

Fåvang 17. januar 2011.

Brekkom Utmarkslag

Vekkom Utmarkslag

Fåvang Utmarkslag

OPPLAND FYLKESKOMMUNE	
Saksnr.-Doknr. X01005299-9	Ank. 26/1-11
Ark. 120	Beh. RE
Max år	Kopi
Eks.	U.O. §

Til Oppland Fylkeskommune,

Regionalenheten,

Boks 988,

2626 Lillehammer.

Vedr. REGIONAL PLAN FOR RONDANE – SØLENKLETTEN.

Innsigelser til utkast for revidert plan av 04.10.2010.

Som sterkt berørte parter av revisjon av fylkesdelplan for Rondane føler utmarkslagene i Vekkom, Brekkom og Fåvang at vi er blitt tatt lite med på høring i arbeidet som er foretatt i den såkalte lokale arbeidsgruppe.

(Viser til skriv av 14.juni 2010, sendt til Ringebu kommune m/kopi til Oppland Fylke)

Som det kommer frem i utkastet er det ingen konkret omtale av området sør for Venabygdsfjellet. Utkastet viser til utvikling på vestsiden av dalen, men hva med østsiden sør for Venabygdsfjellet. Det er litt rart at kommune og fylke ikke ser at bygdslagene i denne delen av kommunen også har behov for fremtidig utvikling. Ikke bare holde friareal for **storsamfunnet**.

5.1 Soneinndeling på kartet.

Primærnæringa og grunneiere i området ser som særskilte krav at:

1. Grense 1:

Grense mot reinens leveområde (Sone 1) blir flyttet på strekningen fra Nyseterkampen rett på innsiden av Breistulen seter til den møter elva Svæla. Derfra følge Svæla/Breia nedover til den krysser Trolløypa.

Deretter følge Trolløypa sydownover. Det er ikke akseptabelt å få hele området Høgåsen, Urskardstjønnnet og Langslåhaugen innenfor leveområdet.

Ved å gjøre denne endring vil en forhindre et vesentlig konfliktområde. (Viser til vedlagt kart)

Det skrives under punkt 3.3.3 i siste avsnitt.

(Alle "nasjonale grenser" vil normalt sett bli betraktet med skepsis fra bygdefolket, osv)

Kanskje er det en grunn til det. Muligens er det høstet en del dårlig erfaring med byråkratisk forvaltning.

2. Grense 2:

Grense mot buffersone rettes fra knekkpunkt ved Måsåplassen til bro over bekken ved Moens kafé. Derfra følge Nyseterbekken til den møter elva Breia, derfra følge Breia til den møter elva Tromsa.

Det er en helt klar forutsetning at de innerste gårdsbrukene i Brekkom kommer på framsiden av denne grense. (viser til vedlagt kart)

3.3.4. Eksisterende hytteområder i randsona.

Under dette avsnitt er vurdert fortetning og utvikling av gamle hytteområder i sone 2.

Vi mener dette bør gjelde vårt område også.

6.3.1. Rondane. (Andre tiltak)

Under punkt 18. Ringebu:

Her må tas med samme tiltak som i punkt 20. Sør-Fron og Øyer.

(Utvikling og økt aktivitet på setrene, legge til rette for alternativ bruk av seterhus/uthus og drift av arealer. Den tradisjonelle utnyttelsen av setrene har på det nærmeste opphørt. Ut fra kulturlandskapmessige hensyn er det svært viktig at denne bygningsmassen ivaretas, det bør ut fra dette ikke tas inn bestemmelser som vanskeliggjør en formålstjenelig god utnyttelse av denne bygningsmassen.)

5.3 Felles retningslinjer----

Veger og motorisert ferdsel.

⌘ Skiløyper i området blir beholdt som i dag **inkludert løype om Breistulen.**

⌘ Saubuvegen fra Tann seter, Almeningsvegen og Goppolvegen må opprettholdes med de samme ferdselsmuligheter som i dag.

⌘ Parkering på Moens kafé opprettholdes som i dag.

Lokale konsekvenser.

Innenfor sone 1, ligger store privateide områder som i utgangspunktet har store verdier som dyrkingsjord, hytteområder og virkesavvikling.

Vi mener at denne plan vil legge så store innskrenkninger på den enkelte grunneier at det må være gjenstand for erstatning. Gjelder også deler av sone 2.

Når storsamfunnet (Staten) pålegger så store belastninger på et lokalsamfunn, så bør fellesskapet være med og erstatte tapet.

Samme region har fra før rovdyr å slite med.

Reinsstammen ser vi bare positivt på, men den må ikke ta all fokus vekk fra lokalsamfunnets behov for å overleve.

Vekkom utmarkslag.

form.

Brekkom utmarkslag.

form.

Fåvang utmarkslag.

form.

Vedlegg:

1. Kart med påtegnet grenseendringer.
2. Brev sendt Ringebu kommune og Oppand fylke 14.06.2010.
3. Brev sendt Ringebu kommune 24.01.1998.

Vestfelle A.

GAEISE Solis 1.

GAEISE Solis 2.

X

X

X

Fåvang 14. juni 2010.

Brekkom Utmarkslag

Fåvang Utmarkslag

Vekkom Utmarkslag

Til Ringebu kommune v/ rådmann

Ordføreren i Ringebu

Planutvalget v/leder

Revisjon av fylkesdelplan for Rondane

Som sterkt berørte parter av revisjon av fylkesdelplan for Rondane føler vi i utmarkslagene i Vekkom, Brekkom og Fåvang at utvelgelsen av utvalgsmedlemmer og arbeidet som er gjort i utvalget, har vært lite tjenlig for oss.

Av den grunn har vi opprettet et eget utvalg for og målføre vårt syn på en del av arbeidsdokumentet.

Primærnæringa sin bruk av utmarka.

Det har i årtier for ikke å si i hundrer av år vært en viktig del for bygdesamfunnene i Fåvang, Brekkom og Vekkom å kunne utnytte utmarka i landbruket. Går vi langt tilbake så var det slåtter hvor det ble tatt ut vesentlige mengder med for. Det ble tatt mose helt til ut i 1950 årene. Store mengder husdyr hadde beite i fjellet.

I dag er uttak av for forlengst borte, men beite er fortsatt like aktuelt.

Etter mange år med forvaltning av reinsstammen i området er begrensningene på bruken blitt mer og mer begrenset. (Samt andre forvaltningsområder som påvirker husdyrhold)

Det er i dag et stort problem at fjellbygdene mister næringsgrunnlag og gardene blir nedlagt.

Politikere på alle nivåer holder festtaler om hvor viktig det er å opprettholde bosetting og næring i utkantene. Hva blir gjort?

Det finnes fortsatt mange optimistiske drivere i primærnæringa som har tro på fremtida og som har en positiv påvirkning på sine etterkommere.

Disse driverne må vi tilrettelegge for og ikke bare bygge opp snubletråder.

Hvis bygdene etter hvert blir rene boplasser vil de over tid forsvinne.

Er det dette som er ønsket?

Nærområdet rundt setrene.

Når det gjelder utmarka i nærområdet rundt setrene så er det privat eid område. Disse områdene er store og av vesentlig betydning for grunneiere og andre brukere. Det gjelder dyrkingsjord, beitebruk, uttak av tømmer og ved m.m. Grunneierne har prøvd å finne andre alternative inntektskilder ved siden av landbruk etter som driftsgrunnlaget i selve landbruket har blitt dårligere.

Utbygging av hytteområder.

Det har blitt planlagt og utlagt noen hyttefelter i området Vekkom, Brekkom og Fåvang de siste 15 årene. Feltene er planlagt og stadfestet i Kommune og Fylke.

Det virker da litt rart at kommune og fylke, nå en del år etter at planene er godkjent, vil ta vekk vesentlige forutsetninger som hyttefolket prioriterte da de valgte å bygge hytte nettopp i dette området. (Spesielt skiløyper, se diverse vedlegg)

Det er tilrettelagt for at hytteeiere skal finne seg til rette og trives i området. Etter mange år med diverse konflikter om ferdsel i fjellet i disse områdene, da særlig om vinteren, ble det for noen år siden fastsatt trase for Trolløype og diverse tilførselsløyper. Dette har nå etter vår erfaring fungert meget bra og ingen har klaget.

Vi kan derfor ikke etter beste evne forstå grunnen til at nevnte utvalg nå går i gang igjen med å flytte og stenge løyper som er funksjonelle og som folk virkelig setter pris på. Trolløypa er og blir innerste løype mot fjellet (reinens leveområde). Det er enighet om at de tilførselsløyper som ligger mot setrene fungerer helt som de skal. De påvirker ikke reinens leveområde.

Disse utbyggingene har i store trekk virket positivt på området.

Vi har fått til et godt samarbeide med hyttefolket og området fungerer i dag veldig godt.

Som utgangspunkt er vi vel alle enige om at når det gjelder leveområdet for rein, så er det i store trekk enighet om grenser m. m.

Vi mener derfor at det er helt meningsløst å stenge noen av disse løypene. Tror faktisk det vil virke mot sin hensikt. Slik løypenettet i området for våre utmarkslag fungerer i dag, kan vi etter beste evne ikke se at de er til noe hinder for reinens eksistens.

Vi krever derfor at foreslåtte stengte løyper blir beholdt som i dag.

Hvilke kriterier og hvile forvaltningsregler skal område styres etter.

Ut fra det vi kan forstå i arbeidsnotatet fra kommunens utvalg så er det ingen faste styringsregler.

Skal det bli slik at tilfeldighetene i forvaltningen skal råde, eller får vi som bor og skal leve av og i området vite hva vi skal forholde oss til.

Det gjelder:

Bruk av utmark i privat område.

Uttak av tømmer og ved.

Vedlikehold og opprusting av setrer og andre hus.

**Hva med verdiforringelse av hytter og setrer ved
en streng forvaltning.**

Muligheter for dyrking å opparbeide av beiter

m.m.

Vi mener derfor at utvalget har tatt alt for lett på denne saken når det gjelder grunnleggende ting som angår lokalsamfunnet i disse bygdene.

Helt til slutt. Grensen for influensområdet virker litt tilfeldig lagt. Den bør diskuteres i bredere skala sammen med de berørte.

Det kan da ikke være meningen at noen av de mest aktive garder i Brekkom skal ligge innenfor denne grense med alle de problemer som det måtte medføre. Det virker hodeløst.

Vi forlanger at Ringebu kommune innkaller til møte med undertegnede grunneierlag snarest vedrørende denne prosess.

Med vennlig hilsen

Brekkom Utmarkslag

Fåvang Utmarkslag

Vekkom Utmarkslag

v/ Harald Skogli

v/ Knut Martin Åmodt

v/ Ole Vestad

Vedlegg: Brev av 24. januar 1998. Revidert fylkesdelsplan 1997.

Vekkom Løypeforening v/Simen Trøstaker.

Fåvang Utmarkslag v/Svein Arne Søreng.

Historikk Trollløypa og andre skiløyper v/Pål Kr. Brandstad

Kopi til: Fylkesmannen i Oppland

Vekkom Løypeforening

Vekkom Løypeforening ble stiftet i 1993 av leder i Vekkom Grunneierforening den gang Simen Trøstaker.

Hensikten med egen løypeforening var å få en bedre organisering av løypekjøringa , samt å kunne løse ut midler til løypekjøring fra Ringebu Reiselivslag .

Det er eget styre som tar seg av organisering av oppkjøring og utsendelse av giroer for bidrag til oppkjøring av skiløyper . Det holdes møte minst en gang i året .Innkalling går til Vekkom Grunneierlag turistbedriftene og hytteeierne . Det legges fram regnskap og årsmelding , aktuelle saker tas opp. Vekkom Løypeforening drives uten godtgjørelse til styret .

Det har vært kjørt opp løyper i noe av de samme traseene i de siste 30 til 40 årene . Vi har et brukbart løypenett som går mellom seterstulene med tilførsel løyper inn mot Trollløypa som også kjøres opp av oss. Vårt løypenett er bra tilrettelagt for brukerne Måsåplassen ved Arne Bjørge stod for oppkjøringa fram til år 2000 . Så var det Cristen Mork og Nils Moen til år 2004 . Fra 2004 har Pål Brandstad og Arne Syverud stått for oppkjøringa med traktor og skjeldalfres noe som fungerer meget godt . Alle brukere av løypenettet er meget fornøyd med dette .Det kjøres opp løyper fra juletider og til hver helg , i vinterferie ukene og påska hver dag .

Det er ca 550 Hytte og setereiere som enten gjennom velforening heller giro får tilbud om å betale inn bidrag til løypekjøringa . Det er årlig ca 400 som betaler . Vekkom Utmarkslag samt offentlige midler har årlig vært en god støtte med betydelige årlige midler . Det er 3 turistbedrifter som ligger innen Vekkom Utmarkslags grenser , men det er bare Moens kafe som har støttet oss i de siste årene .

Trøstaker

Mai 2010

Simen Trøstaker

Møtereferat

MØTE MED VEKKOM LØYPEFORENING

Ringebu Rådhus 26/4-06

Fremmøtte: Kjell-Arne Kaus, Simen Trøstaker (Begge Vekkom Løypeforening),
Ingvill Marit Garnås (Ringebu kommune) (referent)

Bakgrunn

Vekkom Løypeforening blei stifta i 1993 på initiativ fra Simen Trøstaker, den gang leder av Vekkom Grunneierforening. Hensikten med en egen løypeforening var å få en bedre organisering rundt løypekjøringa, samt å kunne løse ut midler til løypekjøring fra Ringebu Reiselivslag.

Det er ingen formelle vedtekter for laget.

Ringebu Reiselivslag, Vekkom Grunneierforening, hytteforeningene og turistbedriftene kalles inn til årsmøte.

Pål Kristian Brandstad har for tida kjøringa på Vekkomsida, og Arne Syverud på Brekkomsida.

Finansiering

Ringebu Reiselivslag gir en årlig støtte, for tida på 25.000 kr (midler fra fylkeskommunen).

Vekkom Grunneierforening gir også en årlig støtte på 25.000 kr.

Vekkom Løypeforening sender årlig ut en giroblankett til alle hytte- og setereiere i området. Totalt får de inn ca. 130.000-140.000 kr i frivillige bidrag. Fire hytteforeninger bistår med å samle inn bidrag fra sine hytteeiere (Gudbrandshaugen Vel, Tjønntlia-Høgåsen Hyttevelforening, Skottåsen Hyttegrend og Morketjernfeltet Vel). Rundt regnet bidrar i underkant av halvparten av hytteeierne.

Moen kafé bidrar med 5.000 kr inkl. løypekjøring til Kjorra.

Avtaler

Vekkom Løypeforening har ingen skriftlige avtaler med hver enkelt grunneier som har løyper over sin grunn. Løypenettet er diskutert i Vekkom Grunneierforening, og det råder en generell enighet om løypene slik situasjonen er i dag. Løypene ligger stort sett i eksisterende veger/råk, og det har vært svært lite terrengskader/konflikter. Evt. større inngrep tas opp med grunneier i forkant. I ett tilfelle ble ikke grunneier kontaktet (hytteeiendom ved Kvisthustjønnet). Løypeforeninga anser dette som en beklagelig glipp.

Det betales ikke for at grunnen tas i bruk til løype.

Vekkom Grunneierforening er som nevnt med på å finansiere løypekjøringa.

Oppgaver

Vekkom Løypeforening har følgende arbeidsoppgaver;

- sørger for å skaffe midler til løypekjøring og vedlikehold/utbedringer
- organiserer løypekjøringa
- organiserer vedlikehold/utbedringer av løyper
- sørger for skilting og utsetting av løypekart

Innspill til løypenettet

Vekkom Løypeforening vil komme med innspill til noen nye sløyfer i løypenettet;

- Løype fra Pulla rundt Oppbekkfjellet inn på Troll-løypa
- Løype fra Geilsetra til Skotten
- Løype fra nordre Skottesetervegn via Kvernslåmyrene mot Morketjernfeltet

Løyper som mangler i kartet:

- Løype Nysetra – Kjorra – Gudbrandshaugen (scooterløype)

Behov for justeringer:

- Brøyting inn til Røsmyråsen krever omlegging av løypa

Vekkom Løypeforening mener berørte grunneiere mest sannsynlig vil godta at det evt. blir lagt nye løyper, med bakgrunn i den holdningen som råder fra før.

Vedr. fordelingsmodeller

Kommunen orienterte kort om kommunedelplanarbeidet på Venabygdsfjellet og et pågående forsøk på å etablere et andelslag for løypekjøring. På Venabygdsfjellet etterspør både grunneierlaget og enkelte grunneiere godtgjøring/betaling for at grunn tas i bruk til løyper. Nylige avisoppslag bl.a. i Nationen forteller om ulike typer fordelingsmodeller knytta til hytteutbygging, friareal og skiløyper. Vekkom Løypeforening mente den type modeller er lite aktuelle på Vekkom Seterkjøl/Romsåskjølen.

Andre opplysninger

De kvista løypene må tas med i vurderingene av ferdselsmønster.

Fra kommunens side ble det gitt generelle opplysninger om planprosessen og forventninger i forhold til signaler fra statlig og regionalt hold.

Kartutsnitt legges ved referatet.

28.04.06

Ringebu kommune

Plan og teknisk etat

Ingvill Marit Garnås

3

FYLKESDELPLAN FOR RONDANE

Område til Fåvang Utmarkslag, og område innover til Goppolen, har vært brukt til skigåing over lang tid.

Fra 1957-1965 ble det kjørt traktor med belter fra Gullhaugen til Krekke- seter for å få innover turister.

Fra 1966 ble det benyttet snøskuter til samme formål. Det var arrangert internasjonal leir, og det ble brukt snøskuter til å kjøre opp løyper for deltakerne inn på Høgtind.

Goppollrennet ble arrangert hvert år fram til 1987.

I området til Fåvang Utmarkslag har det siden 1969 vært kjørt opp løype rundt Svarttjern.

Bjørn Amrud og Edvard Bjørge tok initiativ og kjøpte seg en brukt snøskuter til formålet.

I 1973 var det fortsatt Bjørn Amrud, men da sammen med broren Jo, som var ansvarlig for løypekjøring. Det ble arrangert Nordisk renn (kombinert) med langrenn på Mykleseter.

I 1979 ble det utarbeidet et løypekart for Fåvang Østfjell. Det ble fra da kjørt opp løype fra Mykleseter, over Rokkfjellet, til Gullhaugen. Løypa over Rokkfjellet ble godkjent i Øyer 9.3.1981.

Fra 1988 ga Goppollvegen AL tilskudd til Jo Amrud på kr 5 000,- til løypekjøring.

Det ble fra da også kjørt opp løyper videre innover fra Gullhaugen til Goppollen.

I dag er det Fåvang Utmarkslag og Goppollvegen AL som står for skiløypekjøringa.

Det blir brukt tråkkemaskin til å kjøre hovedløype fra Trollløypa på Goppollen og fram til Mykleseter, og tilbake over til Tretten. De andre løypene blir kjørt opp med snøscooter.

Løypene som er i dag, blir kjørt opp etter løypekart som er godkjent i kommunen.

Svein Arne Søreng
Fåvang Utmarkslag

FYLKESDELPLAN FOR RONDANE

Fjellet vinterstid har i generasjoner vært brukt til jakt og rekreasjon. I nyere tid har rekreasjon tatt Mer og mer over.

Skigåing Fra Venabygdsfjellet til Øksendalen har vært en attraktiv dagstur. Tidligere vart turen lagt Over Gråhøgda -Hirisjøen -Remdalen og fram mot Øksendalen.

Etter at Trolløypa vart etablert som et turprodukt vart løypa lagt over Stulshøgda Remdalen og opp på Frisvegen i Vesle Remdalen derfra vegen fram mot Øksendalen.

Da LillehammerTrollSkimarathon var ble startet opp i 1993 ble det gitt lillatelse til maskinpreparering etter Trolløypa inntil 5 ganger FRA 012.02 og fram til Renndag. Vinteren 2001 vart det etter insinativ fra Rennleder/ Løypesjef søkt fjellstyret om ny trase gjennom Bjørkeskogaen fram for Stulshøgda mot Remdalen, videre mot Øksendalen innenfor Skjennalia og Oppbekkfjellet.

Innenfor Høgåsen I Brekkom ble løypa lagt fra Høgåsbekken , Saubuvegen og rett Mot Vetåbu.

Fra Vetåbu ble Løypa lagt framfor Gopollen mot Østkjølvegen.

Etter nevnte omlegginger av Trolløypa gav Fjellstyret som en prøveperiode på 3 år ,tillatelse til maskinell preparering av Trolløypa uten restriksjoner i antall turer.

Det viste seg at Trolløypa da blen BUFFER MELLOM SÆTER / HYTTEOMRÅDENE OG FJELLET TROLLØYPA ER I DAG NORD -SYD LØYPA FOR FJELLSKITURISTER

TROLLØYPA ER OGSÅ INDRE TRASE I LØYPENE SOM KOMMER FRA SÆTER / HYTTEOMRÅDENE. ALLE LØYPER ER ETABLERT SOM RUNDLØYPER.

DETTE HAR VIST SEG OG VERE EN STOR SUKSES FOR OG UNNGÅ SKITURISTER LENGER INN I FJELLET. SÅ LENGE DET ER FRI FERDSEL I FJELLET VIL NOEN PÅ SINE FJELLSKI GÅ DER DE ØNSKER ENTEN DET ER KJØRT LØYPER ELLER IKKE.

Dersom vi går 2-3-4 tiår tilbake ,mens det da var TURISTTRAFIKK PÅ SKOTTENSÆTERPANSJONAT, VAR DET EN SKILØYPE - STORMYRA -VESLEFJELLOG STORKVIA. Noen tok turen tur-retur andre la turen tilbake om Øverlihøgda Kluftbua og fram mot Øksendalen -Skotta

Det som dette viser er at etter at SKIENTUSIASTER/ GRUNNEIERE/ UTMARKSLAG ENGASJERTE SEG ,HAR ORGANISERT OG DRIFTET LØYPENETTET HAR OGSÅ SKITRAFIKKEN KOMMET UNDER KONTROLL. DET FINNES NESTEN IKKE SKITRAFIKK INNEN FOR TROLLØYPA MOT SNAUFJELLET.

Pål Kr. Brandstad

Brekkom Utmarkslag
Vekkom Grunneierforening

Ringebu kommune v/rådmannen
Ordføreren i Ringebu
Utviklingsavdelingen i Ringebu

Ringebu, 24. januar 1998.

FYLKESDELPLAN FOR RONDANE.

Revidert plan-høringsutkast nov. 97. Innspill vedrørende offentlig ettersyn.

I møte med berørte grunneiere i Vekkom Grunneierforening i Stormyra-området og Brekkom Utmarkslag 24. januar ble følgende pkt. spesielt drøftet (31 grunneiere møtte).

Vi er svært lite tilfreds med at vi som grunneiere i det aktuelle område for utvidelse av leveområdet for villrein, Stormyra og omegn, ikke er direkte informert i planprosessen. Med de restriksjoner som legges på områder innenfor planen vil dette ha juridiske og økonomiske følger, som får vesentlige konsekvenser for oss som grunneiere og rettighetshavere. Vi finner det uakseptabelt at det er viktigere å høre hva Jeger og Fiskeforeningen mener enn å høre hva vi som grunneiere og rettighetshavere mener!!

Vi er også opptatt av å ta vare på den villreinstammen vi har i våre fjellområder. Ved revisjon av fylkesdelplanen må det være vesentlig å drøfte hvor stor villreinstammen bør være for at den skal være levedyktig.

Det er vinterbeite som er minimumsressursen for denne reinstammen og dette vinterbeite ligger i hovedsak i Ringebu. Det aktuelle området ved Stormyra er kun sommerbeite.

Vi mener at reinstammen er i ferd med å bli for stor og at den bør reduseres i stedet for å legge til rette for å øke stammen av villrein.

Med dette som bakgrunn protesterer vi mot at Stormyra-området blir tatt inn i Fylkesdelplan for Rondane, som leveområde for villreinen!

Fjell og utmark har vært og er av avgjørende betydning for landbruket i Ringebu. Stormyra og Tungene har gjennom alle tider vært et viktig område for grunneierne i Vekkom og Brekkom. Vi presiserer følgende:

- Hele området er utskiftet privat grunn.
- Det er nærområdet for noen av de største seterstulene i bygden, Skotten, Annorseter, Nysetra og Breistulen.
- Det er svært viktige beiteområder.
- Det har store ved og tømmerressurser.
- Det er registrert 2.500 da velegnet dyrkingsjord og flere 100 da av arealet er allerede tatt i bruk ved inngjerding til fellesbeite og til dyrkingsfelt.
- På grunn av nye forskrifter for hold av storfe og gris, som blant annet inneholder krav om at alt storfe unntatt ^{okse trekk} hanndyr over 6 md skal være ute minst 8 uker i året, er det for mange svært aktuelt å ta området mer aktivt i bruk ved inngjerding av beiter.
- Området ligger helt inntil det siste godkjente hytteområdet i Ringebu.
- Rovdyra følger reinen og en utvidelse av Fylkesdelplan for Rondane vil føre til enda større problemer med rovdyr i beiteområdene våre.

Utvidelsen av fylkesdelplanen for leveområde for rein vil i vårt område vil få store næringsmessige konsekvenser for landbruket både økonomisk og juridisk. Vi vil derfor gjøre alt vi kan for å hindre at vi mister våre rettigheter i området.

På grunn av de svært korte høringsfrister vi har fått etter å ha blitt orientert av Jon Ødegård og kjent med kommunens brev av 19.d.m., har møtet i dag kommet i stand i all hast. Vi er derfor usikre på grensene for det utvidede området ved Stormyra med den følge av at sannsynligvis ikke alle grunneierne er informert og har hatt anledning til å uttale seg.

Med hilsen

Brekkom Utmarkslag v/Lars Haugen

Lars P. Haugen

Vekkom Grunneierlag v/Simen Trøstaker

Simen Trøstaker

Grunneiere i henhold til vedlagte liste.

Kopi til : Landbruksnemda i Ringebru v/Erik Borgen
Fåvang Bonde og Småbrukerlag v/Kjell Nordberg.
Fåvang Bondelag v/Ola Nordrum
Ringebru Bonde- og Småbrukerlag v/Kari Høye
Ringebru Bondelag v/Einar Høystad
Ringebru - Fåvang Skogeierlag v/Jon Ødegård