fra kommunen.	Burde vært ett rådgivende utvalg for alle. Parallell prosess ikke åpen for medvirkning fra alle parter.	Sjølråderett og by- og landkonflikt.

8 DISKUSJON

I diskusjonsdelen har jeg valgt å ta for meg de to casene under ett og inndelingen er tematisk. Verneplanprosessene blir som oftest omtalt med navnene på verneforslaget, som henholdsvis "Hemmaldalen" og "Trillemarka-Rollagsfjell".

8.1 Sammensatte konflikter og ulike syn på hva de handler om

I teorien er det beskrevet og definert mange typer konflikter, hva som kjennetegner dem, hvordan de arter seg og om og hvordan de lar seg løse eller ikke. I de to prosessene har det vært flere uenigheter, men når og hvordan disse uenighetene har gått over i konflikt og om de i det hele tatt kan beskrives som konflikter har ikke et entydig svar. Det er også vanskelig å definere en konflikt til en spesiell type konflikt i virkeligheten, selv om det i teorien er tydelige skiller. Jeg vil likevel gjøre et forsøk på å karakterisere prosessenes konflikter og vil fra nå av for det meste bruke begrepet konflikt uavhengig av om denne har vært stor eller liten, og kunne vært definert som en uenighet.

Når det gjelder aktørene har jeg i diskusjonen enkelte ganger slått dem sammen og delt dem i lokale aktører og sentrale aktører, der sistnevnte er vernemyndighetene. De lokale aktørene vil for det meste være grunneierne og kommunene, som også omtales som brukerinteressene. Verdt å merke seg er at det i Trillemarka-Rollagsfjell også har vært lokale naturvernere, så bildet er ikke helt entydig. Vernemyndighetene er her Direktoratet og fylkesmennene, og av de lokale informantene ble disse ofte omtalt som motpart og forbundet med verneinteressene. Verneinteressene er også representert med aktører fra Naturvernforbundet. Langs konfliktlinjene som blir skissert vil aktørene nødvendigvis ikke befinne seg på hver sin motpol, Daugstad et al. (2006) peker på at aktørene vil befinne seg mer spredt langs konfliktlinjene, der noen også vil befinne seg i hver sin utkant. I bruk- og vern dimensjonen er det for eksempel ikke slik at alle aktørene enten kun vil bruke eller kun vil verne, men ønske kombinere dette på en best mulig måte.

Jeg vil starte med å se på verneplanprosessen i Trillemarka-Rollagsfjell. Denne prosessen har tiltrukket seg mye oppmerksomhet og oppslagene i media har vært mange. Inntrykket av konflikt har vært stort og konflikten viser seg også å være reell i største grad. Ved å følge Auberts (1964) definisjon av en sosial konflikt innfrir denne prosessen flere krav. Det har vært ytre tegn både på spenning, motsetning og til og med et snev av fiendtlighet og det allerede fra første start. En tidligere verneplanprosess var nesten sluttført da forslaget til nåværende prosess kom opp. I tillegg var naturvernensiden sterkt inne for å få i gang prosessen. Formelt vedtak om oppstart ble som før nevnt gjort like etter en demonstrasjon fra Natur og Ungdom mot en hogst i området. Vernemyndighetene

innrømmer selv at dette var et uheldig sammentreff. Her hadde myndighetene klart tjent på å være mer smidig i valg av tidspunkt, dette kunne nok med enkle midler vært gjort annerledes.

Rundt verneplanprosessen i Hemmeldalen har det derimot vært ganske stille. Det har vært lite skriving i avisene og naturverninteressene har heller ikke vist særlig ansikt i prosessen. Brukerinteressene er ikke så store som i Trillemarka-Rollagsfjell og det har vært enighet om verneformålet. Uenighetene går ikke først og fremst ut på hvorfor det bør vernes, men heller på hvordan, med fokus på områdets størrelse og detaljene rundt bestemmelsene.

8.1.1 Konflikter rundt målet

En av grunneierrepresentantene i Trillemarka-Rollagsfjell trakk fram argumentasjonen for vern etter naturvernloven som selve problemet, og at det først og fremst er målet og ikke virkemidlene konflikten har dreid seg om. Sandersen og Stornes (2004) er også inne på dette, at problemet i verneplanprosesser er mangel på enighet om målsettinger og hva som er verneverdig og hvorfor. Selv om det i Trillemarka-Rollagsfjell handler om to ulike interesser der den ene vil verne og den andre i større grad vil bruke, ser det ut til at det har blitt mer enn en konflikt rundt interessene. I den lokale høringen uttalte en av grunneierne *"at det er ei følelsesmessig greie"* og ikke bare rent økonomisk. Nå er naturligvis mange av grunneierne opptatt av erstatningen og retten til å livnære seg av utmarka, men det er tydelig at verdispørsmålet også er inne i bildet. Uenigheten rundt områdets urørhet, antall kjerneområder og rødlistearter og hvor disse er, eller hvorfor det er så viktig å verne dem i form av et reservat etter naturvernloven har vært stor. Konflikten har også dreid seg om kvaliteten på selve registreringene av verneverdiene og hvordan disse er gjort. Uenighet i slike faktiske forhold drar Aubert (1964) fram som en konflikt det er vanskelig å løse ved forhandling da *"verdier ikke er til salgs"*. Aubert trekker da inn en tredje instans som på en eller annen måte må løse konflikten. Men hvem skal være en tredje instans i verneplanprosessen? Blir konflikten veldig tilspisset vil nok enkelte aktører vurdere å gå rettens vei, men før det kommer så langt kunne en tredje part prøvd å få til forhandling. En lokal prosjektleder med tilknytning til Fylkesmannen i Trillemarka-Rollagsfjell var ikke nok for å håndtere konfliktene tilfredsstillende, men det interessante er at informantene heller ikke så ut til å ønske seg en tredje part, det ville da bli oppfattet som noen som kom utenfra og det var svært negativt. I en verdikonflikt der samfunnsinteresser som bruksverdi og økonomisk verdi står mot verneverdi, kunne Fylkesmannen vært en naturlig tredje part, da Fylkesmannen er en offentlig myndighet som skal veie begge hensyn mot hverandre. Dette har de også gjort i forbindelse med Trillemarka-Rollagsfjell. I verneplanen har de to forslag til grenser, der det ene forslaget har tatt større hensyn til brukerinteresser enn det andre. Men hvis inntrykket er at det ene hensynet har veid mer enn det andre ser det ut til at Fylkesmannen fort blir oppfattet som part. I dag ser det ikke ut til at vernemyndighetene er godt egnet til å være meklere. Det er nok for mye negativ forhistorie forbundet

med miljøvernavingdelingene rundt om i det politiske systemet, i tillegg representerer vernemyndighetene et annet natursyn enn flesteparten av lokalbefolkningen. Men dette kan endre seg, og selv om det kanskje kan virke utenkelig for noen, kan perspektivene i planprosessen utvides, med mer fokus på de sosio-kulturelle sidene. Med god kommunikasjon kan dette gjøre at vernemyndighetene ikke blir oppfattet like sterkt som en motpart.

8.1.2 Konfliktlinjer langs by og land og bruk og vern

Naturvernerne har vært aktivt med i hele prosessen og skillet mellom verneinteresser og brukerinteresser har kommet tydelig fram. Jeg vil likevel ikke karakterisere dette som en ren konflikt mellom bruk og vern. Jeg har ikke noe grunnlag for å si at grunneierne kun vil bruke naturen og ikke ta vare på den. Grunneierrepresentantene vektlegger selv at de ønsker å ta vare på det de gjennom generasjoner har forvaltet og at de ikke kommer til å ødelegge området, som naturvernensiden beskylder dem for. Nethus (2000) fant i sin oppgave om Forollhogna nasjonalpark at grunneierne ikke var totalt imot vern, da de mente at de tok nok vare på skogen og områdene sånn som det ble forvaltet. Det de var imot var totalvernet.

Grunneierne har i begge casene vært opptatt av at de fortsatt skal få drive tradisjonelt og understreket at de tross alt har forvaltet områdene slik at de har blitt verneverdige. Siden det i Hemmeldalen har vært enighet om verneverdiene, har konflikten mer båret preg av mulighet for forhandling, der de ulike partene har ønsket å sikre sine interesser best mulig gjennom å påvirke forslagetets størrelse, graden av restriksjoner og ellers bestemmelsene rundt videre forvaltning av området. Selv om det også her lå en antydning til en by- og land konflikt, der grunneierrepresentanten og den politiske representanten trakk fram momenter rundt tradisjonell bruk, har denne konflikten kommet mye sterkere til uttrykk i Trillemarka-Rollagsfjell. De som initierte verneprosessen representerer for det meste de motsatte interessene av det grunneierne gjør. Det at Naturvernforbundet og Natur og Ungdom kom med et privat verneforslag virker som å være verre enn at forslaget hadde utspring i en Nasjonalparkplan som var tilfelle i Hemmeldalen. Det som derimot ikke har kommet så godt fram er at verneprosessen for det første naturreservatet i Trillemarka var lokalt initiert i og med at det var den lokale miljøvernlederen i Sigdal kommune som sendte inn forslag om nærmere utredning. Det var altså ingen utenfra som kom med forslaget, men likevel var det ikke mange lokalt som delte miljøvernlederens syn. Nåværende prosess i Trillemarka-Rollagsfjell har også en viss opprinnelse fra lokalt hold, da lokale naturvernere i forkant av denne var behjelpelig med å finne muligheter for et storvern.

Selv om det i Trillemarka-Rollagsfjell både var en lokal miljøvernleder og lokale naturvernere som var med å initiere prosessen, har det først og fremst vært lokal motstand mot vern etter naturvernloven. By- og land konflikten dras fram av flere av informantene i begge prosessene, de har også som sagt, så

vidt vært inne på det i Hemmeldalen. Lokalt teller nytteperspektivet mye og sentralt er det naturen i seg selv som har verdi. I tillegg mener grunneierne at de tar godt nok vare på området i dag, mens de sentralt har den tro at området er utsatt for trusler og må vernes ved lov for fremtiden. Naturvernerne stilte på sin side spørsmålet om områdene fortsatt vil komme til å bli drevet tradisjonelt og om hyttebygging kan regnes som tradisjonell drift. Spørsmålet dreier seg her om hvorfor et område har blitt verneverdig. Om det er på grunn av lokal bruk og skjøtsel gjennom generasjoner, og et resultat av bevisste valg, eller om det er et resultat av andre faktorer som økonomi, teknologi og ressurstilgang. Temaet kan nok virke kontroversielt siden det stiller spørsmål ved argumentasjonen til lokale aktører og viser manglende tillit til disse.

Saksbehandlerne i kommunene rundt Trillemarka-Rollagsfjell påpekte blant annet at det er uunngåelig med konflikt når det er utenforstående som blandes inn, og det er verdier som står på spill. Sandersen og Stornes (2004) beskriver det som *"en forsvarskamp mot en uønsket trussel utenfra"* og fant i sin studie rundt Junkerdalen nasjonalpark at det lokalt var mer fokus på at det er staten som kommer og verner enn av vernet i seg selv. Det å bli fratatt styringa følte som overkjøring og statlig overformynderi. Sandersen og Stornes (2004) mener derfor at vernet blir noe mer enn en ren miljøvernsak, det blir en symbolsk kamp om hvem som eier området og hvem som skal bestemme over det.

8.2 Konflikt håndtering

I teorikapitlet kommer det fram at noen konflikter kan være enklere å håndtere enn andre. Interessekonflikter kan i følge Aubert (1964) som regel lettere håndteres ved forhandling enn en verdikonflikt. I Hemmeldalen, der enigheten rundt verneverdiene for det meste har vært stor, har forhandling sett ut til å fungere bra ut fra forutsetningene. Arbeidsutvalget har hatt flere møter med diskusjoner rundt problemfylte spørsmål og både grenser og bestemmelser er justert noe i etterkant. Verdikonflikter må i følge Sandersen og Stornes (2004) derimot håndteres på en annen måte, med tillitsbygging, kontakt, åpen og fri samtale og diskusjon.

Som jeg tidligere har vært inne på trakk flere av informantene fram at konfliktene i forbindelse med verneplanprosessen bygger på en by- og landkonflikt, men ingen av informantene fra vernemyndighetene, dvs. Direktoratet og Fylkesmannen fokuserte noe særlig på dette. De trakk i større grad fram enkelthendelser eller detaljer og tok ikke opp spørsmålet om ulike natursyn eller måte å kommunisere på. Saksbehandleren fra Fylkesmannen i Hedmark var inne på at det er mye sosiologi i en verneprosess, men det kom ikke fram om dette var noe fokusområde. Disse funnene kan tyde på at vernemyndighetene ennå ikke åpner nok opp for de litt større perspektivene rundt vernekonflikter. I

tidligere studier har det vært liknende funn og Thorsberg (2003) fant at det i initierings- og utredningsfasen var lite åpenhet for andre synspunkter enn de rent naturfaglige. I studien av utvidelsen av Rondane nasjonalpark fant Kaltenborn og Thorsberg (1998) at forvaltningen tok lite hensyn til sosio-kulturelle og stedegne verdier. Forvaltningen så her konfliktene som et resultat av manglende informasjon. Kaltenborn og Thorsberg (1998) tar videre opp de to ulike samtalene partene fører, der forvaltningen fører en vitenskapelig ekspertbasert argumentasjon med liten plass for lokale meningssystemer. Den lokale samtalen tar som regel utgangspunkt i en stedsspesifikk kunnskap og ikke en universell som forvaltningen gjør. I tillegg kan lokalbefolkningen også være mer opptatt av å forstå hensiktene og motivene forvaltningen har med vernet, enn av selve gyldigheten av den vitenskapelige argumentasjonen de bruker. I Trillemarka-Rollagsfjell har dette kommet til uttrykk i diskusjonen rundt verneverdiene. Når sentrale vernemyndigheter og naturvernere har en helt annen forståelse av områdets verdier enn det flestparten av lokalbefolkningen har, vil det nok ikke hjelpe med mer informasjon. Når partene møtes, som i de rådgivende utvalgene, er det stor sannsynlighet for at aktørene tar med seg sin forståelse og sine preferanser og diskuterer ut fra det. Dette er ikke noe godt utgangspunkt for kommunikasjon og dialog som har som mål å føre partene nærmere hverandre.

8.2.1 Kommunikasjon som virkemiddel

Habermas forutsatte for den ideelle samtalesituasjon at alle aktører skulle kunne delta på like vilkår og at kun argumentene skulle kunne påvirke samtalen. Habermas har møtt kritikk for den ideelle samtalesituasjon og det er i tillegg sådd tvil om all kommunikasjon har enighet som iboende mål (Habermas 1999). Det er nok ikke noe fasitsvar på ideell kommunikasjon, men det kan være visse føringer. Hvis aktørene ønsker en konstruktiv dialog, må de være villige til å gå inn i den uten de helt fastlåste meninger om hva de ønsker på forhånd. Fokuset bør også flyttes vekk fra hvem det er som kommer med budskapet til hva det er budskapet egentlig inneholder. Dette er hva den fortolkende kommunikasjonsskolen vektlegger og det er nok lettere sagt enn gjort, men en bevissthet rundt slike spørsmål tidlig i prosessen kan hjelpe. Forvaltningen må i større grad vise at de tar lokal kunnskap på alvor og grunneierne må være villige til å se at ikke alle innspill kan bli etterfulgt. Forvaltningen kan nok med fordel se mer på sin kommunikative rolle i forhold til rollen som fagforvalter, og ta mer inn i betraktningen at det ligger to ulike natursyn til grunn. Mer informasjon om verneverdiene hjelper nødvendigvis ikke. Det kan nok hjelpe og informere om hva som skjer i løpet av prosessen og eventuelt hvorfor visse valg gjøres. Grunneierrepresentantene i Trillemarka-Rollagsfjell dro fram at de begynte å lete etter svar når de følte at de ikke fikk dem. De fylte derfor tomrommet som oppstod med sine egne svar, og disse var nødvendigvis ikke riktige. Informasjonsvakuemet kan i følge Acland (1990) føre til unødvendig usikkerhet og konfrontasjoner. I Hemmeldalen har det også vært en tendens til et informasjonstomrom. Grunneierrepresentanten der savnet mer informasjon om verneplanprosessens slutfase.

I alle informantgruppene i begge casene var det informanter som dro fram viktigheten av god kommunikasjon og dialog. I Hemmeldalen har kommunikasjonen gått rimelig bra, men her har konflikten vært lavere. Når konflikten trappes opp og temperaturen stiger, ser det ut til at fokuset på god dialog blir mindre. Å kvitte seg med forutinntatte holdninger kan i denne sammenheng være vanskelig, da ingen er ivrige etter å tape posisjon eller makt. Innrømmes feil i egne argumenter kan det føles som å avgi makt til motparten.

8.2.2 Makt og maktforhold i prosessen

Sandersen og Stornes (2004) trekker fram makt- og avmaktsfordelingen mellom ulike parter og hvordan dette påvirker de sosiale og kulturelle definisjonsprosessene av hva som er en verdi, et problem eller en ressurs. I Trillemarka-Rollagsfjell er det tydelig at det foregår en maktkamp mellom naturvernerne og grunneierne om retten til å definere området verdi. Den som "vinner" kampen får sannsynligvis stor innvirkning på resultatet. De to partene driver nærmest et kappløp hva argumenter angår og har kommet med tilsvar til hverandre for å rive ned eller bygge over motpartens argumenter. Men det er også snakk om makt i forhold til den offentlige forvaltningen. Som saksbehandleren fra Rollag trakk fram så står Fylkesmannen i en slags maktstilling overfor kommunene, ved at de kan påklage kommunens avgjørelser, og dette er i følge Weber (2000) et av kjennetegnene i byråkratiet, der en lavere tjenestemann kan påklages gjennom den høyere, der den høyere kan komme med innsigelse. Vektleggingen av forvaltningens spesialiserte fagkunnskap og den retorikken de bruker kan gjøre det vanskelig for lokale parter å komme med alternativer til verneverdiene. Lokale aktører kan derfor fort få liten kontroll med definisjonsfasen av prosessen og må da stole på forvaltningens kunnskap. Hernes (1975) trekker fram at maktfordelingen vil være avhengig av informasjonsfordelingen mellom partene i tillegg til kontroll over kunnskap. Aktører som ikke er fullt ut informert og som må handle under usikkerhet vil i følge Hernes (1975) disponere ressursene sine annerledes enn om de var fullt ut informert. En kan derfor tenke seg at informasjonsvakuemet omtalt ovenfor vil ha betydning for makt- og avmaktsforholdene mellom forvaltningen og lokale aktører. Et av Hernes (1975) sine punkt angående en aktørs reduserte makt går på hvorvidt aktøren er forhindret fra å delta i beslutningsprosessen eller ei. Han trekker også fram at en aktørs makt kan reduseres der aktøren har liten kontroll over det som skal avgjøres og ellers prosedyrene i saksbehandlingen. Med dette går jeg over til spørsmålet om medvirkning i verneplanprosessen, der grunneierne ser ut til å ha følt avmakt, på grunnlag av liten innvirkning på resultatet.

8.2.3 Medvirkning måles forskjellig

De ulike aktørene i verneplanprosessene ser ut til å legge forskjellig mening i hva medvirkning egentlig er. Fedreheim (2003) diskuterer i sin hovedoppgave om hvorvidt hennes aktører har hatt mulighet til deltakelse, medvirkning eller medbestemmelse. Hennes lokale aktører føler at de ikke har fått gjennomslag for noe underveis, derfor definerer Fedreheim det til deltakelse. Hennes informanter fra vernemyndighetene synes det hadde vært et bra opplegg for medvirkning, der de hadde hørt på de lokale og prøvd å ta hensyn til dette.

I denne oppgavens case trakk saksbehandlerne hos begge fylkesmenn fram at verneprosessene har blitt bedre med tanke på medvirkning det siste tiåret. Men de påpekte også at myndigheter og grunneiere ser forskjellig på det. Mens de hos Fylkesmannen måler medvirkning ut fra prosessen, måler grunneierne medvirkningen ut fra resultatet, og får de ikke gjennomslag for sine ønsker føler grunneierne at de ikke har blitt hørt, i følge saksbehandlerne. Dette er nok ikke helt entydig da grunneierne også har dratt fram konkrete ting ved prosessen de ikke har vært helt fornøyd med, som befaringer og registreringer av verneverdier, men at medvirkning måles forskjellig stemmer nok likevel i stor grad. Både grunneierne og flere av kommunene påpeker at vernemyndighetene nok har lyttet, men at innspill ikke har blitt tatt hensyn til. Saksbehandleren fra Stor-Elvdal kommune skiller derimot mellom prosess og resultat og drar fram at de har vært fornøyd med prosessen selv om de ikke er helt fornøyd med resultatet.

I Hemmeldalen ble arbeidsgruppas hovedfunksjon klart definert i oppstarten, Fylkesmannen sendte derfor et tydelig signal om hvilkken type medvirkning de ønsket. De lokale aktørene skulle først og fremst være behjelpelig med å innhente grunnlagsmateriale, kvalitetssikre dette og i tillegg påpeke konsekvenser av ulike grenseforslag og restriksjoner. Den politiske representanten fra Åmot og grunneierrepresentanten var likevel ikke fornøyd, de følte at de ikke ble hørt på sine innspill rundt de mer detaljerte vernebestemmelsene i tillegg til grensene. Dette bekrefter at forventningene til medvirkning er høy og at de lokale partene på forhånd håper å få mer innflytelse over resultatet. Når dette ikke skjer blir de skuffet, og sjansen er da stor for at det resulterer i misnøye med prosessen.

I Trillemarka-Rollagsfjell har både kommunene og grunneierne vært misfornøyd med medvirkningen. De påpekte at de har hatt liten innflytelse og at det meste har vært lagt på forhånd. Grunneierne var lite fornøyd med de rådgivende utvalgene, og hadde håpet at de skulle få mer å si. Forventningene var store. Kommunene valgte også å kjøre en egen prosess og det i seg selv er et klart tegn på at de ikke var fornøyd med prosessen som ble kjørt etter naturvernloven. Næss (2003) fant tilsvarende i Forollhogna, der referansegruppene syntes det var liten mulighet for reell påvirkning i utarbeidelsen av verneforslaget og liten mulighet for innflytelse på detaljer i vernebestemmelsene.

Også der var de informert om referansegruppens formål, og det var å bistå Fylkesmannen. Naturvernerne på sin side var heller ikke fornøyd med mulighetene for medvirkning. Men her dreide misnøyen seg om den parallelle planprosessen i Trillemarka-Rollagsfjell. Utgangspunktet blir litt annerledes, men viser at kommunene som var misfornøyde med verneplanprosessen etter naturvernloven, selv blir kritisert for sin egen prosess etter plan- og bygningsloven.

8.2.4 Det meste bør avklares så tidlig som mulig

Det er nok en stor fordel å avklare spørsmålet om hva som ligger i medvirkning så tidlig som mulig og hva partene kan forvente seg av innflytelse. Oppstartsfasen er viktig ikke bare for å definere medvirkning. Kaltenborn (1995) framhever at premissene for prosessen legges tidlig og at det da bør brukes mye tid på å klargjøre mandat, oppgaver, uklarheter og misforståelser. Så tidlig som mulig må det utvikles en felles plattform og forståelse av problemene. Det må også være en felles aksept av arbeidsmetodene. I Trillemarka-Rollagsfjell har det vært stor uenighet rundt arbeidsmetodene angående kvalitetssikring av verneverdiene. Dette har blant annet ført til at grunneierne ikke har hatt tillit til resultatet og at det er brukt mye tid på å løse problemet i etterkant. I følge Kaltenborn (1995) vil effektiviteten senere i prosessen øke hvis oppstarten gjøres grundig. I Trillemarka-Rollagsfjell har det blant grunneierne vært spekulert i om det er en skjult agenda fra naturvernensiden og vernemyndighetene. Kaltenborn (1995) drar fram dette problemet, der det er uklarhet rundt de langsiktige intensjoner og der lokale aktører fort kan få følelsen av at forvaltningen har bestemt seg for en løsning de ikke vil gå ut offentlig med. For å unngå å ende opp med en destruktiv prosess er det derfor nødvendig med åpenhet, og spørsmål rundt planprosessen må derfor avklares i forkant.

8.2.5 Det optimale er forhandling

I Trillemarka-Rollagsfjell prøvde grunneierutvalget tidlig å forhandle om sin egen innflytelse. De ønsket at grunneierne skulle få delta i en styringsgruppe som skulle ha mer innflytelse enn et rådgivende utvalg, men en slik gruppe ble ikke opprettet. Kaltenborn og Thorsberg (1998) prøvde å finne hvor reell dagens medvirkning er, og fant i forbindelse med utvidelsen av Rondane nasjonalpark at medvirkning først og fremst var høringer med enveis kommunikasjon. Budskapet er da noe som sendes fra en aktør til en annen, med den intensjon at mottakeren skal få den samme oppfatning av budskapet som senderen hadde. Skjer ikke dette vil det i følge kommunikasjonsteori og prosess-skolen være et tegn på mislykket kommunikasjon (Fiske 1997). Et eksempel i verneplanprosessen vil kanskje gi seg uttrykk i at vernemyndighetene prøver å gi mer informasjon og at lokale aktører aldri får nok informasjon. I en-veis prosesser blir ikke problemene som skal løses definert i fellesskap, det blir lite eller ingen diskusjon rundt tolkningen av budskapet. Kaltenborn og Thorsberg (1998) etterlyser mer

fokus på to-veis prosesser i medvirkningen, der læring, informasjonsutveksling, integrering av kunnskap og jevnere innflytelse på beslutninger bør være målene. Kaltenborn og Thorsberg (1998) skrev dette før de nyeste saksbehandlingsreglene kom i 1999. Fra da har nok prosessene fått et sterkere fokus på medvirkning. Flere av informantene i denne oppgaven dro blant annet fram at dagens verneplanprosesser er bedre enn tidligere prosesser. Likevel bærer den ikke preg av å være en riktig to-veis prosess. Hvis forutsetningen ved verneplanprosessen er at alle skal bli enige, er det nok en lang vei å gå, men som Eriksen (2001) påpeker i sin bok om "Nye deltakelsesformer", er ikke det deliberative alternativ, der vektleggingen av medvirkning er sterk, ment å være en samfunnsmessig helhetsstyring gjennom offentlig debatt. Det er heller en form for indirekte styring der beslutninger tas etter at de berørte parter har hatt mulighet til å diskutere og lytte til hverandre i en dialog. Thorsberg spør seg også i sin studie av Ny nasjonalparkplan, om hvorfor vi skal ha økt medvirkning når dette fører til følelse av mindre kontroll for vernemyndighetene og fare for at andre konflikter og problemer kan dominere hovedintensjonen ved verneprosessen. Det er også fare for at sterke aktører kan endre den opprinnelige målsettingen. Men Thorsberg kommer også inn på den andre siden av medvirkning, den som kan føre til større oppslutning om resultatet og enklere prosesser senere. Han tror at vernemyndighetenes tenkning er utfordret og at det etter hvert bør kunne gi bedre prosesser.

Medvirkning i vernesaker bør i følge Kaltenborn (1995) sees på som en forhandlingsprosess, men da må det også være et forhandlingsrom hvis det hele skal bli reelt. Partene må ha noe å gi og det kan bli vanskelig for vernemyndighetene siden rammene er gitt på nasjonalt nivå. Likevel fins det noe de kan spille på, og det er blant annet avgrensningen av vernet. Disse grensene trenger ikke å være hundre prosent gitt og i Hemmeldalen dro en av saksbehandlerne fra Åmot fram nettopp dette, at det var positivt at vernegrensene ble presentert som en arbeidsgrense. I Trillemarka-Rollagsfjell har jo dette kommet til uttrykk ved at det er fire forskjellige verneforslag som følger med helt fram til vedtak skal gjøres. I etterkant av den lokale høringen har Fylkesmannen gått inn for kommunenes forslag. Det siste viser at det likevel legges vekt på brukerinteressene, og grensejusteringene gir uttrykk for at det er et visst spillerom, men at dette kanskje ofte kommer dårlig fram. Det som er positivt ved prosessene ser ut til å drukne litt i misnøyen. Igjen kan det virke som om vernemyndighetene sliter med stampelet som den upopulære "nei-myndigheten". Kritikken mot vernemyndighetene trenger ikke i følge Sandersen og Stornes (2004) alltid å være like godt fundert. Aktørene vet ikke nødvendigvis så mye om lovgrunnlaget for forvaltningsområdene. Uansett ser det ut til at gammel vernehistorie eller andre miljøsaker som rovdysaker virker negativt inn på folk. Her har vernemyndighetene en utfordring i å bygge opp sitt rykte og som saksbehandleren fra Stor-Elvdal kommune uttalte, bør vernemyndighetene fokusere mer på mulighetene rundt miljøvern.

8.2.6 Ligger spiren til uenighet i planprosessens form?

Etter å ha sett på flere sider av verneplanprosessen vil jeg gå nærmere inn på selve oppbygningen og strukturen i den. En gjennomgang av saksbehandlingsreglene viser at det på papiret er fyldige regler og opplegg for hvordan planprosessens ulike faser skal gjennomføres. Behovet for brukermedvirkning fra berørte parter vektlegges sterkt og det er flere muligheter for innspill og kontakt gjennom de ulike fasene. En del av disse mulighetene avhenger imidlertid i større eller mindre grad av at partene selv tar initiativet. For eksempel kan berørte parter komme med ønsker om befaringer og ansikt-til-ansikt møter med forvaltningen, og Fylkesmannen skal legge til rette for dette (Miljøverndepartementet 1999). Et spørsmål er hvordan opplegget er på papiret, hvordan det er i virkeligheten kan være noe annet. Endringene av saksbehandlingsreglene etter naturvernloven har bedret planprosessen med tanke på muligheter for medvirkning og har nok redusert konfliktnivået rundt prosessene noe. Det første inntrykket etter intervjuene var at vernemyndighetene for det meste var fornøyd med prosessen og opplegget for medvirkning. I Hemmeldalen var også kommunene rimelig fornøyde, mens det i Trillemarka-Rollagsfjell var stor misnøye. Grunneierrepresentantene begge steder er heller ikke fornøyd. Dette kommer som sagt sterkest til uttrykk i Trillemarka-Rollagsfjell. Naturvernforbundet er på sin side ikke fornøyd med kommunenes prosess i sistnevnte område. Tidligere hoved- og mastergradsoppgaver (Eriksen, R. E. 2004; Haslestad & Leirset 1995; Næss 2003; Sines 2004) viser også til at grunneiere og flere kommuner har vært tildels eller svært misfornøyde med verneplanprosessene de har vært berørt av.

Er prosessen god nok slik den er bygd opp i dag?

Oppstartsfasen viser seg å være svært viktig. Det er her grunnlaget for den videre prosessen legges og det som skjer kan få betydning for prosessen videre. Som tidligere nevnt fikk Trillemarka-Rollagsfjell en uheldig oppstart. Uheldige sammentreff i meldingsfasen som saksbehandleren fra Direktoratet viste til, er noe som vernemyndighetene bør kunne unngå med bedre forundersøkelser. Dette var et spesielt tilfelle, men likevel hadde det nok spart vernemyndighetene en del etterarbeid å gjøre en grundigere undersøkelse av aktiviteten i området. Som jeg har vært inne på er det viktig for de forskjellige aktørene å være med på å definere problemene og spørsmålene rundt verneprosessen. De berørte aktører bør derfor dras inn i initieringsfasen, før vedtak om oppstart gjøres. I dag er dette ivaretatt av en åpen planleggingsfase i planprosessen. Her kan alle som ønsker komme med innspill, noe som igjen er avhengig av at aktørene engasjerer seg. Hvis terskelen ikke er lav nok for å komme med innspill, kan denne fasen fort bli en sovende mulighet, som først og fremst blir brukt av interesseorganisasjoner med innarbeidede rutiner. Til syvende og sist er det opp til hver enkelt aktør å engasjere seg, men noe hjelp til å komme i gang burde kanskje vært en oppgave for myndighetene, siden det kan gi en bedre prosess. Kommunene kunne kanskje hatt mer ansvar her, siden de er den

nærmeste myndighet overfor andre lokale aktører, og arrangert egne møter som ikke gikk i regi av Fylkesmannen.

Der det er stor konflikt rundt verneverdiene, vil det være ekstra viktig at faktafeil, eller påstand om dette fanges opp av vernemyndighetene. Her kunne det vært en mekanisme som utløser en dobbeltsjekking av registreringene, og hvilke krav som er gjort til disse. En kunne dermed lett legge fram for aktørene hvordan ting var gjort og unngå spekulasjoner rundt dette. I Trillemarka-Rollagsfjell mente for eksempel grunneierne at skog som ble hogd på 60-tallet nå ble omtalt som urskog og Naturvernforbundet på sin side viste blant annet til at råtne tufter er registrert som fritidshus. Kvalitetssikring av registreringer ser ut til å være i alle parter interesse. Selv om det vil ta mye ressurser å gjøre gode nok registreringer over så store områder som det er snakk om i denne oppgavens naturreservater, vil nok disse ressursene tjenes inn igjen senere i prosessen på spart arbeide.

Lokale og sentrale høringer sikrer aktørenes rett til å komme med innspill. I forbindelse med de lokale høringene etterlyste aktørene en bedre tilbakemelding på det de hadde kommet med. I begge prosessene har Fylkesmannen lagd et sammendrag av høringsuttalelsene. En personlig tilbakemelding til hver aktør kan lett bli for ressurskrevende for vernemyndighetene, og om aktørene da hadde blitt fornøyd er heller ikke sikkert, så lenge tilbakemeldingen som kommer er negativ. Et alternativ kan være å arrangere et nytt folkemøte etter den lokale høringen hvor Fylkesmannen kan gjennomgå høringssammendraget med sine kommentarer.

Høringer, folkemøter og befaringer er vanlig i dagens verneplanprosesser. I casene jeg har gjennomgått har det også vært rådgivende utvalg og arbeidsgrupper bestående av representanter fra berørte parter. Disse aktivitetene har potensiale til å være med på å håndtere konflikter tilfredsstillende og fylle behovet for medvirkning. Høringer er allerede omtalt, de gir muligheter for innspill, men består først og fremst av en en-veis kommunikasjon siden tilbakemelding kun gis som et skriftlig sammendrag. Folkemøter holdes tidlig i verneprosessen i regi av Fylkesmannen og ser ut til å være viktige for å gi informasjon og oppklare eventuelle misforståelser. Samtidig kan det lett bli en opphøyet stemning. Et folkemøte er nok ikke den beste arena for god dialog, da det kan være mange aktører tilstede som har ulike terskel for å ta ordet, og mulighetene for en fri meningsutveksling kan preges av det. Det er muligens også lite realistisk å tro at aktørene, både de lokale og sentrale, kommer til folkemøtet med en åpen innstilling for nye argumenter. Preferansene er nok heller sterke for å overbevise motparten til inntekt for sine egne interesser. Dette kan variere, og hvordan folkemøtet avholdes kan nok ha betydning for innstillingen aktørene møter opp med, eventuelt får i løpet av de første minuttene. I dag er det Fylkesmannen som har strategien på folkemøtene, men som Sandersen og Stornes (2004) påpeker burde en Ordfører i en av de berørte kommunene lede slike møter. Den ene saksbehandleren fra Åmot kommune trakk fram at åpne folkemøter burde vært et samarbeid mellom

Fylkesmannen og kommunen. Det hadde vært positivt om kommunene hadde hatt en mer aktiv rolle i gjennomføringen av møtene, da ville de lokalt hatt mer å si for progresjon på møtet, hvordan saken skulle diskuteres med tanke på detaljnivå og konkretiseringer. Hvis møtet ledes av for eksempel Ordføreren, som sannsynligvis har større tillit enn Fylkesmannens representanter, ville dette kanskje sikre et visst saklighetsnivå. Dette er spekulasjoner, men Sandersen og Stornes (2004) trekker fram at en god møteledelse har stor betydning for møtets gang.

Det er altså ulike meninger om aktivitetene i prosessen. Når det gjelder befaringer har det også vært ulike oppfatninger. Flere av informantene, både fra vernemyndighetene, kommunene og grunneierne, gir uttrykk for at de kunne tenke seg flere befaringer. Sjansen for misforståelser blir da mindre. Fylkesmannen i Hedmark så derimot ikke behovet for befaringer, det var kanskje ikke så prekært siden det var såpass enighet om verneverdiene. Likevel har den konflikten som har vært, angått detaljer rundt vernebestemmelser og grenser. En befaring kunne nok likevel, som grunneierrepresentanten fra Hemmeldalen sier, vært positivt for å gi partene en bedre felles forståelse.

De gitte strukturene i prosessen kan virke konfliktskapende hvis det for eksempel ikke bevilges mer penger til befaringer og ansikt-til-ansikt møter, eller at informasjonsflyten ikke fungerer. Etter et helhetsinntrykk fra alle informantene er inntrykket som kommer fram at enkelte av strukturene i prosessen nok er klare for en forbedring, men likevel ser det ut til at noe mer ligger bak, som mulig har større betydning. Mye tyder på at prosessen i seg selv er bra, trinnene i prosessen kan fange opp mye og det er lagt opp til medvirkning, som saksbehandleren fra Sigdal sa det, så er naturvernloven "et godt håndverk". Så lenge det er noen utenfra som styrer det, blir det feil.

8.2.7 Prosessens "hvem, hvordan og hvorfor"

Verneplanprosessene har to ganger de siste tiårene fått nye saksbehandlingsregler, og dette har bedret mulighetene for medvirkning betraktelig. Likevel kan nok vernemyndighetene se mer på hvem som har ansvaret for de ulike fasene i verneplanprosessen. Rett instans bør være på rett plass. Hvis Direktoratet eller Fylkesmannen ikke kan oppnå tillit, bør kanskje kommunene få en mer framtrædende rolle. Her er det klart en del spørsmål som må avklares rundt kompetanse og ansvarsfordeling, men parallelle prosesser som fungerer bedre enn det har gjort i Trillemarka-Rollagsfjell kan være veien å gå. Sandersen og Stornes (2004) fant at en parallell prosess var positivt i Junkerdal nasjonalpark, selv om det hadde vært utfordringer på veien også der. Mange vil nok stille spørsmål ved hva som vil skje med verneformålet og om det er i kommunenes interesse å jobbe for verneverdiene. Visse retningslinjer må uansett følges og kommunens forslag i Trillemarka-Rollagsfjell tar med de viktigste verneverdiene. Selv om prosessen ikke var ideell med tanke på åpenhet fikk de tillit fra grunneierne og

oppslutning om forslaget. Hadde denne prosessen vært kjørt som en parallell prosess allerede fra første stund, kan det hende at samkjøringen og samarbeidet hadde blitt bedre.

At det er en ”fremmed part” som kommer utenfra og styrer prosessen kan nok forsterke eventuelle andre og underliggende konflikter som ligger der fra før. Betente verneforslag vil ikke tjene på at utenforstående styrer prosessen, dette ble påpekt av de fleste av de lokale informantene fra Trillemarka-Rollagsfjell. Misnøye med den instans som styrer prosessen kan også smitte over på hvorfor og hvordan denne kjøres.

”De gjør som de alltid har gjort!”

I den strukturfunksjonalistiske modellen (figur 3) har hvert element sin funksjon. Så lenge de har en funksjon vil de nok være i systemet. Verneplanprosesser har det vært mange av, og når det lages rutiner som fyller ulike funksjoner, kan dette kanskje ta oppmerksomheten bort fra å tenke nytt. En funksjon som før var nødvendig, trenger ikke å være det nå, og måten funksjonen fylles på kan kreve fleksibilitet. Aasetre (2000) sine informanter i miljøforvaltningen identifiserte seg med en tradisjonell forvalterrolle der politikerne vedtar mål som deretter implementeres i forvaltningen ”forvalterne synes også i mindre grad å legge vekt på sin kommunikative rolle i forhold til vektlegging av medvirkning i forvaltningen” (Aasetre 2000:70). Selv om de ulike fasene i planprosessen har hver sine funksjoner og disse blir etterfulgt, kan misnøyen framdeles være tilstede på grunn av måten det blir gjort på. Et folkemøte kan for eksempel ha som funksjon både å gi informasjon og hente inn informasjon. Da kan en si at kravet til informasjonsutveksling er oppfylt, men uten å legge vekt på hvordan informasjonen ble gitt.

Ulike områder vil ikke alltid passe inn i en og samme prosess, og hvert område har noe eget som må ivaretas på sin måte. Er prosessen som den er i dag for eksempel bedre egnet til et område som Hemmeldalen der brukerinteressene har vært få, i motsetning til Trillemarka-Rollagsfjell med sitt mer komplekse område? Det kan nok være, siden fokuset på de sosio-kulturelle sidene ikke virker å være så stort i dagens prosesser. Ulike verneformer og verneforskrifter kan også bli noe myndighetene må se nærmere på. Verneformen naturreservat er som regel brukt på langt mindre områder enn det vi ser i denne oppgavens verneforslag. Naturreservat er blant de strengeste verneformene og det legger mange restriksjoner på bruken. Når denne verneformen blir brukt på såpass store områder og dette er relativt nytt, i tillegg til at det er mange brukerinteresser involvert, må det nødvendigvis komme krav til forandring.

Gangen i institusjonaliserte prosesser, kjennetegnes i følge Krogh (1999:19) ved at den er ”tråkket opp på nytt og på nytt til det dannes markante stier”. Kaltenborn og Thorsberg (1998) fant i sin studie at det var en tendens i forvaltningen til å stole på tradisjonelle teknikker for medvirkning som for

eksempel høringer. Eriksen (2001) påpeker likevel at institusjoner kritiseres og reformeres for å bli mer legitime eller mer effektive. Endringene i saksbehandlingsreglene og kommentarer fra informantene viser at det både på papiret og i virkeligheten har vært villighet til forandring. Men misnøyen viser at det på enkelte punkt ennå er en vei å gå.

I verneplanprosessene i Hemmeldalen og Trillemarka-Rollagsfjell har det kommet fram utsagn som *"Fylkesmannen har kjørt det toget de alltid har gjort"* og *"prosessen lå klar på skinnene"*, og disse viser at det lokalt ikke er mye tiltro til medvirkning som kan påvirke resultatet. I Trillemarka-Rollagsfjell førte dette til at kommunene kjørte sin egen prosess. Utsagnene gir også en henvisning til byråkratiet som i følge Krogh (1999) er regelstyrt og har sin form for rasjonalitet. Som saksbehandleren fra Fylkesmannen i Hedmark dro fram så har de gått seg til noen rutiner i forbindelse med verneplanprosesser. Dette kan nok på en side være bra og uttrykker det krav til entydighet og kontinuitet Weber (2000) drar fram som noe av styrken ved byråkratiet. I byråkratiets politiske system skal ikke saker behandles fra tilfelle til tilfelle, men etter en planmessig behandling som sikrer at plikter oppfylles og rettigheter utøves (Weber 2000). Ved å lage faste rutiner for verneplanprosesser sikrer vernemyndighetene en viss kontinuitet og enhetlighet, de følger med dette noen av Webers krav, mens "kommunebyråkratene", særlig i Trillemarka-Rollagsfjell ser ut til å stille seg kritiske til denne type regelfølgning. Det kommunale verneforslaget i sistnevnte prosess viser også at "kommunebyråkratene" ikke ønsker den type av streng underordning som Weber mener at hører byråkratiet til. Embetshierarkiet har dermed ikke stått så sterkt i dette tilfellet. Fylkesmannen ble forbikjørt ved at kommunenes forslag fikk komme med til siste slutt. Saksbehandlerne hos vernemyndighetene har nok vært nærmere Webers idealbyråkrat enn kommunenes saksbehandlere. Hos Direktoratet og Fylkesmannen virker det som den spesialiserte fagkunnskapen også har stått sterkere. Saksbehandlerne her jobber i miljø- eller planavdelinger og de kom heller ikke noe særlig inn på sosiokulturelle problemer i prosessen. Hos kommunens saksbehandlere virker ikke den spesialiserte fagkunnskapen å stå like høyt. Kommunene har gjerne mindre avdelinger og saksbehandlerne kan jobbe med mange felt. I Hemmeldalen kan det likevel virke som de kommunale saksbehandlerne har vært nærmere vernemyndighetenes saksbehandlere enn i Trillemarka-Rollagsfjell. I Hemmeldalen var det også som nevnt uenighet innad i en av kommunene mellom politikere og saksbehandlere. Dette kan ha bakgrunn i at saksbehandlerne her kjørte en mer tradisjonell prosess, de hadde heller ikke utstrakt kontakt med grunneierne. I Trillemarka-Rollagsfjell, vektla kommunenes saksbehandlere i høy grad brukerinteresser og den spesialiserte fagkunnskapen har det vært diskusjon om, blant annet i forbindelse med argumentasjonen rundt verneformålet. I begge prosessene har det vært grunneierstyrte kommuner, saksbehandlere i kommunen kan også være grunneiere. I kommunene er det små forhold og i Trillemarka-Rollagsfjell har det vært mye kontakt mellom grunneiere, politikere og saksbehandlere. En kan spørre seg om det er vanskeligere å skille mellom embete og person i små

kommuner, men det trenger heller ikke å være slik. Uansett så er det en utfordring for saksbehandleren å holde sitt personlige syn atskilt fra saken, både med støtte til verneinteresser og til brukerinteresser.

8.2.8 Det meste handler om tillit

Det er tidligere nevnt at vernemyndighetene ofte oppfattes som ”nei-myndigheten”, med Fylkesmannens miljøvernavdeling som ”nei-avdelingen”. Denne avdelingen har ansvaret for mange av de tiltakene som oppfattes som upopulære blant folk og har derfor i utgangspunktet en vanskelig jobb når de skal ut å starte en dialog. Den første tanken er at disse oppgavene kanskje burde deles blant flere avdelinger, med saksbehandlere fra de ulike avdelingene for å få flere innfallsvinkler, og på den måten ta brodden av noe av den eventuelle misnøyen. Som jeg har vært inne på før kunne det nok være en fordel at kommunene også fikk mer ansvar for de ”upopulære” sakene. I alle fall ansvaret for å kommunisere dem videre til lokalbefolkningen. En annen tanke er at vernemyndighetene må ta problemet ved rota og jobbe systematisk for å skaffe seg mer tillit og vektlegge at de spiller med åpne kort. Spilles det ikke med åpne kort vil det fort merkes blant folk. Det kan også hende at folk ”føler” at det ikke spilles med åpne kort og da ligger utfordringene i å få til en bedre kommunikasjon. Vernemyndighetene har nok alt å tjene på å være mer ute i bygdene der det skjer, og virkelig snakke med folk og bruke litt tid på det. Brukes det mye tid på publikumskontakt vil kanskje følelsen av overkjøring hos grunneierne bli mindre og bedrer det følelsen de har av å bli tatt på alvor, kan dette igjen virke inn på tilliten.

Det er viktig at verneplanprosessen er lagt opp slik at den er legitim og også oppleves slik i realiteten. Hvis måten beslutningen tas på oppleves som rettferdig og rimelig, kan dette igjen føre til en større tillit til beslutningen og støtte til vedtaket i form av positive reaksjoner. Kaltenborn og Thorsberg (1998) fant at forvaltningen ser ut til å ha et tillitsproblem. Folk har vært skeptiske og har ofte et uklart bilde av hva forvaltningen ønsker å oppnå. Og her kommer vi igjen inn på temaet rundt skjulte agendaer, der de lokalt lurer på om de skal ”totalvernes” og hva som vil skje med bruken av området.

I Trillemarka-Rollagsfjell kan det se ut som både prosedyrelegitimiteten og innholdslegitimiteten er lav. Her har misnøyen knyttet seg både til de foreløpige forslagene og veien fram til dem, med unntak av kommunenes forslag. I Hemmeldalen ser det ut til å være litt mer nyansert. Kommunene var for det meste fornøyd med prosessen og synes denne har vært legitim, selv om de ikke er helt fornøyd med resultatet. Grunneierrepresentanten var litt mindre fornøyd med prosessen, men det ser ikke ut som om det har gått utover tilliten til Fylkesmannen.

8.2.9 To offentligheter

Representanten fra Naturvernforbundet i Buskerud snakker om "føleri" hos partene i planprosessen. "Føleri" er ikke noe en automatisk tenker på som en oppgave for en saksbehandler, men siden det er en del av prosessen burde noen ta hånd om det. Spørsmålet er hvem, hvis det faller utenfor forvaltningens ansvarsområde. I teorikapitlet ble Habermas og hans beskrivelse av den politiske prosess dratt fram som et samspill mellom flere offentligheter. Den ene er den formelle prosessen som knytter seg til selve beslutningsprosessen, her planprosessen, mens den andre beskrives som en mer uformell prosess som skal fange opp og identifisere sosiale problemer. Dagens verneplanprosesser fanger nok ikke opp den uformelle prosessen og det er vel her "føleri" kommer inn. Spørsmålet er hvor en slik uformell prosess har plass i den strukturfunksjonalistiske modellen (se figur 3). Er det innenfor eller utenfor det politiske system? Det viktigste er likevel kanskje ikke hvor den plasseres, men at det er en bevissthet om at en uformell prosess eksisterer og blir tatt med i rådslagningen.

8.3 Oppgavens troverdighet og bekreftbarhet

8.3.1 Kan jeg generalisere mine funn?

Gjennom oppgaven har jeg henvist til lignende studier som omtaler verneprosesser og mye av det jeg finner bekrefter det andre har funnet før meg. Selv om hver verneprosess i utgangspunktet er forskjellig vil noe være likt. Forvaltningen har som jeg har vært inne på faste prosedyrer rundt prosessene. En del av prosessene jeg har dratt inn i tillegg til de jeg selv har studert, er eldre prosesser og forandringer har som sagt skjedd siden. Men jeg synes funnene fra disse prosessene er med å belyse teoriene jeg selv bruker og tolker resultatene opp mot. Som jeg er inne på i metoden bør en heller generalisere sine case opp mot overliggende teorier og ikke mot andre case da det vil være vanskelig å finne noen som er representative. Dette har jeg prøvd å gjøre med oppgavens case, men enkelte ganger kommer det kanskje ikke like godt fram at det ikke er selve funnene i seg selv jeg sammenligner med, men teorien bak. Dette gjelder også der jeg har prøvd å kontrastere mellom casene.

8.3.2 Troverdighet

Med min bakgrunn som naturforvalter må jeg være åpen for at funnene kan ha blitt farget av det, i forhold til en forsker med en annen bakgrunn, for eksempel en sosialantropolog. To forskere kan se samme sak forskjellig og i følge Leiulfsrud og Hvinden (1996) kan et og samme fenomen tolkes forskjellig og ha få berøringspunkter. Selv om jeg gjennom hele oppgaven har prøvd å rette fokus mot flere mulige forklaringer, kan jeg likevel ikke være 100 % sikker på at jeg har tolket informantene rett.

Det vil alltid være nyanser i en sak og jeg kan stille meg spørsmålet om jeg har klart å framstille dette godt nok. For eksempel er nok ikke aktørene like enhetlige som jeg noen steder har framstilt dem. Lokalbefolkningen kan ha flere syn og innenfor vernemyndighetene er det også forskjeller. Enkelte aktører eller situasjoner kan ha blitt svartmalt og for enkle forslag til løsninger kan ha blitt framsatt der jeg eventuelt ikke har sett aktuelle sammenhenger.

8.4 Kommentarer til metoden som er brukt

I starten konsentrerte jeg meg mest om intervjuene, og innsamling av dokumenter var mer utfordrende enn antatt. Jeg måtte i ettertid gå tilbake for å skaffe alt jeg trengte. Under bearbeidingen av dataene så jeg også at det var dokumenter jeg ikke hadde som ville gjort arbeidet lettere. Når det gjelder intervjuene kunne jeg i ettertid tenkt meg enkelte oppfølgende intervju med flere av informantene, dette fordi jeg etter hvert i arbeidet fikk ny informasjon som gjorde at jeg fikk nye spørsmål å stille. Arbeidsmengden ville økt betraktelig med dette, ikke minst ved selve gjennomføringen av intervjuene. Jeg valgte derfor å konsentrere meg om det materialet jeg allerede hadde, men jeg nevner det likevel som noe å tenke over før en setter i gang med de første intervjuene. Det er nok også flere personer jeg kunne intervjuet. I Trillemarka-Rollagsfjell har prosessen vært såpass omfattende og hatt så mange sider og hendelser at jeg kanskje ikke nådde metningspunktet for antall informanter. Men et sted måtte jeg likevel stoppe for å få framdrift i oppgaven. Jeg tror likevel at jeg med de informantene jeg har hatt, i tillegg til sammendraget av høringsuttalelsene har fått med meg de viktigste funn. I Hemmeldalen valgte jeg kun å ta med en representant fra grunneierne, da denne prosessen var mer oversiktlig, med relativt få grunneiere, i tillegg fant jeg ut fra høringsuttalelsene at grunneiernes kommentarer var rimelig entydige. Et annet aspekt ved utvalget er at jeg valgte de som har vært mest aktive, jeg kan derfor ikke si noe om det har vært en taus majoritet eller minoritet som jeg ikke har fanget opp. Hadde jeg hatt mer tid og flere ressurser til rådighet kunne jeg kanskje fanget opp dette ved å kombinere mitt nåværende opplegg med en kvantitativ spørreundersøkelse i de fire kommunene jeg har valgt å studere.

I selve intervjusituasjonen fant jeg fort at det var enkelte spørsmål som ikke fungerte i forhold til alle informantene. Disse er likevel ennå å finne i intervjuguidene som er vedlagt (se vedlegg 1), da jeg i noen av intervjuene var innom dem. Intervjuguiden ble først og fremst brukt som en sikkerhet, da jeg etter hvert ble mer trygg i intervjusituasjonen og stilte spørsmålene mer som de falt seg naturlig. Guiden var uansett god å ha da det er forskjell i hvordan informantene snakker uoppfordret eller venter på neste spørsmål. Jeg måtte ta flere av intervjuene over telefon enn det jeg først hadde planlagt, da det viste seg å være vanskelig å få avtalt besøksintervju med alle innenfor den rammen jeg hadde satt av til dette. Men det gikk også greit og jeg fikk tatt opp flere av telefonintervjuene på MP3-spiller. Noen

intervjuer ble likevel ikke tatt opp da jeg enkelte ganger fikk problemer med utstyret. Et par av besøksintervjuene ble det heller ikke gjort opptak av, da jeg på forhånd visste at dette ble korte og konsise intervjuer og vurderte det til at spilleren ble mer i veien enn til nytte.

9 KONKLUSJON

Hovedinntrykket er at verneplanprosessene er gode verktøy. Hvis mulighetene utnyttes til fulle av alle aktører fins det mange aktiviteter for medvirkning. Mangel på ressurser ser ut til å være et større problem enn selve strukturen i prosessen. Verneplanprosessenes struktur og form har nok en viss betydning for konfliktnivået. En befarings og et ansikt-til-ansikt møte kan for eksempel gi mulighet for oppklaring av misforståelser og bedre dialog, mens mangel på slike aktiviteter kan gi grobunn for større konflikter. Måten konfliktene rundt vernet håndteres på er viktig, og små eller store konflikter vil sannsynligvis oppstå i de fleste verneplanprosesser.

De lokale informantenes svar angående medvirkning var til tider tvetydige. På den ene siden var flere misfornøyde med prosessen, mens de på den andre siden ikke ville peke på prosessen som hovedproblemet. En definisjon på hva medvirkning er, bør bli gjenstand for mer diskusjon, gjerne så tidlig som mulig i prosessen. Slik det er i dag er det mye som tyder på at de lokale aktørene måler medvirkning ut fra resultatet. Lokalt dro de flere ganger fram at de ikke ble hørt, eller ikke tatt på alvor, pga. at deres innspill ikke ble gjenspeilet i resultatet. Vernemyndighetene på sin side måler medvirkningen ut fra prosessen, og om de berørte har fått komme med innspill i forskjellige fora. De ulike fasene i planprosessens har ikke behov for en ny endring. Fokuset må heller rettes mot hvem som styrer det hele. Følelsen av at det er noen utenfra som har regien, ser ut til å ha større betydning enn selve gangen i planprosessens. Resurser brukt på mer kontakt og dialog kan være første skrittet i å bygge opp tillit og finne bedre løsninger for oppgavefordelingen innenfor det politiske system. Som flere av informantene peker på vil det være en fordel å bruke ressurser før enn etter.

Tillit viser seg å være en viktig byggestein som ved å ligge til grunn kan dempe en potensiell konflikt. Har aktørene tillit til hverandre, og denne går begge veier, vil det være mye lettere å få til en konstruktiv dialog og innfri kravene til god kommunikasjon, der aktørene kan gå inn i prosessen med færre og svakere preferanser.

Et annet aspekt ved prosessen er ivaretagelsen av den uformelle offentligheten, som her representerer den sosio-kulturelle siden ved vernet. Konfliktlinjene mellom by- og land og bruk og vern har ligget som et bakteppe i prosessene. Denne type konflikter handler om mer enn rent naturvitenskaplige forhold og trekker inn i seg spørsmål rundt maktforhold, natursyn, kommunikasjon osv. Selv om lokale interesser og brukerinteresser i dag er ivaretatt i verneprosessens, har vernemyndighetene ennå mye å vinne på, i større grad å se at områdene vi verner er et areal med mennesker. På den andre siden er det et verneformål som skal ivaretas og det er viktig å få forståelse for at dette er nødvendig. Den

uformelle offentligheten ser ikke ut til å ha en funksjon i dagens verneplanprosesser. Hvis den får det, kan konflikthåndteringen bli bedre og få en bredere tilnærming.

Da jeg startet arbeidet med denne oppgaven trodde jeg at det var selve planprosessen med sin struktur og form som i større grad skulle være problemet, og at justeringer i denne kunne dempe konfliktene. Men jeg har fått større forståelse for at en konflikt også kan være tilstede i en god prosess. Hvis en ser verneplanprosessen som et verktøy, kan en tenke seg at verktøyet er i god stand, men at bruken av det ikke er helt optimal og at brukeren ikke kan håndtere det bra alene.

10 REFERANSER

Acland, A. F. (1990). A sudden outbreak of common sense. Managing conflict through mediation. London, Hutchinson Business Books. 216 s.

Aubert, V. (1964). Sosiologi. U-bøkene. Scandinavian university books. Oslo, Univesitetsforlaget. 220 s.

Bakkevig, K. (1994). Forvaltningens planlegging og styring. I: Christensen, T. & Egeberg, M. (red.) Forvaltningskunnskap, s. 205-229. Oslo, TANO.

Daugstad, K., Svarstad, H. & Vistad, O. I. (2006). A Case of Conflicts in Conservation: Two Trenches or a Three-Dimensional Complexity? Landscape Research, Vol. 31 (1): 1-19.

Direktoratet for naturforvaltning. (1995). Naturvernområder i Norge 1911-1994. DN-rapport 1995-3, Direktoratet for naturforvaltning. 178 s.

Direktoratet for Naturforvaltning. (2005). Tilråding om opprettelse av Hemmeldalen naturreservat i Stor-Elvdal, Åmot, Hamar og Ringsaker kommuner i Hedmark fylke. Brev fra Direktoratet for naturforvaltning til Miljøverndepartementet 15.12.2005.

Direktoratet for naturforvaltning. (2006a). Verneområder - Historikk, Direktoratet for naturforvaltning. Lokalisert 02.08. 2006 på World Wide Web: <http://www.dirnat.no/wbch3.exe?p=2733>.

Direktoratet for naturforvaltning. (2006b). Verneområder i Sigdal kommune. Naturbase dokumentasjon. , Direktoratet for naturforvaltning. Lokalisert 08.06. 2006 på World Wide Web: <http://dnweb5.dirnat.no/nbinnsyn/asp/faktaark.asp?iid=VV00001863>.

Direktoratet for naturforvaltning. (2006c). Verneplan for Trillemarka – Rollagsfjell, Sentral høring. Høringsbrev sendt 19.05.2006 Direktoratet for naturforvaltning. Lokalisert 13.06. 2006 på World Wide Web: <http://www.dirnat.no/wbch3.exe?ce=29629>.

Energi- og miljøkomiteen. (2004). Innst.S.nr.46 (2003-2004) Innstilling til Stortinget fra energi- og miljøkomiteen om Regjeringens miljøvernpolitikk og rikets miljøtilstand

Energi- og miljøkomiteen. (2005). Innst. S. nr. 228 (2004-2005) Innstilling til Stortinget fra energi- og miljøkomiteen om Regjeringens miljøpolitikk og rikets miljøtilstand.

Eriksen, O. E. (2001). Nye Deltakelsesformer og Deliberativt Demokrati. LOS-senter Notat 0116. Bergen, LOS-senteret. 20 s.

Eriksen, O. E. & Weigård, J. (1999). Kommunikativ handling og deliberativt demokrati. Jürgen Habermas' teori om politikk og samfunn. Bergen, Fagbokforlaget. 340 s.

Eriksen, R. E. (2004). Skogeiers holdning til vern av biologisk mangfold i skog. Mastergradsoppgave. Ås, Norges Landbrukshøgskole, Institutt for økonomi og ressursforvaltning. 106 s.

Fedreheim, G. E. (2003). Lokal deltakelse og konflikter i verneplanprosessen for Forollhogna nasjonalpark og tilgrensende landskapsvernområder / Gunn Elin Fedreheim. Hovedoppgave i statsvitenskap. Trondheim, NTNU. 125 s.

Fiske, J. (1997). Kommunikations teorier. En introduktion. Stockholm, Wahlström & Widstrand. 268 s.

Fog, J. (2004). Med samtalen som utgangspunkt : det kvalitative forskningsinterview København, Akademisk forlag. 269 s.

Framstad, E., Økland, B., Bendiksen, E., Bakkestuen, V., Blom, H. & Brandrud, T. E. (2002). Evaluering av skogvernet i Norge. Fagrapport, 54. Oslo, NINA. 1-146 s.

Fylkesmannen i Buskerud. (2003). Prosjektplan: Verneprosess for Trillemarka - Rollag Østfjell. Versjon av prosjektplan, endret etter møter i rådgivende utvalg 18.06.03 og 04.07.03

Fylkesmannen i Buskerud. (2005). Verneplan for Trillemarka - Rollag Østfjell. Verneforslag for Trillemarka - Rollagsfjell Naturreservat. Høringsutgave september 2005. Drammen, Fylkesmannen i Buskerud.

Fylkesmannen i Buskerud. (2006a). Verneplan for Trillemarka-Rollag Østfjell, sammendrag av høringsuttalelser ved lokal høring. Fylkesmannen i Buskerud.

Fylkesmannen i Buskerud. (2006b). Verneplan for Trillemarka - Rollag Østfjell i Buskerud. Fylkesmannens tilråding til Direktoratet for naturforvaltning. Drammen, Fylkesmannen i Buskerud. 40 s.

Fylkesmannen i Hedmark. (2003a). Etablering av naturvernområde i Rondane Sør - Verneverdier i planleggingsområdet. Stor-Elvdal, Åmot, Hamar og Ringsaker kommuner, Hedmark fylke. Notat - Miljøvern avdelingen.

Fylkesmannen i Hedmark. (2003b). "Rondane Sør" naturreservat sendt på høring, Fylkesmannen i Hedmark. Lokalisert 15.03 2006 på World Wide Web: http://www.fylkesmannen.no/fmt_hoved.asp?tgid=5374&gid=5392&amid=1029911.

Fylkesmannen i Hedmark. (2004). Forslag til Verneplan for Rondaneområdet (Rondane Sør). Oppsummering av høringsuttalelser og Fylkesmannens anbefalte verneforsalg. Hamar, Fylkesmannen i Hedmark. 44 s.

Glomnes, E. (1991). Noen sier noe! Kommunikasjonsteori. Oslo, Landslaget for norskundervisning (LNU) og Cappelen. 143 s.

Grønmo, S. (2004). Samfunnsvitenskapelige metoder. Bergen, Fagbokforlaget. 436 s.

Habermas, J. (1999). Kommunikasjon, handling, moral og rett. Oversatt av Jon-Alfred Smith og Jon-Hjalmar Smith. Oslo, Tano Aschehoug. 191 s.

- Haslestad, J. E. & Leirset, Ø. (1995). Berørte skogeieres syn på barskogvern. En kvalitativ og kvantitativ studie av skogeierens syn og holdninger. Hovedoppgave, Norges Landbrukshøgskole, Institutt for økonomi og samfunnsfag og Institutt for skogfag. 110 s.
- Hernes, G. (1975). Makt og avmakt. Et utgangspunkt for kartlegging av de faktiske maktforhold i det norske samfunn. 2. utg. Bergen, Universitetsforlaget. 231 s.
- Hofstad, O. (2001). Kompendium i Skogpolitikk. RØP 203., Norges Landbrukshøgskole, Institutt for Skogfag.
- Kaltenborn, B. P. (1995). Kunnskapsbehov i forvaltningen av større verneområder. Rapport nr. 05/1995, Østlandsforskning. 40 s.
- Kaltenborn, B. P. & Thorsberg, A. (1998). Bruk og vern hand i hand? Lokal medvirkning i utvidelsen av Rondane nasjonalpark? ØF-rapport nr. 08. Lillehammer, Østlandsforskning. 72 s.
- Krogh, E. (1999). Natur- og ressursforvaltning i teori og praksis. Kompetansegivende etterutdanningskurs for offentlige forvaltere. Forskning satt ut i praksis - artikler til kurssamlingene, Institutt for Økonomi og Samfunnsfag. Norges Landbrukshøgskole.
- Leiulfsrud, H. & Hvinden, B. (1996). Analyse av kvalitative data: Fikserbilde eller puslespill? I: Holter, H. & Kalleberg, R. (red.) Universitetsforlagets Metodebibliotek, Kvalitative metoder i samfunnsforskning, s. 220-239. Oslo, Universitetsforlaget.
- Miljøverndepartementet. (1981). St.meld. nr. 68 (1980-1981) Vern av norsk natur. Miljøverndepartementet.
- Miljøverndepartementet. (1992). St.meld. nr. 62 (1991-1992) Ny landsplan for nasjonalparker og andre større verneområder i Norge. Miljøverndepartementet.
- Miljøverndepartementet. (1995). St.meld. nr. 40 (1994-1995) Opptopping av barskogvernet fram mot år 2000 (Barskogvernmeldingen). Miljøverndepartementet.
- Miljøverndepartementet. (1999). Rundskriv T-3/99. Saksbehandlingsregler etter naturvernloven (§18). Miljøverndepartementet.
- Miljøverndepartementet. (2000). St.meld. nr. 8 (1999-2000) Regjeringens miljøvernpolitikk og rikets miljøtilstand. Miljøverndepartementet.
- Miljøverndepartementet. (2001a). St.meld. nr. 24. (2000-2001) Regjeringens miljøvernpolitikk og rikets miljøtilstand. Miljøverndepartementet.
- Miljøverndepartementet. (2001b). St.meld. nr. 42 (2000-2001) Biologisk mangfold. Sektoransvar og samordning. Miljøverndepartementet.
- Miljøverndepartementet. (2003). St.meld. nr. 25. (2002-2003) Regjeringens miljøvernpolitikk og rikets miljøtilstand. Miljøverndepartementet.

Miljøverndepartementet. (2005). St.meld. nr. 21.(2004-2005) Regjeringens miljøvernpolitikk og rikets miljøtilstand. Miljøverndepartementet.

Nethus, L. K. (2000). Verneplanprosessen for Forelhogna. I et samhandlings- og konfliktperspektiv. Hovedoppgave, Norges Landbrukshøgskole, Institutt for landskapsplanlegging. 100 s.

Nore og Uvdal kommune, Sigdal kommune & Rollag kommune. (2005). Felles kommunedelplan for Trillemarka-Rollag Østfjell. Planforslag 11.03.05. Dokument til offentlig høring.

Næss, E. M. (2003). "Bruk eller vern?" En studie av skogeiers holdning til vern av biologisk mangfold i skog. Hovedfagsoppgave, Norges Landbrukshøgskole, Institutt for økonomi og samfunnsfag. 89 s.

Rommetvedt, H. (1995). Strategi og deliberasjon i offentlige beslutningsprosesser. I: Eriksen, O. E. (red.) LOS-senterets TANO-serie, Deliberativ politikk. Demokrati i teori og praksis, s. 105-129. Oslo, Tano.

Sandersen, H. T. & Stornes, O. K. (2004). "Å rydde en ny sti" Medvirkningsorientert og partnerskapsbasert planlegging av Junkerdal nasjonalpark. NF-rapport nr.10. Bodø, Nordlandsforskning. 173 s.

Shannon, C. E. & Weaver, W. (1949). The Mathematical Theory Of Communication. Urbana, University of Illinois Press. 117 s.

Sines, T. A. (2004). En studie av barskogvernet fase II i Sør-Norge. Mastergradsoppgave. Ås, NLH, Institutt for naturforvaltning. 69 s.

Sørli, A. M. (1999). Motstand mot naturvern i distriktene - hva slags konflikt dreier det seg om? I: DN - notat, vol. 6 Naturforvaltning og samfunnsfag. Referat fra konferansen i Oslo 12. og 13. oktober s. 154-159. Trondheim, DN - notat.

Thagaard, T. (1998). Systematikk og innlevelse. En innføring i kvalitativ metode. Bergen-Sandviken, Fagbokforlaget. 224 s.

Thorsberg, A. (2003). En studie av ny landsplan for nasjonalparker og andre større verneområder i Norge : lokal medvirkning og innflytelse på planprosessen? / Arve Thorsberg. Hovedoppgave i statsvitenskap. Trondheim, NTNU. 117 s.

Trillemarka. (2005). Trillemarka - Vernesiden. Historien om vern av Trillemarka. Lokalisert 08.06 2006 på World Wide Web: <http://www.trillemarka.no/>.

Vatn, A., Framstad, E. & Solberg, B. (red.). (2005). Virkemidler for forvaltning av biologisk mangfold. Delrapport 3: Tiltak og virkemidler for vern av biodiversitet i skog og våtmarker TemaNord 2005:563 København, Nordisk ministerråd. 223 s.

Weber, M. (2000). Makt og byråkrati: essays om politikk og klasse, samfunnsforskning og verdier. Utvalg og innledning ved Egil Fivelstad. 3. utg. Fakkell. Oslo, Gyldendal. 223 s.

Yin, R. K. (2003). Case Study Research. Design and Methods. Third Edition. Applied Social Research Methods Series, vol. 5. California, Sage Publications. 181 s.

Aasetre, J. (2000). Holdninger og kultur i norsk naturforvaltning. Doktor polit. avhandling. Trondheim, NTNU, Fakultet for samfunnsvitenskap og teknologiledelse, Geografisk institutt.

Vedlegg 1

INTERVJUGUIDER

Naturvernforbundet

1. Hvordan ser dere på prosessens opplegg for medvirkning?
2. Kommunikasjon mellom miljøvernere og grunneiere? God dialog?
3. Forholdet til de andre i prosessen, Fylkesmann, DN, grunneierne, kommuner.
4. Åpen prosess?
5. Håndteringen av konflikten fra myndighetenes side?
6. Noe i prosessen som i ettertid burde vært gjort annerledes?
7. Syn på befarung, felles befaringer?

Forvaltningen:

Kommune

1. Oppstart, div. tidspunkt.
2. Har kommunerepresentanter vært med på befaringer i løpet av prosessen?
3. Samarbeidet med de andre forvaltningsorganene
4. Synspunkter på medvirkning i prosessen?
5. Synspunkt på høringer og folkemøter?
6. Har kommunen fungert som mekler i verneplanprosessen?
7. Kommunen som informasjonsledd?
8. Retningslinjer å følge ved en evt. konflikt?
9. Fokus på kommunikasjon og konflikthåndtering tidlig i prosessen?
10. Miljøvernorganisasjonenes rolle, forholdet til dem?
11. Verneplanprosessens betydning for konfliktnivået?
12. Forventninger fra folk til medvirkning?
13. Kjennetegn på en god kommunikasjon og et godt samarbeid?
14. Samarbeidet i arbeidsgruppa/ de rådgivende utvalgene, varighet, konstruktivt?
15. Tilbakemeldingen til partene på innspill og etter høringer?
16. Var høringsfristene lange nok?
17. Tidsperspektiv fra start til vedtak, bra?
18. Har prosessen generelt vært preget av åpenhet?
19. Noe spesifikt i verneplanprosessen som umiddelbart kan pekes på som burde vært gjort annerledes?

Fylkesmannens miljøvernnavdeling

1. Initiativ til verneforslaget i første omgang, hvem og når?
2. Hvem ble dratt inn i prosessen da initiativet var tatt?
3. Når ble grunneierne/ næringsinteressene kontaktet?
4. Oppstartsmøter/ infomøter?
5. Ble berørte grunneiere kontaktet for å gjøre felles befarings med fagfolk el FM i løpet av prosessen?
6. Samarbeidet med de andre forvaltningsorganene?
7. Reell medvirkning fra lokalt hold, hvordan i praksis?
8. Verneplanprosessen og medvirkning før og nå?
9. Forventninger til berørte parter (grunneiere) når det gjelder medvirkning?
10. Er høringer og folkemøter gode nok fora for å sikre reell medvirkning?
11. Informasjon, kvalitet og tidsmessig?
12. Klare retningslinjer ved en evt. konflikt?
13. Trengs det opplæring av saksbehandlere i konflikthåndtering?
14. Miljøvernorganisasjonenes rolle, forholdet til dem?
15. Noe i verneplanprosessen som kan være av betydning for konfliktnivået?
16. Konflikten helt uavhengig av prosessens forløp?
17. Forventninger fra folk til medvirkning?
18. God dialog/ samarbeid?
19. Samarbeidet i arbeidsgruppa/ de rådgivende utvalgene, varighet, konstruktivt?
20. Tilbakemelding til partene på innspill og etter høringer?
21. Var høringsfristene lange nok?
22. Tidsperspektiv fra start til vedtak?
23. Er prosessen preget av åpenhet?
24. Noe spesifikt i verneplanprosessen som burde vært gjort annerledes?

Grunneiere

1. Når hørte du første gang om verneplanene?
2. Ble du kontaktet for å gjøre befarings, når?
3. Fikk du god informasjon ved oppstarten av prosessen om hva et vern ville innebære?
4. Fikk du god informasjon om verneverdiene?
5. Hvordan har din deltakelse i verneplanprosessen vært?
6. Har samarbeidet i referansegruppen vært tilfredsstillende?
7. Har du opplevd verneplanprosessen eller deler av den som konfliktfylt?
8. Hvilke andre aktører har du hatt kontakt med i prosessen?
Hvor godt fornøyd er du med de ulikes rolle i prosessen?
9. Inntrykk av at dine innspill har blitt hørt og vurdert underveis?
10. Hadde du noen forventninger til verneplanprosessen før den startet?
Hvordan så du for deg din medvirkning?
11. Hva tror du vernemyndighetene (Direktoratet og fylkesmannen) mener med medvirkning?
12. Hva synes du om folkemøter og høringer, sikrer de en god medvirkning?
Annen type medvirkning som hadde vært bedre?
13. Har høringsfristene vært lange nok?
14. Synes du verneplanprosessen har vært en åpen prosess?
15. I ettertid, vil du umiddelbart peke på noe spesifikt som burde vært gjort annerledes i verneplanprosessen fra myndighetenes side?

Direktoratet for Naturforvaltning

1. DN's rolle i prosessen, høringer og initiativet til vern.
2. Oppfatninger av DN, tillit
3. Syn på medvirkning generelt
4. Folkemøter
5. Informasjon
6. Har DN hatt noen form for kontakt med lokalbefolkningen?
7. Forholdet til miljøvernorganisasjonene?
8. Sosio-kulturelle sider i en verneprosess, naturfag mot samfunnsinteresser, hvordan stiller DN seg til disse problemene?
9. I ettertid, noe som burde vært gjort annerledes?
10. Kommunikasjon
11. Årsaker til konflikt?
12. Forholdet til de andre Fylkesmann og kommuner?