

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

OPPLAND FYLKESKOMMUNE	
Saknr. - Doknr.	Ank. 31/
2010/5299-20	11-11
Ark. 120	Beh. RE
Mak.år	Kopi
Eks.	U.O. §

Sak nr. 1/11.

Regional plan for Rondane og Sølnekletten – Høring.

Oppland fylkeskommune og Hedmark fylkeskommune har i fellesskap utarbeidet et forslag til regional plan for Rondane og Sølnekletten som nå er ute på høring. Den nye planen skal erstatte "Fylkesdelplan Rondane".

Planen består av:

1. Planbeskrivelse med handlingsprogram
2. Illustrasjonskart og plankart med mål og retningslinjer for bruk og forvaltning
3. Temakart

Planen har som hovedmål "å forene målene om lokal omstilling og utvikling med nasjonale mål om en helhetlig forvaltning av fjellområdene og sikring av villreins leveområder".

Delmålene er:

1. Sikre villreinen tilstrekkelige leveområder og langsiktige gode livsvilkår
2. Sikre lokalsamfunnene rundt Rondane og Sølnekletten gode muligheter for nærings- og bygdeutvikling.
3. Legge til rette for friluftsliv og økt kunnskap og kompetanse om natur- og kulturverdier i området.
4. Økt samarbeid og helhetlig forvaltning/utvikling.

Plankartet er delt inn i 4 soner ut i fra viktigheten for villrein og samfunn.

Sone 1 Nasjonalt villreinområde

Spesielt viktige områder for villrein. Område der man ikke tillater ny fritidsbebyggelse, ny utbygging eller tyngre tekniske inngrep.

Sone 2 Buffersone

Områder av betydning for villrein. Økt utbygging innenfor sonen kan påvirke sentrale og spesielt viktige villreinområder (sone 1) negativt. Områder der det ikke skal tillates nye hyttefelt, utvidelse eller fortetting av eksisterende hyttefelt ut over det som er godkjent i plan. Bebyggelse på eksisterende tomt kan utvikles innenfor visse rammer når dette er avklart gjennom kommunale planer. Tilrettelegging for ferdsel og aktiviteter prioriteres innenfor sonen for å begrense ferdsel inn i sone 1.

Sone 3 Utviklingssone i randområde (gjelder kun Rondane)

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

Denne sonen har stor samfunnsmessig betydning, samtidig som deler av den er biologisk leveområde for villrein. Dette er i hovedsak områder med hytter og reiselivsbedrifter med behov for utvikling av infrastruktur. Randområde som brukes av villrein, men der utvikling kan skje innenfor visse rammer. Det blir lagt stor vekt på samfunnsmessig utvikling som tar hensyn til villreinen. Det er krav om avbøtende tiltak for å dempe ferdsel og aktiviteter inn i nasjonalt villreinområde.

Sone 4 Utviklingssone i dalførene

Denne sona har stor samfunnsmessig betydning. Dette er dalfører med hovedvegnett, bosetting, gardsdrift og næringsetablering. Leveområde for villrein går dit folk bor, og flere steder helt ned til hovedvassdraga i dalbunnen. Temakart for villrein skal tas med som en del av vurderingen av tiltak innenfor området og for vurdering av behovet for avbøtende tiltak. Tiltakets betydning for næringsutvikling og lokalsamfunn skal tillegges avgjørende vekt.

Trekk- og beiteområde for villrein mellom Rondane og Sølnekletten er markert med egen farge på illustrasjonskartet og inngår i sone 4.

Retningslinjer for nasjonalt villreinområde i Rondane, SONE 1

(Rød skrift er henvisninger til Forvaltningsplan for de store verneområdene i Rondane(FPR).

Retningslinjer for fritidsbebyggelse, nybygging og andre tekniske inngrep

- Det skal ikke etableres ny fritidsbebyggelse innenfor området. (FPR: forbud mot oppføring av bygninger)
- Ny utbygging eller andre tekniske inngrep som kan forringe nasjonalt villreinområde skal unngås. (FPR: forbud, men forvaltningsmyndigheten kan gi tillatelse til oppføring av nødvendige nye bygninger til jordbruksformål)
- Fortetting i eksisterende områder for fritidsbebyggelse vurderes på samme måte som nye anlegg. (FPR: forbud)
- Eksisterende landbruksbebyggelse skal ikke fradeles til fritidsformål men beholdes som en viktig ressurs for lokal næringsutvikling. (FPR omhandler ikke temaet)
- I regulerte områder for hytter er det reguleringsbestemmelsene som angir rammene for utnyttingsgrad.
- Eksisterende bebyggelse på fritidseiendommer utenfor regulerte områder kan vurderes utvidet inntil øvre total ramme på 100m² bruksareal (BRA). Størrelsen og antall bygg må fastsettes i kommuneplan for å bli juridisk

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

bindende. Det bør tas hensyn til bebyggelsens synbarhet og beliggenhet (snaufjell/skog), terreng, nærhet til vann og vassdrag og tilpasning til omkringliggende bebyggelse. (FPR: maks bruksareal 70 m²)

- Det skal ikke etableres nye masseuttak og gruvevirksomhet innenfor nasjonalt villreinområde, bortsett fra mindre grustak for vedlikehold av lokale veger for å unngå lang transport. Eksisterende virksomhet må foregå slik at villreinen forstyrres minst mulig. Veger som benyttes for denne type virksomhet skal ikke være åpne for allmenn ferdsel. (FPR: forbudt, men forvaltningsmyndigheten kan gi tillatelse)

Retningslinjer for turistvirksomhet og utmarksnæring

- Det legges vekt på å gi mulighet til utvikling av eksisterende turistbedrifter i henhold til tidens krav, småskala turistvirksomhet knyttet til eksisterende setre og utvikling av utmarksnæring basert på stedegne ressurser. Dette kan være for å utvikle setra som kulturbærer, reiseliv og merkevare for å styrke næringsgrunnlag, sysselsetting og bomiljø. Det skal kunne dokumenteres at tiltaket har betydning for næringsutnyttelse av eiendommen. (FPR: kan tillates etter søknad)
- Nye bygninger for næringsformål skal knyttes til eksisterende bygninger og seteranlegg. Det skal legges vekt på tiltakets betydning for å ivareta utmarksbebyggelsen og setermiljøene, og det skal legges vekt på tilpasning til landskap, kulturlandskap og det kulturmiljø bebyggelsen er en del av. (FPR: kan tillates etter søknad)

Retningslinjer for veger, motorisert ferdsel og parkering

- *Nye landbruksveger*
 - Landbruksveger behandles etter Landbruksdepartementets forskrift om landbruksveier. Behovet for ferdselsreguleringer med bom vurderes i forhold til villreinens bruk av området og potensialet for økt trafikk. Der vegutbedring eller nybygging av veg er nødvendig for landbruket eller andre næringer i et område, skal det gis veiledning i planlegging med sikte på å komme fram til landskapsmessige og økonomisk akseptable løsninger. (FPR: forbud, men kan tillates etter søknad)
- *Veger og motorisert ferdsel*
 - Veger som medfører konfliktfylt ferdsel inn i sone 1 bør vurderes stengt med bom i hele eller deler av året jf. temakart. (allerede innført i FPR)

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

- Eksisterende veger som i dag er stengt for allmenn trafikk med bom bør fortsatt være stengt, og motorisert transport bør begrenses til næringsvirksomhet. (FPR: egne bestemmelser)
- Brøyting av private veger innenfor og i nærheten av områder med vinterbeite for villrein bør unngås, unntak er brøyting i forbindelse med skogsdrift. Kommunene bør utforme retningslinjer om regulering av vinterbrøyting av veger jf. PBL § 11-8 c). (FPR: egne bestemmelser)
- Det vises generelt til status for veger og konkrete anbefalinger gitt i temakart
- Det bør ikke anlegges nye veger for allmenn trafikk i og gjennom nasjonalt villreinområde. (FPR: forbud)

- *Motorisert ferdsel i utmark*
Motorferdsel i utmark reguleres ihht. Lov om motorferdsel i utmark. (FPR har strengere bestemmelser)

- Forsvaret har etter lov om motorferdsel i utmark tillatelse til ferdsel i utmarka knyttet til øvelser, forflytninger og transport. Forsvaret skal etter samme lovs § 8 vise aktsomhet og unngå skader og ulempe for naturmiljø og mennesker. I denne forbindelse skal den regionale planens retningslinjer legges til grunn. (FPR har strengere bestemmelser i np)

- Bestemmelser og retningslinjer for styring av motorisert ferdsel sommer – og vinterstid (inklusive løypekjøring og brøyting) vurderes i forhold til villreinsens ulike arealbruk gjennom året og innarbeides i kommunale planer. Planene bør fastsette grense for når en bilveg slutter og går over til utmark. Informasjon om lovverket (motorferdsellov med forskrifter) er viktig og nødvendig jf. handlingsprogram. (innført i FPR)

- *Parkering*
Nye parkeringsplasser kan etableres som ledd i kanalisering av ferdsel og annen aktivitet. (FPR; forbud, kan dispenseres)

Retningslinjer for friluftsliv og ferdsel (allmenn ferdsel etter friluftsloven.)

- Type ferdsel og omfang av ferdselen må vurderes konkret i forhold til villreinsens bruk av områdene til ulike tider av året.
Merkede stier og løyper legges utenom de mest sårbare områdene. (regulert, egne bestemmelser i FPR)
- All ferdsel bør unngås nært villrein i kalvingstid. I områder uten vinterbeite for villrein er tilrettelegging for ferdsel og aktiviteter vinterstid uproblematisk i

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

- forhold til villrein. Tilsvarende gjelder for sommerbruk i områder uten sommertilhold. (FPR; forbud mot merking av stier og løyper, kan dispenseres)
- Større arrangement, konkurranser, aktiviteter og lignende bør legges til områder, trasèer og tider der de kommer i minst mulig konflikt med villrein, og der de kan skape størst mulig ringvirkninger for lokalsamfunnet. Sykling bør fortrinnsvis skje etter seter- og utmarksveger og stier, framfor i terreng. Organiserte aktiviteter og opplevelser bør i størst mulig grad benytte eksisterende vegnett og godt merkede stier og løyper. (FPR; forbud, kan dispenseres)

Retningslinjer for buffersoner, SONE 2

Retningslinjer for kommunenes arealplanlegging

- **Arealformål**
Områdene skal som utgangspunkt legges ut med formål: Landbruks-, natur- og friluftformål (LNF-område) i kommuneplanenes arealdel etter PBL § 11-7 nr. 5. Gjeldende reguleringsplaner innenfor området kan fortsatt gjelde. Det samme gjelder eksisterende områder for fritidsbebyggelse godkjent i kommuneplanens arealdel.

Eksisterende godkjente fritidseiendommer utenom regulert felt og byggeområder kan inngå i LNF-område (b), områder der det kan gis rom for tilbygg og uthus innenfor visse rammer. Slike bestemmelser må i så fall utarbeides og knyttes til konkrete, avgrensede områder i kommuneplanens arealdel eller områdeplan jf PBL §§ 11-7 nr. 5 b og 11-11 nr.2. Alternativt må det utarbeides særskilt reguleringsplan.

For å gi muligheter for tilleggsnæringer i landbruket som ikke omfattes av underformål a. kan det i seterområder vurderes bruk av underformål b

- **Hensynssoner**
Buffersonene skal i tillegg fremstå med hensynssone naturmiljø H 560 (buffersone) jf. PBL § 11-8 c) for å ivareta villreinens interesser, eventuelt kombinert med hensynssone friluftsliv (og infrastruktur).

Retningslinjer for fritidsbebyggelse og andre bygg

- I sone 2 legges det vekt på å prioritere utvikling av eksisterende bedrifter og virksomheter framfor å etablere nye virksomheter.
- Det skal ikke etableres ny fritidsbebyggelse/ fritidseiendommer ut over de som allerede er godkjent gjennom reguleringsplan eller gjennom områder avsatt

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

for fritidsbebyggelse i kommuneplanens arealdel. I regulerte områder er det reguleringsbestemmelsene som angir rammene for utnyttingsgrad. (FPR; forbud)

- Det kan gis rom for (tilbygg, uthus og anneks) på eksisterende godkjente bebygde fritidseiendommer utenfor regulert felt, når det i kommuneplanens arealdel er gitt særskilte bestemmelser om dette. Kommunene anbefales (gjennom revidering av kommuneplanens arealdel) å utarbeide spesifikke bestemmelser for buffersonene.
- Eksisterende bebyggelse på fritidseiendommer utenfor regulerte områder kan vurderes utvidet inntil en øvre totalramme på 140 m² bruksareal (BRA). Størrelse og antall bygg må fastsettes i kommuneplan for å bli juridisk bindende. Det bør tas hensyn til bebyggelsens synbarhet og beliggenhet (snaufjell/skog), terreng, nærhet til vann og vassdrag og tilpasning til omkringliggende bebyggelse.

Retningslinjer for turistvirksomhet og utmarksnæring

- Det legges vekt på å gi mulighet til utvikling av eksisterende turistbedrifter, småskala turistvirksomhet knyttet til eksisterende setre og utvikling av utmarksnæring basert på stedegne ressurser. Dette kan være for å utvikle setra som kulturbærere, reiseliv og merkevare for å styrke næringsgrunnlag, sysselsetting og bomiljø. Det skal kunne dokumenteres at tiltaket har betydning for næringsutnyttelse av eiendommen.
- Nye bygninger for næringsformål skal knyttes til eksisterende bygninger og seteranlegg. Det skal legges vekt på tiltakets betydning for å ivareta utmarksbebyggelsen og setermiljøene, og det skal legges vekt på tilpasning til landskap, kulturlandskap og det kulturmiljø bebyggelsen er en del av.

Friluftsliv

- Tilrettelegging for friluftsliv og aktiviteter sommer og vinterstid prioriteres innenfor området for å begrense ferdsel inn i sone 1. Det bør legges til rette for aktiviteter og opplevelser innenfor sonen og nærmere bygda for i størst mulig grad å styre ferdsel bort fra nasjonalt villreinområde.

Retningslinjer for utviklingszone (Rondane), SONE 3

Retningslinjer for kommunenes arealplanlegging

- Områdene innenfor denne sona er i dag i hovedsak LNF-områder (a og b), og regulerte områder for hytteområder og turistbedrifter. Endelig arealformål vil

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

måtte avklares på kommuneplannivå og gjennom revidering av kommuneplanens arealdel.

Generelle retningslinjer

- Denne sona har stor samfunnsmessig betydning, samtidig som deler av den er biologisk leveområde for villrein. Det blir lagt stor vekt på samfunnsmessig utvikling, samtidig som det tas hensyn til villreinen ved at det er krav om avbøtende tiltak og kanalisering av ferdsel og annen aktivitet for å dempe ferdsel og aktiviteter inn i nasjonalt villreinområde.

Byggeområder

- Fortetting og utvidelse av eksisterende byggeområder prioriteres. Ny utbygging bør skje i byggeområder med krav om reguleringsplan.

Veger, parkering

- Ved behandling av søknad om landbruksveger inn mot det nasjonale villreinområdet bør det vurderes om det er behov for å sette vilkår om stenging av vegen med bom for allmenn ferdsel i hele- eller deler av året.
- Nye parkeringsplasser kan etableres som ledd i kanalisering av ferdsel og annen aktivitet.

Ferdsel og annen aktivitet

- Tilrettelegging for friluftsliv og aktiviteter prioriteres innenfor sonen for å redusere ferdsel inn i sone 1. Ved fortetting og utbygging innenfor sonen bør det legges særskilt vekt på å tilrettelegge for ferdsel bort fra villreinområder.
- I søndre del av Rondane, der det ikke er vinterbeite for villrein, kan det tilrettelegges ferdsel og andre aktiviteter inn i sone 1. Det bør ikke brøytes veger som leder inn mot villreinens vinterbeiteområder. Det bør prioriteres skiløyper parallelt med sone 1, og felles vinterparkering nærmere bygda. Kanalisering av ferdsel og aktivitet bør vurderes i forhold til villreinens ulike arealbruk gjennom året.

5.6 Retningslinjer for utviklingszone i dalførene, SONE 4 (rundt Sølnekletten og i Atndalen)

Retningslinjer for kommunenes arealplanlegging

- Områdene innenfor denne sona er i dag i hovedsak LNF-områder (a og b), og regulerte områder for hytteområder og turistbedrifter. Endelig arealformål vil måtte avklares på kommuneplannivå og gjennom revidering av kommuneplanens arealdel.

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

Generelle retningslinjer

- Det skal legges avgjørende vekt på tiltakets betydning for næringsutvikling og ringvirkninger for lokalsamfunnet. Temakart for villrein skal tas med som en del av vurderingen av tiltak innenfor området og for vurdering av behovet for avbøtende tiltak.

Fritidsbebyggelse og ferdsel

- Ny fritidsbebyggelse bør legges i tilknytning til tettsted og grender med eksisterende infrastruktur (skiløypenett, butikk, helårsveg, idrettsanlegg) for å gi størst mulig ringvirkninger for lokalsamfunnet. All hyttebygging bør som utgangspunkt skje i felt og med krav om reguleringsplan.
- Tilrettelegging for friluftsliv og aktiviteter prioriteres innenfor sonen for å redusere ferdsel inn i nasjonalt villreinområde. Det bør legges særskilt vekt på å tilrettelegge for ferdsel "på tvers" – langsetter lia og nærmest mulig bygda, både sommer og vinter.
Vinterstid bør man unngå brøyting av vegar som leder inn mot villreinens vinterbeiteområder og heller prioritere langsgående skiløyper og felles vinterparkering.
- Ved behandling av søknad om landbruksveger inn mot nasjonalt villreinområde (sone 1) bør det vurderes om det er behov for å sette vilkår om stenging av vegen med bom for allmenn ferdsel i hele- eller deler av året.

Særskilt retningslinjer for trekk-/utvekslingsområder i Atndalen

- Ny bebyggelse og nye anlegg bør så langt det er mulig knyttes til og i nærheten av eksisterende bebyggelse og infrastruktur. Det bør legges vekt på trekkområder/ utvekslingsområder synliggjort i denne sonen.

Særskilte retningslinjer for delområde Rondane

Retningslinjer for nasjonalt villreinområde, sone 1:

Retningslinjer for vegar, motorisert ferdsel og parkering

En viser til temakart for vegar stengt med bom og vinterstengte vegar i Rondane.

Brøyting av Fv 27 videreføres forutsatt at eksisterende stopp- og parkeringsforbud opprettholdes. Ved utbedringer og andre tiltak langs vegen skal det legges vesentlig vekt på villreinhensyn.

Friisvegen kan brøytes fram til 1. november og åpnes igjen etter 15.mai. Åpningen om våren skal løpende vurderes i forhold til villreinen.

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

Retningslinjer for buffersoner, sone 2:

Generelle retningslinjer, friluftsliv

Ferdslø og aktiviteter bør unngås i, eller i nærheten av, kalvingsområder for villrein i kalvingsperioden. Det bør ikke brøytes flere veger til regulerte hytteområder i sone 2, der dette ikke er et ledd i kanalisering av ferdsløen av hensyn til villreinen.

VURDERING:

Regionalplan er en rådgivende plan som skal gi retningslinjer for arealbruken. Planen er ikke juridisk bindende men skal være et vektøy for forvaltningen i Rondane og Sølønkletten. Planen skal etter at den har vært på høring vedtas av Fylkeskommunene i Oppland og Hedmark og Miljøverndepartementet.

Fra før er det meste av statsallmenningssgrunn innenfor planområdet vernet i form av nasjonalpark, landskapsvernområde og naturreservat. Vernebestemmelsene regulerer de rettighetene som fjellstyret forvalter enda strengere enn en regionplan gjør, slik at bestemmelsene i forslaget til den nye regionale planen ikke vil innskrenke bruksrettene og utviklingen i statsallmenningene ytterligere.

Det meste av Sel og Nordre Kolloen statsallmenninger består i planforslaget av sone 1 som har de strengeste retningslinjene i forhold til utvikling av fritidsbebyggelse, ny utbygging eller tyngre tekniske inngrep.

Sel Fjellstyre bør konsentrere seg om den nordlige delen av Rondane og de områdene som ligger innenfor Sel spesielt. Hele villreinenens leveområde bør defineres som et nasjonalt villreinområde. Dette for å synliggjøre at både buffersoner og utviklingssoner også består av bruksområder for villreinen.

Det er særlig villreintrekket i Rondane Nord som er problematisk m.h.t reiseliv og annen aktivitet. Trekket gjennom Sel fra områdene sør for Ula til Dovre er nærmest opphørt. Dette er en negativ trend som har pågått over tid. Det har vært tatt grep sør for Ula gjennom nedlegging og omlegging av 2 DNT sommer stier, noe som har hatt en positiv effekt.

Det er allikevel nødvendig at planen og da særlig handlingsprogrammet foreslår tiltak for at reinen kan trekke gjennom området Spranget – Rondvassbu, krysse kvernslådalen og inn i Dovre. For at dette skal kunne skje må det gjøres grep, særlig i forhold til sommermerkede løyper. En del løyper bør vurderes lagt ned og eventuelt flyttet lengre fram i fjellet. Det bør derfor legges inn i handlingsplan at man ser på denne problemstillingen. Dette ligger inne som mål for planen, bla punkt 26 side 53, men blir lite vektlagt i forhold til nåværende situasjon for villreinen i området.

Sign. Sel fjellstyre

MØTEBOK

Styre, råd, utv. m.v.:	Møtested:	Møtedato:
SEL FJELLSTYRE	Fjellstyrekontoret	25.1.2011

FJELLSTYRETS UTTALELSE:

Sel Fjellstyre vil peke på nødvendigheten av å sette søkelyset på villreintrekket gjennom Sel. Dette gjelder særlig den barrieren som veien fra Spranget til Rondvassbu utgjør. Området Per-Gynt – Rondvassbu - Spranget er i dag hovedproblemet for villreinens trekk og naturlige bruk av leveområdet i Rondane Nord. Mye tyder på at vi p.g.a. fragmentering av området, er i ferd med å få to delstammer. Fjellstyret mener at det er viktig at disse utfordringene tas opp og prioriteres i planprosessen. Vi ønsker en bred prosess der alle aktuelle aktører kan være med i beslutningsprosessen for å sikre løsninger som kan få bred samfunnsmessig aksept.

Store arealer i kommunene er båndlagt gjennom vern. Storsamfunnet har et ansvar for å kompensere for dette, gjennom å finansiere infrastruktur. Det er ikke riktig at utkantkommuner og reiselivet alene skal bære den økonomiske belastningen verneområdene medfører. Dette bør synliggjøres i handlingsdelen i planen.

Fjellstyret mener videre at reiselivsbedriftene som ligger i eller grenser inn mot verneområdet må ha utviklingsmuligheter. Det bør vektlegges å legge mer til rette for bruk av randsonene gjennom utbedring og tilrettelegging av stier og løyper, kvalitetsmessig på en måte som styrer ferdselen utenfor de mest sårbare områdene.

Fjellstyret mener soneinndelingen på plankartet med fordel kunne vært gjort tydligere, slik at det ikke blir tvil og diskusjoner om dette i etterkant.

Regional plan for Rondane og Sølenkletten må ikke ytterligere utvide bufferzoner for villreinens leveområde, og gi enda sterkere begrensninger på arealbruken enn Forvaltningsplanen.

Uttalelsen var enstemmig.

--0--

Kopi:
Oppland Fylkeskommune
Statskog SF

Sign. Sel fjellstyre

Per-Erik Sannes l.f.